

spa opportunities

GLOBAL WELLNESS SUMMIT SPECIAL EDITION TYROL, AUSTRIA 2016

Daily news & jobs: www.spaopportunities.com

Wellness industry sees double-digit growth to US\$3.72tr

New research from the Global Wellness Institute (GWI) has shown double-digit growth in the past two years for the wellness industry worldwide, from US\$3.336tr (€3.02tr, £2.69tr) in 2013 to US\$3.72tr (€3.36tr, £3tr) in 2015 – a 10.6 per cent jump.

The global spa economy – including spa facility revenues (US\$77.6bn, €70bn, £62.6bn) as well as education, consulting, associations, media and event sectors that enable spa businesses (US\$21bn, €19bn, £17bn) grew to US\$98.6bn (€89, £79.5) in 2015.

“Recent years have been marked by global economic contraction and disruptive geopolitical events, but a ‘wellness economy’ just keeps rising, with an upward trajectory that seems unstoppable,” said Ophelia Yeung, senior research fellow for the GWI. Yeung pointed to ‘megatrends’ of

Presenters from the GWI used balls to represent each industry segment

an emerging global middle class, an ageing population, increase in chronic disease and stress, the failure of the “sick-care” medical model, and a growing subset of more affluent, educated consumers “seeking experiences rooted

in meaning, purpose, authenticity and nature,” as fueling the growth.

Wellness tourism grew 14 per cent in the same two-year period – more than twice as fast as overall tourism expenditures. World travellers made 691 million wellness trips in 2015, and wellness tourism now accounts for 15.6 per cent of total tourism revenues.

Wellness real estate was one of the fastest-growing wellness sectors, up 19 per cent from 2013 to 2015 to US\$118.6bn (€107bn, £96bn).

“A profound shift in the way people consume wellness is underway: once a luxury

or ‘add-on,’ it’s now being infused into every aspect of daily life,” said Katherine Johnston, senior research fellow at the Global Wellness Institute.

Details: http://lei.sr?a=e8f8m_S

GWS heads to Palm Beach, Florida in 2017

The 2017 dates and location have been announced, and next year, the Global Wellness Summit (GWS) will move to The Breakers hotel in Palm Beach, Florida. Susie Ellis, chair of the GWS, made the announcement at the end of this year’s Summit in Tyrol, Austria.

The Summit will take place from 9-11 October. Three co-chairs were also announced: Maggie Hsu, advisor for online platform Zappos; Professor Gerry Bodeker, clinical psychologist and public health academic; and Claire Martorana, formerly of Web MD, who’s just started a new role at the White House.

Details: http://lei.sr?a=z2f3G_S

Ali Raivi wins ‘Shark Tank of Wellness’

The first-ever Shark Tank of Wellness Student Competition took place at last month’s Global Wellness Summit in Kitzbuhel, Austria, awarding a top prize of US\$5,000 (€4,522, £4,033) to Shahrin Ali Raivi from North South University in Bangladesh.

Ali Raivi won for her concept to make sustainable sanitary napkins accessible to the 80 per cent of women throughout Bangladesh who currently rely on unsanitary and ineffective options like sand, leaves, mud and unsterilised rags. Her Mukto Sanitary Napkin concept makes use of materials left over from the country’s cotton industry, and promises to reduce the health and social problems associated with this issue. Ali Raivi accepted the award via Skype from Bangladesh.

Ali Raivi accepted the award at the GWS via Skype

A panel that included judges from across the wellness industry interviewed three student finalists live on stage before choosing a winner.

The two runner-ups received US\$2,500 each and were Regina Tarany and Svejtlana Radakovic, both from the IMC University of Applied Sciences Krems in Austria.

Details: http://lei.sr?a=d5k3Z_S

GET
SPA
OPPS

Magazine sign up at
spaopportunities.com/subs

Job board live job updates
spaopportunities.com

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

Ezine sign up for weekly updates
spaopportunities.com/ezine

Online on digital turning pages
spaopportunities.com/digital

Instant sign up for instant alerts
spaopportunities.com/instant

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

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

CONTACT US

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

Subscriptions

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

Editor

Liz Terry +44 (0)1462 431385

Head of news

Matthew Campelli (0)1462 431912

News editor

Jane Kitchen +44 (0)1462 471929

Reporters

Tom Anstey +44 (0)1462 471916

Kim Megson +44 (0)1462 471915

Publisher

Astrid Ros +44 (0)1462 471911

Product editor

Kate Corney +44 (0)1462 471927

Design

Ed Gallagher +44 (0)1905 20198

Web team

Michael Paramore +44 (0)1462 471926

Dean Fox +44 (0)1462 471900

Emma Harris +44 (0)1462 471921

Tim Nash +44 (0)1462 471917

Circulation manager

Michael Emmerson +44 (0)1462 471932

Subscribe to Spa Opportunities:

Online: www.leisuresubs.com

Email: subs@leisuremedia.com

Tel: +44 (0)1462 471913

Annual subscription rates are UK £20,
Rest of world £26, students (UK) £13.

