

magazine

Edition 01/2016

GHARIENI

New
Products
in 2016

Neue Produkte
2016

USA

Modern Spas and
wellness trends
Spas und Trends
in Amerika

WellMassage4D

High touch and
high intentions
High Tech und High-Touch

Six Senses

Places to be
worldwide
Weltweit mit
Six Senses

A new dimension of wellness massage.

If you still have "flat tables" on your mind when you think about a massage, then you have to rethink wellness treatments. This award-winning 8-step treatment brings a totally new concept to your spa. High-Tech meets High-Touch to provide the ultimate wellness experience.

wellmassage4d.net

Gharieni

Gharieni Group Germany // +49 28 41 - 88 300-50 // export@gharieni.com // www.gharieni.com

editorial

Dipl.-Ing. Sammy Gharieni,
CEO Gharienti Group

... and it goes on and on

Whether spa, wellness, beauty or medical – who's seeking for innovative, customized furnishing concepts today, who's looking for chic design, according to expert advices and perfect service "made in Germany" as well, will find us – the Gharienti Group.

We started in 1992 as a wholesale company for cosmetics, pedicure and medical technology in Duisburg. The request for a dialysis bed "made by Gharienti" aroused our ambition: Why not question the old and replace it with new and innovative ideas? Why just furnish and not offering complete individual solutions? And why only react instead of acting?

Our creative ideas, our flexibility, our get "the bigger picture" and our courage to go different paths, have

more than paid off. In 2016, 25 years later, the name Gharienti stands for a company that enjoys the best reputation internationally. Our products are estimated from luxury hotels and spas around the world as well as from beauty clinics, small, fine beauty salons, beauty lounges and practices in the medical field. This reputation is an incentive and an obligation – for at least the next 25 years.

Yours,

Und es geht weiter ...

Egal ob Spa, Wellness, Beauty oder Medical – wer heute nach innovativen, kundenspezifischen Einrichtungskonzepten, nach schickem Design, nach kompetenter Beratung und perfektem Service „made in Germany“ sucht, der wird uns finden – die Gharienti Group.

Wir starteten 1992 als reines Großhandelsunternehmen für Kosmetik, Fußpflege und Medizintechnik in Duisburg. Die Anfrage für eine Dialyseliege „made by Gharienti“ ließ uns als Hersteller einsteigen und weckte gleichzeitig unseren Ehrgeiz: Warum nicht mal Altes hinterfragen und durch Neues, Innovatives ersetzen? Warum nur einrichten und nicht gleich auch individuelle Lösungen anbieten? Und warum nur reagieren und nicht selbst agieren?

Unsere kreativen Ideen, unsere Flexibilität, unser „Blick über den Tellerrand“ und unser Mut auch einmal andere Wege zu gehen, haben sich mehr als bezahlt gemacht. Der Name Gharienti steht 2016, 25 Jahre später, für ein Unternehmen, das international den besten Ruf genießt. Unsere Produkte werden von Luxushotels und -spas in aller Welt genauso geschätzt wie von Beauty-Kliniken, kleinen, feinen Kosmetik-Instituten, Beauty Lounges und Praxen im Medizinbereich. Dieses Renommee ist uns Ansporn und Verpflichtung zugleich – für mindestens die nächsten 25 Jahre.