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

Panel examines wellness architecture

Wellness in architecture was a key topic at the Global Wellness Summit in Austria last month, as a panel featuring two health and wellbeing specialists from global architecture and engineering firm Arup took the stage to discuss the ways in which building design affects everything from health to mood – and how quickly the space is changing.

Spa Business and *Spa Opportunities* editorial director Liz Terry moderated the panel, which featured Anne

Marie Aguilar, who is associate director at Arup and also works in international relations for the International WELL Building Institute; and Vicki Lockhart, a senior specialist in health and wellbeing at Arup. Terry opened the session by detailing the importance of the subject matter for the spa industry.

"This matters to every one of you," she said. "All of you rely on there being a building of some kind in order to do your business. We spend millions creating these facilities, and we need to be sure that they're not only fit for purpose now, but also for tomorrow and the lifetime of the building."

Terry painted a picture of the not-so-distant future, when people carrying personal pollution sensors will refuse to enter buildings if they're toxic, rendering the real estate valueless.

"Indoor air is even more toxic than outdoor air – and for people who run spa and wellness facilities, that's a huge issue," said Terry.

Aguilar detailed how indoor air quality is ranked as one of the world's greatest public health risks, with off-gassing from furniture, sealants, paints and fabric

adding invisible pollution to the spaces we live and work. She advised owners and operators to get together a list of toxic materials that they refuse to put in their buildings.

"If you want a healing environment, you need to provide that for your guests all the way through," she said.

Lockhart then looked at the ways technology is helping to build a new generation of buildings – by establishing accurately how they affect the people who use them.

Arup has developed a Sound Lab that can create the acoustic performance of a building before it's built, so clients can experience what it will sound like – a huge boon for architects designing things like retreats, where sound is of the utmost importance, and also useful in the wider world for the likes of large-scale retail, residential or rail projects, where noise pollution is a potential disruptor.

Arup is also using virtual reality (VR) to find out how people react to spaces before they're built, by wire people up with biometric sensors and then immersing them in different environments. Details: http://lei.sr?a=r4Z4N_S

Spa Opportunities editor Liz Terry (far right) moderated the panel

Delos reveals cruise ship expansion

Wellness real estate firm Delos is expanding its Stay Well programme with a new Stay Well at Sea cruise ship programme and is also soon to launch its first airport lounge in partnership with skincare brand Comfort Zone.

The Stay Well at Sea programme has been developed in partnership with several leading cruise operators and is being created with Steiner Leisure, The Cleveland Clinic and Deepak Chopra's new wellness platform, Jiyo.

Mindfulness and meditation will play a big part in The Stay Well at Sea programme, which will also include access to classes and apps, so that guests can book things like active excursions with a set amount of healthy steps.

"The (cruise) industry is understanding that they have to start selling wellness, and they have to put it up front," Alfredo Carvajal, president of Delos International & Signature Program, told an audience at the Global Wellness Summit.

Guests will also have access to three months of self-guided programming and eCoaches from the Cleveland Clinic after they disembark the cruise ship, which will address topics such as nutrition, sleep and stress reduction.

"So it's not just what happens on board, it's what you're going to learn – and what you're going to take with you after you disembark," said Carvajal. Details: http://lei.sr?a=X7E6N_S

Focus on mental wellness at GWS

Mental wellness was an underlying focus for this year's Global Wellness Summit, with several speakers looking at what the spa industry can do to address the issue.

Jan-Emmanuel De Neve, associate professor of economics and strategy at Oxford University's Saïd Business School, outlined how governments and financial bodies are waking up to the value of people's happiness and mental wellbeing. This was echoed by economist Thierry Malleret, who foresees a time when "wellness will become mandatory" for countries and policy makers.

Based on the UN-endorsed 2016 World Happiness Report, of which De Neve is the co-editor, delegates heard how happy employees are 7-12 per cent more productive, and that people who are the happiest at age 16, 18 and 22 will earn about US\$3,000 more per year than the national average when they reach 30.

The happiest countries in the world are Denmark and Switzerland, said De Neve, but we should be mindful of the countries that are not so content or have experienced losses in growth, such as Greece.

"It's in times of crisis and losses that the wellness industry has the most to do and ought to be most active, as that's when people can benefit from it the most," he explained.

Psychologist and public health academic Dr Gerry Bodeker said that with the World Health Organization flagging up mental health as one of its top priorities in the next decade, now is the time for spas to get in on the act, as the many mental, nutritional and physical

De Neve says governments are more interested in happiness

modalities they offer are already proven to have physiological and neurological benefits.

"They [the modalities] really make the case for a mental wellness category pathway that's distinct from what's been seen as the world of mental health in the past," explained Bodeker. "It's time to stick a flag in the ground and say not only do we care about this, but that we're already doing something about it."

Spas that will really succeed in this arena, he added, will prioritise regular visits, research, and post-visit follow ups and consultations.

Other speakers shared their different perspectives on how to achieve mental wellness.

Dieter Mueller-Elmau, owner of Germany's Schloss Elmau Luxury Spa & Cultural Hideaway, talked about creating mental wellness by converging music, literature, poetry and spa. Olympic ski champion Stephan Eberharter motivated delegates with his vision of mental toughness – based on 'the fun factor', setting goals and passion – before accompanying them for an afternoon of mountain outdoor activities. *Details: http://lei.sr?a=M2P3x_S*

Amazon subsidiary reveals interest in wellness hotels

Hsu says hotels could be a next step for Zappos

In a talk at the Global Wellness Summit, Maggie Hsu, advisor to online clothing company Zappos, hinted that the firm – which is owned by online giant Amazon – is eyeing up the wellness hospitality space.

The e-commerce company is already looking at customer service in hospitals as part of its Downtown Project in Las Vegas, where it's headquartered.

A portion of its US\$50m (€46m, £41m) investment in the redevelopment scheme is funding Turntable Health – a primary care clinic that will run on a membership model, similar to a gym. As part of a monthly fee of around US\$100 (€91, £82), patients will have unlimited access to physicians, who will therefore be financially incentivised to keep patients or 'customers' healthy.

Hsu said hotels would be a natural follow on from this.

Details: http://lei.sr?a=A6K7p_S

Leisure Media at the 2016 Summit

Spa Business and *Spa Opportunities* editorial director Liz Terry, along with *Spa Business* editor Katie Barnes and *Spa Opportunities* news editor Jane Kitchen attended this year's Global Wellness Summit to report on proceedings.

Delegates were given copies of *Spa Opportunities* and *Spa Business*, along with the *Spa Business Handbook 2016* and *CLAD*, Leisure Media's newest title.

Terry, who is also editor of *CLAD*, moderated a panel on wellness in architecture (see story, opposite page), and Kitchen and Terry reported and tweeted live from the sessions to keep readers up-to-date.

Kitchen and Barnes atop Hahnenkamm mountain

GWD ambassadors joined Aksoy onstage

Show of support at GWS for 2017 Global Wellness Day

Belgin Aksoy, founder of Global Wellness Day, gave an update on the annual event, saying it is now celebrated in more than 90 countries thanks to its ambassadors around the world.

Global Wellness Day ambassadors joined Aksoy on the stage in an upbeat show of support that included a video with high-lights from the 2016 event. Next year's GWD is set for 10 June, 2017.

Susie Ellis with Hauser (centre), Marc Cohen

Two European industry icons honoured at 2016 Summit

Two industry icons were honoured at the Global Wellness Summit.

Balthasar Hauser received an award for Leader in Sustainability for his Austrian hotel, Biohotel Stanglwirt, which is built around an organic farm.

Richard Schmitz, CEO of H/S/M Hotel und Spa Management in Germany, received an award for Leader in Innovation. Schmitz was the first to add 'and Spa' to a resort's title, back in 1983, when he changed the name of Brenners Park Hotel in Baden Baden, Germany, to Brenners Park Hotel & Spa – forever changing the face of the spa industry.

Details: http://lei.sr?a=H2c7j_S

Continued growth for wellness communities

This year, a key emphasis at the Global Wellness Summit was on the Wellness Communities Initiative, spearheaded by Mia Kyricos, who is also founder of strategic advisory firm Kyricos & Associates.

The GWI estimated wellness real estate to be a US\$118.6bn (€107bn, £95bn) sector in 2015, a 19 per cent growth since 2013, and communities are cropping up world-wide – from the 10 Healthy New Towns proposed in the UK, to Serenbe in the US, Worldcare Wellness Village in Dubai and Avira Living in Wellness in Malaysia.

"We have evolved our conversations from places we would like to visit, to places we may now work, play, heal, learn – and ultimately live," said Kyricos.

The initiative has just published a white paper to address critical issues surrounding the fast-growing sector. And the industry should expect to hear much more about wellness communities in the year ahead, as it was revealed that the 2017 Summit's main body of research, to be released at next year's Global Wellness Summit, will delve deeper into the wellness real estate sector.

Details: http://lei.sr?a=P8u3j_S

Investors need 'scalable wellness'

Investors are looking for an "institutionalised system" when it comes to spas, according to Omer Isvan, president of international investment consultancy Servotel.

Isvan spoke at a session at the Global Wellness Summit and said while many hotel operators don't understand wellness well enough, they recognise that it is a trend – and an element they should have in their properties.

"Spas have brought a new segmentation into the hotel, changed the average length of stay and spend of a person, and secured repeat customers," said Isvan. "I've seen hotels very often carried by a loss-making spa, and if I took that spa out of the hotel, the hotel would collapse."