Ihr

content / inhalt

editorial	3	inside	30
25 years Gharieni – ... and it goes on and on 25 Jahre Gharieni – Und es geht weiter ...			
news	6		
international	10	places to be	32
Wellness Country USA		Six Senses Zighy Bay, Oman	
Wellnessland USA		Six Senses Spa, Marbella,	
Island Spa Catalina, Avalon; Park Hyatt, New York; The Westmoor Club, Nantucket; The Setai, Miami Beach; Trump National Doral, Miami; The Watergate, Washington, D.C.; Canyon Ranch		Six Senses Spa, Mykonos	
highlight	16	review	36
WellMassage4D		Spa Meeting Conference Dubai	
Global Wellness Day 2016		Beauty Düsseldorf 2016	
in practice	18	partners	40
The Quartz sand concept – Interview with Master Therapist Sean Jordan		upcoming fairs	42
Das Quarzsand-Konzept – Interview mit Master Therapeut Sean Jordan		Fairs and events	
special places	20	Messen und Veranstaltungen	
Limelight Spa, Switzerland; Le Domaine de la Klauss Hotel & Spa, France; Hotel Le Cep & Spa Marie de Bourgogne, France; IDW Esperanza Resort, Lithuania; Jumby Bay, Rosewood Resort, Antigua			
interview	26	publishing information	
Interview with Jean-Guy de Gabriac		Gharieni Magazin Ausgabe 1/2016, 5. Jg. Kundenzeitschrift der Gharieni Group Anschrift: Gutenbergstr. 40, D-47443 Moers, www.gharieni.de Geschäftsführer: Dipl.-Ing. Sammy Gharieni (verantwortlicher Herausgeber), Gharieni Group	
Founder-CEO TIP TOUCH International		Verlag: redspa media GmbH Aschmattstr. 8, D-76532 Baden-Baden www.redspa.de	
Interview mit Jean Guy de Gabriac		Unter redaktioneller Mitarbeit von: Franka Häning, Dorit Schambach, Christina di Bartolomeo	
		Grafische Gestaltung/Layout: Monique Finke, Martin Schenzer, Sebastian Fonken	
		Titelbild: 123RF/ Sean Pavone	
		Druck: www.wir-machen-druck.de	
		Alle Rechte, auch das der Übersetzung und anderweitiger Verwendung, vorbehalten. Nachdruck, auch auszugsweise, nur mit Geneh- migung der Gharieni Group unter Angabe der Quelle gestattet. Für unverlangt eingesendete Manuskripte, Fotos sowie Rezensionsexemplare wird keine Haftung übernommen.	

Spa by Clarins

Grow with us.

Join an elite group of 170 luxury hotels, resorts and day spas around the world that are growing strong with cutting-edge plant science, customized business strategies, award-winning treatments and eco-friendly ClarinsPro formulas – from Europe's No. 1 prestige skin care company.

Clarins – Pioneers of result-oriented spa treatments for more than 60 years.

Contact:

spapartnership@clarinsusa.com

T. 212.980.1800 x 3059

CLARINS *skin spa*

news

Gharieni's Welt – Die neuen Kataloge sind da

Neben dem umfangreichen neuen „Spa, Beauty & Wellness“-Katalog punktet der neue „Wellness & Medical Accessories“-Katalog mit vielen Neuheiten und einer erweiterten Produktpalette. Zudem bietet der „Medical, Feet & Care“-Katalog eine großer Auswahl rund um die Fußpflege. Bestellen oder gleich unter www.gharieni.de reinschauen.

Gharieni's world New catalogs arrived

Besides the new extensive catalog "Spa, Beauty & Wellness" the new catalog "Wellness & Medical Accessories" shows new products and an extended range. Moreover the catalog "Medical, Feet & Care" offers a large selection of Podo-chairs and devices for foot care. Order or just check under www.gharieni.com

vor **25** Jahren

worldwide

From the city of Moers into the world – today Gharieni Group has branches in France, Dubai and USA.

Vom niederrheinischen Moers in die Welt – heute hat die Gharieni Group Dependences u. a. in Frankreich, Dubai und den USA.

5

The Beginning

From formerly Electro Medical Gharieni trading company a global manufacturer developed.

Aus dem Handelsunternehmen Electro-Medical Gharieni, entwickelte sich ein weltweit agierender Hersteller: die Gharieni Group

25 Years Gharieni

A global success

Creating trends and scoring with exceptional designs and innovations in spa, wellness, beauty and medical treatments – this is what Gharieni Group stands for, for 25 years now. The growing success is also reflected in the continuous expansion. Meanwhile there are Gharieni-branches not only in Germany but also in France, the Netherlands and Belgium, Dubai and most recently in the US.