Isvan said investors are looking for "more than just a spa that delivers the feel-good factor" – they've recognised the growing consumer need for integrative wellness/medicine and transformational experiences, and are ready and waiting to put money into integrative wellness destinations.

Isvan says that scaleable wellness is where the future of spas is

"There's a depth of knowledge [about wellness operations] in this room but no one has packaged this up into a pill that an investor can swallow," he continued. "In the hospitality industry, you can buy a 'hotel management package' from the likes of Hilton. There's a huge supermarket where you can buy brands, management, distribution, marketing and sales, recognition and PR. But this has not happened with integrative medicine and wellness and that's where the big gap is today."

Details: http://lei.sr?a=5p9a4_S

Bosshart: listening to data is key

David Bosshart, CEO of Gottlieb Duttweiler Institute in Switzerland, addressed the Global Wellness Summit attendees, speaking about how fast-changing technology will shape our world in the coming years. Bosshart said that the use of technology is moving us towards abundance and transcendence.

"With the rapid normalisation of the digital, we will become human beings again, as everything digital goes into the background," he said. "We are going towards sort of a data Buddhism."

Bosshart spoke of a new world where algorithms know better who we are than we do. We all know the importance of listening to our customers, he said, but "can you listen to your data?" he asked. "Listening to your data will be the key success factor over the coming years."

And as data continues to grow in importance, we are faced with the ever-increasing problem of what to do with endless data.

Bosshart says we are moving towards 'a sort of data Buddhism'

"The only scarcity is the power of imagination," said Bosshart. "Imagination is the ultimate survival kit."

Bosshart also spoke about how augmented reality will create "personalised mass uniqueness," and will open up possibilities for new realities for many, such as disabled people being able to have the feeling of swimming in a lake. *Details: http://lei.sr?a=G6Q7H_S*

Linser suggests move to 'art of living'

Dr Franz Linser, CEO of Linser Hospitality, addressed the Global Wellness Summit, discussing 'Wellness as it was meant to be.' Linser suggested that getting back to the idea of basic wellness, looking at things like using your mind constructively, expressing emotions and immersing yourself in daily activities.

"It's active health promotion through lifestyle change," said Linser.

The need for holistic wellness has increased, he said, at the same time that its use has declined. Linser pointed to a sedentary lifestyle, rising worldwide obesity rates, and the fact that birth rates are down in wealthy countries.

"We have big houses and big dinner tables, but nobody is eating there," he said.

At the same time, depression rates are also rising, and are especially high among women aged 25 to 60 – a key spa and wellness demographic. While we've recently looked at wellness for the well, Linser hopes that in the future, we'll begin looking at wellness for the unwell and even wellness for the sick.

Linser says we need to get back to the idea of basic wellness

Linser suggested a movement from the art of healing to the art of living, and that future wellness locations will include more nature, and more authenticity of place.

"There is a movement from doing to being," Linser said. He said he hopes the future includes creating 'biotops,' "in which sensitive human beings can grow."

"Wellness comes by listening to your inner voice," Linser said. "It comes from nature and beauty."

Details: http://lei.sr?a=K9F7h_S

Krückeberg, Jacobs talk architecture

During a panel at the Global Wellness Summit, Lars Krückeberg, founding partner of architecture firm GRAFT, and Neil Jacobs, CEO of Six Senses, detailed the way the two companies have worked together to incorporate wellness into the resort brand's architecture during a panel moderated by *Spa Opportunities* editor Liz Terry.

Graft is working with Six Senses on the upcoming Six Senses Gammarth in Tunisia.

Especially after recent terrorist events in the country, Jacobs wanted to bring an element of healing to the Tunisian property.

"Part of the impetus of this design – the curvature of the buildings, the roundness of the landscape – we felt the form of the property was nurturing," said Jacobs. "It's dramatic and contemporary, but it still feels very comforting, and will provide a sanctuary for both locals and tourists."

Graft focused on using local

Krückeberg, left, and Jacobs discussed their work together

materials and craftsmanship, and transforming the space to fit in with the local vernacular.

"It was important to create something that was unique – that could only happen there," said Krückeberg.

Jacobs also detailed how Six Senses used a consultant who specialises in sacred geometry to incorporate these elements into the building design.

Details: http://lei.sr?a=U3s9V_S

McCarthy received the Debra Simon Award

Aksoy, McCarthy, Isaac all honoured with awards

Belgin Aksoy, Jeremy McCarthy and Dr Fikry Isaac were all honoured with awards at the Global Wellness Summit.

Isaac, former VP of global health services for Johnson & Johnson, was named Leader in Workplace Wellness for his pioneering work in the field of workplace health promotion and global health.

Aksoy was honoured as a Leading Woman in Wellness for her work in founding Global Wellness Day, a nonprofit grassroots movement that has now reached more than 90 countries.

Aksoy thanked Global Wellness Institute chair Susie Ellis and the GWS for the honour, and dedicated it to "all the hardworking, strong women in the world, especially to the loving memory of my soul-sister, Charlene Florian."

Florian, who worked for skincare brand Kerstin Florian, died earlier this year, and this year's Global Wellness Day was dedicated to her memory. Aksoy also invited Jean-Guy de Gabriac, international coordinator of Global Wellness Day, on to the stage to help accept the award.

And McCarthy, group director of spa & wellness for Mandarin Oriental Hotel Group and author of *The Psychology of Spas & Wellbeing*, received the first-ever Debra Simon Award for Leader in Furthering Mental Wellness for his work in bringing the power of positive psychology to the spa industry.

The award was introduced by Simon's daughter, Lauren Wright, in an emotional video that paid tribute to her mother's legacy.

In a Facebook post, McCarthy said he was taken by surprise at the award.

"This is an honor I do not take lightly – my heart and soul are soaring from this acknowledgement by my peers," he said in the post. "So amazing to work alongside this incredible wellness community and feel the focus shift from merely battling illness to fostering wellbeing and human flourishing."

Details: http://lei.sr?a=p8s9Z_S

The *Spa Business Handbook* is a comprehensive guide and reference tool distributed to key decision makers including leading hotel and spa operators, suppliers, developers, consultants and other experts worldwide. It will also be distributed at key spa events, making it a must to be seen in.

What's in the handbook?

Operator information

- Spa Foresight™ – trends, technologies and strategies which will shape the future
- Development pipeline
- Industry thought leaders
- Key sector statistics and research
- Market reports
- Diary – events, shows and networking opportunities

Supplier information

- Company profiles including key information, contact details, images of products and a picture of a key contact
- Spa product and service suppliers contact book
- A-Z listing of trade associations

To book your company profile or for further information please contact Astrid Ros

T +44 (0)1462 471911

E astridros@spabusiness.com

Panel tackles wellness destinations

A panel gathered for a break-out session at the Global Wellness Summit in Kitzbuhel, Austria, last month to discuss how to make a destination successful by incorporating wellness.

David Wickline, chair of investment group Alchemy Ventures Group, said he looks for resorts that can be transformative but also sustainable financially.

"I look at it as a subject where to do well, you have to invest and be invested both with the heart and the mind," he said.

Wellness communities can be small villages, areas or even a country, said Dr Eleni Michopoulou, a senior lecturer in business management at the University of Derby in the UK. Some destination wellness communities can take everyday life activities and showcase them as wellness activities, she said, such as picking mushrooms in Finland.

Robert Ranzi, cluster manager for Standortagentur in Tirol, Austria, said nutrition, movement, body workouts, fitness, relaxation and water therapy are all important in incorporating wellness.

Nature and natural activities were mentioned by many on the panel as being crucial to incorporating wellness.

Paul Limburg, medical director for Mayo Clinic Global Business Solutions, however, said that sometimes, an

Dr Franz Linser, standing, moderated a panel on wellness destinations

outside-in perspective can create a wellness destination, much like his company has done in its wellness community in Minnesota.

"Rochester is not a tourist destination and never will be," said Limburg. "We had to look at how we can truly create something that is more integrative that puts the person at the centre. The needs of the person comes first – that is how we can create something that we can draw people in."

Josh Luckow, executive director of Canyon Ranch in the US, said that the experience of the destination rather than the locality is what makes it work.

"Each area is going to have its own unique qualities, and you want to draw upon those," he said, "but it's more the passion, and the facilitation of the space where transformation can happen."

Details: http://lei.sr?a=w5c7N_S

Delegates take to the mountaintop

Delegates at this year's Global Wellness Summit were treated to a different format, wherein after a keynote address by Olympic ski champion Stephan Eberharter, all 500 attendees put on their parkas and headed to the ski lift, which took them to the summit of nearby Hahnenkamm Mountain.

Eberharter's keynote focused on how to "think like a winner" by cultivating mental toughness, why the "fun factor" needs to be a key element in professional motivation, and why resilience and openness to change is the path to success.

Hahnenkamm is home to the most challenging downhill slope on the circuit, where Eberharter flew to one of the most impressive victories in skiing history: destroying the course record in 2004, with a perfect 80mph-ride. At the top of the mountain, delegates enjoyed a traditional

Delegates had a chance to meet with Eberharter

Austrian lunch with a view across the misty Alps, and were also able to experience Alpine wellness first-hand. Mountain biking, hiking, paragliding and Segway rides were all available, and guests had the opportunity to meet with and talk to Eberharter. Details: http://lei.sr?a=c9r4C_S

10 YEARS

GLOBAL WELLNESS SUMMIT // TYROL 2016

A SPECIAL THANK YOU TO OUR 2016 GLOBAL WELLNESS SUMMIT SPONSORS

GLOBALWELLNESSSUMMIT.COM

SUMMIT SNAPS

This year's Global Wellness Summit welcomed 500 delegates to Kitzbühel, Austria, for three days of Alpine wellness and education.