For the service and advice of the foreign customers in Gharieni quality a network of competent partners ensures. These can be found in other European countries such as France, the Netherlands, Austria, Switzerland and Poland. In addition to the cooperation with distributors Gharieni Group networks at national and international levels. The company not only partakes in the major international trade fairs, but also at important SPA events worldwide. These are in addition often supported as a premium sponsor.

25 Jahre Gharieni

Weltweit auf Erfolgskurs

Trends setzen und mit außergewöhnlichen Designs und Innovationen in den Bereichen Spa, Wellness, Beauty und medizinischen Behandlungen punkten – dafür steht die Gharieni Group seit nunmehr 25 Jahren. Der wachsenden Erfolg spiegelt sich auch in den kontinuierlichen Expansion wider. Mittlerweile finden sich Gharieni-Dependancen nicht nur in Deutschland, sondern auch in Frankreich, den Niederlanden und Belgien, in Dubai sowie seit kurzem in den USA.

Für den Service und die Beratung der ausländischer Kunden in Gharieni-Qualität sorgt ein Netz kompetenter Vertriebspartner. Diese finden sich in europäischen Nachbarländern wie Frankreich, den Niederlanden, Österreich, der Schweiz und Polen.

Zusätzlich zur Kooperation mit Vertriebspartnern setzt die Gharieni Group auf Networking auf nationaler und internationaler Ebene. Dabei nimmt das Unternehmen nicht nur auf großen internationalen Fachmessen teil, sondern ebenso an wichtigen SPA-Events weltweit. Diese werden zusätzlich oftmals als Premium-Sponsor unterstützt.

Innovations

Never ending innovations – Quarz-Sand spa table, Corian® Spa-Coll-
ection, Spa.Wave, WellMassage4D

Die Quarz-Sand-Wellnessliege,
die Corian® Spa-Collection, Spa.
Wave oder WellMassage4D – die
Innovationen nehmen kein Ende

15

10

Success needs space

Set for the future – 4,500 sqm of additional production space with the new production hall in Moers.

Mit der neuen Produktionshalle in Moers mit 4500 m² zusätzlicher Produktionsfläche sind die Weichen für die Zukunft gestellt.

25

20

heute

From A to Z

Since 2010, the Gharieni develops all wellness concepts, including equipment and treatment programs.

Seit 2010 erarbeiten die Gharieni-Entwickler komplettet Wellness-Konzepte, inklusive Equipment und Behandlungsprogrammen.

New Highlight – Hair Swing, the innovative washer

The washer Hair Swing is a new highlight for all hair care applications. Through three joint elements Hair Swing has a particularly wide radius of 120 centimeters. So two stations next to each can easily be handled.

The porcelain basin also has a tilt mechanism for optimal comfort. If the washer is not used, it needs little space thanks to its functionality.

Waschanlage Hair Swing – Neues Highlight

Die Waschanlage Hair Swing ist ein neues Highlight für alle Hair Care Anwendungen. Durch drei Gelenkelemente hat der Hair Swing einen besonders weiten Radius von 120 Zentimetern. Damit können bequem zwei Stationen nebeneinander bedient werden. Das Porzellanbecken hat zudem einen Kippmechanismus für optimalen Komfort. Wird die Waschanlage nicht genutzt, nimmt sie durch ihre Funktionalität wenig Platz in Anspruch.

Gharieni Libra Edge K – The new generation of hydro-Spa

The new "Libra Edge K" from the HYDROSPA series is like the "Libra Flat D", basically made of precious Corian®. The difference is the raised edge, using an integrated water flow for a controlled flow of water. The wet deck can be adjusted in height and tilt, through to deep-relaxing Zero-Gravity position. It also scores with a versatile high-tech equipment such as an LED color light system.

Gharieni Libra Edge K – Die neue Hydro-Spa Generation

Die neue „Libra Edge K“ aus der Hydrospa-Serie ist wie die „Libra Flat D“ in der Basis aus edlem Corian® gefertigt. Der Unterschied ist die umlaufende Erhöhung (edge), die mithilfe eines integrierten Wasserablaufs für einen kontrollierten Abfluss des Wassers sorgt. Die Nassliege lässt sich in Höhe und Neigung verstellen, bis hin zur tiefenentspannenden Zero-Gravity-Position. Zudem punktet sie mit einer vielseitigen Hightech-Ausstattung wie einem LED-Farblichtsystem.

Gharieni PediSpa Curve – Extension of the collection

PediSpa Curve is the new member of the PediSpa family. The stunning design is as convincing as the high quality workmanship. Made with the best materials, PediSpa Curve is a real highlight for each Spa. With two trim levels Basic and Comfort. It is partly made of high quality Corian®, height-adjustable footrest, adjustable backrest, seat cushion leatherette in various colors.

Gharieni PediSpa Curve – Erweiterung der Kollektion

PediSpa Curve heißt das neue Mitglied der PediSpa-Familie. Das umwerfende Design überzeugt ebenso wie die hochwertige Verarbeitung. Gefertigt mit besten Materialien, ist der PediSpa Curve ein echtes Highlight für jeden Spa. Mit den zwei Ausstattungsvarianten Basic und Comfort. Teilweise aus hochwertigem Corian® gefertigt, höhenverstellbare Fußablage, verstellbare Rückenlehne, Sitzpolster aus Kunstleder in verschiedenen Farben u.v.m.

Diversity in USA

Come, see and relax

America has everything the heart desires: Numerous fascinating scenery, exciting cities, sprawling sandy beaches. In the United States many cultures meet, so it takes no wonder that new trends occur! Even in the spa business you bet on innovation. Above all, large cities like New York, Miami or Washington D.C. set the tone in the wellness industry. Modern spa equipment and breakthrough treatments not just meet modern architecture at its finest, but also stylishly renovated mansions with a long tradition.

Vielfältige USA

Kommen, sehen und relaxen

Amerika bietet alles, was das Herz begehr: Vielfältige faszinierende Landschaft, aufregende Metropolen, weitläufige Sandstrände. In den USA finden viele Kulturen zueinander, kein Wunder, dass hier neue Trends entstehen! Auch im Spa- und Wellnessbereich setzt man auf Innovation. Allen voran geben Großstädte wie New York, Miami oder Washington in der Wellness-Branche den Ton an. Modernes Spa-Equipment und bahnbrechende Treatments treffen hier aber nicht nur auf moderne Architektur vom Feinsten, sondern auch auf stilvoll erneuerte Herrenhäuser mit langer Tradition.

international

Wellness country

Not only in New York, Washington D.C. or Miami you will find the most modern spas that provide for current wellness trends

Wellness-Land

Nicht nur in New York, Washington D.C. oder Miami findet man die modernsten Spas, die aktuellen Wellnessrends Rechnung tragen

Canyon Ranch Resorts Holistic concept

For over 40 years Canyon Ranch has been a pioneer and trendsetter in holistic lifestyle matters. The company runs a collection of highly praised spas and resorts worldwide, all united by the common aim to improve the individual quality of life. With the new resort, the Canyon Ranch Wellness Resort in Kaplankaya near Bodrum in Turkey, the brand brings its holistic and integrated wellness approach on the international stage.

Canyon Ranch Resorts Ganheitlicher Ansatz

Canyon Ranch ist seit nahezu 40 Jahren Pionier und Vorreiter, wenn es um einen gesunden Lebensstil geht. Das Unternehmen betreibt eine weltweit hochgelobte Kollektion von Spas und Resorts, die alle ein gemeinsames Ziel verfolgen: die Verbesserung der individuellen Lebensqualität. Mit dem neuen Resort, dem in der Nähe von Bodrum in der Türkei gelegenen Canyon-Ranch-Wellness-Resort in Kaplankaya, bringt die Marke ihren ganzheitlichen und integrativen Wellness-Ansatz auf die internationale Bühne zu bringen..