Top left: Andrew Gibson with a ball representing the spa economy. Above delegates at the Summit. Right: traditional Tyrolean culture. Left: Claudia Aguirre. Below: Mark Wuttke.

Global Wellness Summit chair Susie Ellis raises a glass to toast next year's Summit, set to take place in Palm Beach, Florida.

Clockwise from above: Julie Bach; Shark Tank of Wellness judges; Samantha Foster; Louis Schwartzberg; Spa Opportunities' Liz Terry hosts wellness in architecture panel

2017 GWS co-chairs and hosts; Irene Forte; Dr Fikry Isaac is honoured; Edie Weiner; Dietmar Mueller-Elmau.

Mehmet Er enjoys mountain biking; art as wellness; Olympic ski champion Stephan Eberharter; and above, delegates enjoy the fresh Alpine air after lunch.

Delegates cheer the opening of the Summit; CG Funk; Interactive lunch 'Ask the Expert' table topic discussions.

Below left: Balthasar Hauser and his wife sing traditional Austrian songs; below right: delegates mingle with Olympic skier Stephan Eberharter.

A glittering evening at Swarovski

Delegates donned their best sparkles for a gala dinner at Swarovski's headquarters

Spa Therapists

Location: Essex, United Kingdom
Salary: Competitive

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

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

the future spa leader

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

ENROLL IN THE 3-MONTH SPA MANAGEMENT ONLINE PROGRAM OR TAKE OUR INDIVIDUAL COURSES WITH INDUSTRY EXPERTS.

INDIVIDUAL COURSES

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

 Raison d'Etre

SPA BUSINESS EDUCATION

www.spabusinesseducation.com Email: smc@rdespas.com

TRAINING / RECRUITMENT

HUMBER
The Business School

ESTHETICIAN / SPA MANAGEMENT

Learn both sides
of the industry -
business and
wellness.

be
more

business.humber.ca

spa opportunities JOBS ONLINE

- | | |
|--|--|
| <p>■ Spa Director
Champneys Health Spa
Location: Various, UK</p> | <p>■ Beauty Mixologist
FACEGYM
Location: London, UK</p> |
| <p>■ Spa Manager
Ye Olde Bell Hotel & Spa
Location: Nottinghamshire</p> | <p>■ Beauty Therapist
Wyboston Lakes
Location: Bedfordshire, UK</p> |
| <p>■ Spa Therapist
Celtic Manor Resort
Location: Newport, UK</p> | <p>■ Spa Supervisor
University of Derby
Location: Buxton, UK</p> |
| <p>■ Beauty Therapists
Auchrannie Hotel & Spa
Location: Isle of Arran, UK</p> | <p>■ Massage Therapist
Equinox
Location: London, UK</p> |
| <p>■ Spa Therapist
Lifehouse Spa & Hotel
Location: Essex, UK</p> | <p>■ Beauty Therapists
Center Parcs Ltd
Location: Suffolk, UK</p> |
| <p>■ Day Spa Manager
Tekapo Springs
Location: New Zealand</p> | <p>■ Support Executive
Xn protel Systems
Location: Derby</p> |
| <p>■ Spa Therapists
Elemis
Location: London, UK</p> | <p>■ Spa Therapist
Corinthia Hotel
Location: London, UK</p> |

For more details: www.spaopportunities.com

SPA DIRECTOR

- Ultimate UK Health Spa
- Competitive package
- Unique opportunity to join an innovative team!

We have a fantastic and unique opportunity for you to join the executive team at Champneys. As the Spa Director, you will lead the development and profitability of the Spa Departments across our four Resorts, which are perfectly located within our beautiful British countryside.

You will have exceptional commercial awareness, ensuring we remain competitive and up to date with the latest trends. You will be able to demonstrate that you can build strong working relations with both internal and external stakeholders, positively representing our brand and company values, whilst in turn, embedding them into your team.

Having extensive Spa Management, Development and Operational experience, with a passion for excellence and client care, this really could be the long term role for you!

It is an exciting time to join Champneys, therefore, if you would like to be considered for this role, please send your up to date CV, along with a cover letter, stating your suitability for the role to Gemma.Beeson@champneys.com

FACEGYM home of the cult non-invasive facial workout studio launches its first flagship studio and "Beauty Blend Bar" in London's King's Road and we are looking for a passionate few to join our every increasing fun and energetic team.

We are looking for **Beauty Therapists with NVQ 3** qualification, and we are also building a team of **"Beauty Mixologist's"** qualified ITEC or BTEC in either **AromaTherapy** or the Chemistry of essential oils to head up this pioneering new concept designed to connect the consumer directly with natural ingredients.

You will be hand blending oils and other skincare from a range of natural and precious raw ingredients in front of the customers in a stunning state of the art designed store. You don't need any experience just heaps of passion and we will do the rest.

This is an exciting and unique opportunity to learn and excel at the art of cosmetic blending whilst meeting and serving amazing people, celebrity and top press.

This is the dream job for an ambitious, enthusiastic and conscientious beauty fanatic with a passion for natural and raw ingredients. Someone who embraces the non invasive revolution and believes in the power of plants to heal and beautify.

You will need to speak fluent English, be hard working, a stickler for detail and service.

There will be full training with some of the very best natural skincare experts in the world and the opportunity to further your learning and grow with the company as we expand globally.

What are you waiting for? APPLY TODAY
recruitment@facegym.com

Spa Manager

New Spa Opening March 2017
Interviewing taking place in November
Position Commencing December 2016

New Spa to compliment our existing 4* Hotel due to open Spring 2017. Working as a Spa Manager within this family run business is more than just a job. You have the opportunity to really bring your ideas to life alongside a team who are dedicated and passionate about exemplary customer service.

The new Spa will have:

- 8 treatment beds, luxurious relaxation areas thermal facilities with 10 spa experiences and vitality pool
- We are currently recruiting for a spa manager to take up this exciting project from pre-opening and launch through to daily operation.
- The Spa offers a range of therapies from ritualistic spa treatments to express hair and beauty

Requirements and Duties:

- The successful applicant must be NVQ level 2 & 3 qualified or equivalent and hold 2 years management experience minimum.
- We are looking for a strong manager who is dedicated to achieving business results through management of people, KPI's, and demonstrating competency in all aspects of Spa Management from pre-opening through to daily operations.
- These will include performance management of the team, income generation, achievement of profit expectations, implementation of promotions and processes, cost management and maintaining high standards within the Spa environment.
- In addition, you will be expected to deliver treatments within this role.
- A level of computer based competency will be required to operate and manage the spa booking and management system

The role will involve:

- Driving pre-opening sales & bookings to achieve a financial opening target in sales
- 1-2-1 meetings with the Spa team with consistent coaching and mentoring
- Rostering and managing columns on the booking system with correct deployment
- System Management (bookings and paying off correctly)
- Customer Service and dealing with complaints
- Stock Management
- Recruitment /Training needs of the team
- Upholding Standards in the Spa – Cleanliness/ Staff presentation
- Performance Management of the team
- Health and Safety Management of the Spa
- Hitting Financial requirements for 2017 budget
- Your performance is measured through objective KPI measures such as profit retail performance, profit conversion and mystery shopping.
- Previous management of teams is essential

Package Details:

- Salary – Competitive
- Other benefits discussed on application

How to apply:

If you feel that this is the ideal job opportunity for you and you feel you fit all of the criteria required then please send your CV to enquiries@yeoldebellsa.co.uk

Spa at Ye Olde Bell
Hotel, Great North Rd,
Barnby Moor, DN22 8QS

CELTIC MANOR
HOTELS, RESORTS, CONFERENCES

Do you dream of working in a 5* Luxury Spa using only the finest and most indulgent brands?

Do you have a passion for delivering 'exceptional service' to your guests?

Do you have ambition to 'exceed expectations'?

And finally... Do you have what it takes to 'make a difference' to your guests and colleagues?

SPA THERAPIST

Location: Newport, United Kingdom

Salary: Competitive

If you have answered YES to all four questions, then we are looking for you... One of Europe's finest golf, spa and leisure destinations is looking for experienced, professional Spa Therapists to join our established and talented team. With two luxurious spas featuring beautifully appointed treatment rooms, here at The Celtic Manor Resort you will deliver some of the finest and most contemporary therapies available from leading luxury brands including Elemis, Leighton Denny Nails and Daniel Sandler. Your passion for the industry and strong customer focus will ensure that you are committed to delivering the ultimate guest experience. Qualified to NVQ level 3 (or equivalent), you will ideally have experience of working with either Elemis treatments and products (although not essential). In return, we can offer position on a full time basis, together with a host of exceptional five star benefits.

Company Overview

Host of the NATO Summit 2014, named M&IT 'Best UK Hotel 2016' and 59 Club's 'Ultimate Golf Resort 2016', The Celtic Manor Resort is a prestigious destination for business, golf and leisure, only two hours from London Heathrow.

Set in 2,000 acres of rolling parkland in the beautiful Usk Valley, South Wales, this award-winning destination offers luxury on a grand scale, encompassing a host of exceptional world-class facilities that make up the exclusive Celtic Manor Collection.

The resort's four unique and individual hotels include the 19th century Manor House, idyllic Newbridge on Usk country inn, new Coldra Court Hotel, the latest addition to the Celtic Manor Collection, and the five star Resort Hotel with its luxurious new Signature Collection of rooms and suites.

In addition, ten sumptuous Hunter Lodges and a traditional Welsh farmhouse and barn offer luxurious self-catering accommodation, while three exceptional championship golf courses, two luxurious health spas and fitness clubs, eight exceptional restaurants and an array of exciting adventure activities make Celtic Manor the ultimate European resort destination.

The Celtic Manor Resort is an equal opportunity employer and would welcome interest from applicants of all ages.

Apply now: <http://lei.sr?a=e1V3x>

Beauty Therapists

Salary: Competitive

Company: Auchrannie Hotel and Spa Resort

Location: Isle of Arran, United Kingdom

Auchrannie Resort is currently looking for passionate individuals with enthusiasm & personality to complement our existing beauty therapy team. The Aspa is an award winning Spa who specialize in Espa and Ishga products. You should be CIDESCO, HND, or NVQ level 3 trained. Experience is preferable but full ESPA training will be given. We offer a fantastic training programme and opportunities for further career progression. The position comes with chargeable live in accommodation with a competitive salary inc bonus, leisure membership & resort discounts.

We look for people who have a Passion about doing a quality job and who can go the extra mile for our guests. Reliability and Team Work are essential for you to develop within the Auchrannie Hotel ... **we will train you to be the best!!**

- * Hotel of the Year (Scottish Hotel Awards 2015)
- * Best Independent Hotel (Hospitality & Entertainment Awards 2015)
- * No 1 Family Hotel (UK) (Trip Advisor 2013 & 2014)
- * Customer Service Excellence Award (Herald Family Business Awards 2014)
- * IIP Gold

Apply now: <http://lei.sr?a=y2A5I>

RECRUITMENT

European traditions highlighted at GWS

With the GWS taking place in Austria this year, several sessions highlighted the long history of wellness traditions in Europe. Dr Franz Linser revealed how Tyrol was one of the first regions in the world to adopt wellness tourism on a wider scale by developing and promoting a cluster of sport and spa hotels 26 years ago.

In fact, Austria ranks 11th in the world for spa revenues – generating €1.45bn (US\$1.6bn, £1.3bn) in 2015 – and seventh among European countries.

The wellness setting dovetailed neatly with the summit's theme of "Back to the Future," which looked at what the industry has achieved in the last decade while also predicting where it's heading in the next 10 years. But it wasn't all about Austria. A general session moderated by Six Senses' vice president of spa and wellness Anna Bjurstam shone a spotlight on European bathing traditions including thalassotherapy, Russian banyas, Latvian pirts and the Sauna Aufguss – the latter of which

Left to right: Alla Sokolova, Adrian Egger, Anna Bjurstam and Aldina Duarte discuss 'textile-free' saunas

captured delegates' imagination when details of its sauna-as-event tradition were described. In the coming years, the panel foresees a bathing renaissance and sauna renaissance as relaxation and prevention become increasingly important to society.

In another nod to European spa prowess, Summit co-chair Susan Harmsworth, founder of ESPA International, drew attention to the region's outstanding health practitioners and alternative medical practices – such as Lanserhof, Brenners Park Hotel & Spa, Schloss Elmau and Vivamayr medical spas – in a session she moderated.

Harmsworth said: "I have 600 spas in 60 countries and from a global perspective I don't think you [spa operators] realise what you have here. You have amazing practitioners... And you're so far ahead in your medical wellness with the Mayr principle that's so prevalent, as well as in the holistic side in terms of personal training and nutrition."

She said that as the global spa industry looks to get more into the 'wellness business' it has much to learn from Austria's lead.

Details: http://lei.sr?a=K2k8b_S

Susan Harmsworth says the industry has much to learn from Austria

Lasse Eriksen gave details of the Sauna Aufguss

Aldina Duarte discussed bathing traditions

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.balispaandwellness-association.org

Brazilian Spas Association

T: +55 11 2307 5595 W: www.abcspsas.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 Spas Association

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

Hungarian Baths Association

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

The Iceland Spa Association

W: www.visitspas.eu/iceland

The International Medical Spa Association

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

International Spa & Wellness Association (ISWA)

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

International Spa Association (ISPA)

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

Japan Spa Association

W: www.j-spa.jp

Leading Spas of Canada

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

National Guild of Spa Experts Russia

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

Portuguese Spas Association

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

Romanian Spa Organization

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

Salt Therapy Association

W: www.salttherapyassociation.org

Samui Spa Association

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

Serbian Spas and Resorts Association

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

South African Spa Association

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

Spanish National Spa Association

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

Spa Association of India

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

Spa Association Singapore

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

Spa & Wellness Africa Association

W: www.spaassociationofafrica.com

Spa & Wellness International Council (SWIC)

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

Taiwan Spa Association

W: www.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.spaua.org