Bilder / Pictures: © Santa Catalina Island Company

Island Spa Catalina
www.visitcatalinaisland.com/island-spa-catalina

Bilder / Pictures: © The Westmoor Club

The Westmoor Club, Nantucket
www.thewestmoorclub.com

Island Spa Catalina

Seaside vibe

The Island Company has launched Santa Catalina Island's first-ever destination resort spa. Reflecting Catalina Island's rich history and relaxed seaside vibe, Island Spa Catalina offers a variety of thoughtfully selected treatments and rejuvenating therapies with intrinsic island botanicals. Located inside the historical El Encanto building, the Spa features 15,000 square feet of indoor bliss, including the MLX Quartz with its special signature treatment. A variety of outdoor experiential spaces with luxurious lounges, a soaking pool and the vista deck completes the range.

Island Spa Catalina

Inselfeeling

Die Island Company brachte das erste Spa Resort auf die felsige Insel Santa Catalina, die im Pazifik vor der Küste Kaliforniens liegt. Island Spa Catalina spiegelt die Geschichte der Insel und die Meeresnähe im vielfältigen und sorgfältig ausgewählten Spa Menü wieder und vereint verjüngende Therapien mit intrinsischen Heilkäutern der Insel. Das Spa mit ca. 1400 m² befindet sich im historischen El Encanto Gebäude. Hier werden auch spezielle Signature Treatments auf der MLX Quarz-Liege angeboten. Im Außenbereich bieten sich den Gästen ein Außenpool, luxuriöse Lounges und eine Aussichtsplattform.

The Westmoor Club

Tradition meets innovation

The Colonial Revival mansion of The Westmoor Club built in 1917 for Alice Vanderbilt was a place of delightful sanctuary. High upon a hill, 300 yards from Nantucket Sound, Westmoor was built with care and craftsmanship to provide comfort and ease. Painstakingly restored, the house is a comfortable and welcoming home to members. The clubhouse is filled out with a snug library, handsome dining rooms, and seven overnight rooms for members and their guests. The 1800 sqm Wellness Center offers the innovative equipment (for example the MLX Quartz).

The Westmoor Club

Tradition trifft auf Moderne

Die Kolonialvilla des The Westmoor Club wurde 1917 für Alice Vanderbilt als ruhiger Zufluchtsort erbaut. Auf einem Hügel, keine 300 m vom Nantucket Sound entfernt, wurde Westmoor mit Sorgfalt und handwerklichem Geschick als Oase des Komforts und des Wohlfühlens errichtet. Nachdem das Haus mühevoll restauriert wurde, empfängt es nun Mitglieder des Clubs. Das Clubhaus ist mit einer Bibliothek, Esszimmern und sieben Schlafräumen ausgestattet, die Mitgliedern und deren Gästen zur Verfügung stehen. Im Wellness Center findet man auf 1800 m² eine innovative Ausstattung (wie zum Beispiel die MLX Quarz-Liege).

Bilder / Pictures: © Hyatt Corporation

Park Hyatt, New York
www.newyork.park.hyatt.com

Park Hyatt, New York State-of-the-Art Luxury

Park Hyatt offers an enriched experience that's upscale and unique. The Spa Nalai is a Manhattan oasis of tranquility and wellness. Located on the 25th floor, the luxurious spa features six treatment suites, a spa terrace, steam room, and a hot tub, where one can relax and rejuvenate. With an atelier approach to wellness, the spa combines holistic rituals and apothecary ingredients that deepen serenity and restore harmony through the earth's ancient elements, including quartz sand on the MLX bed, and traditional healing practices from around the world.

Park HYatt, New York Ultimativer Luxus

Das Park Hyatt bietet in seinem Spa Nalai Erfahrungen die einzigartig sind. Es ist eine Oase der Ruhe mitten in quirligen Manhattan. Auf der 25. Etage bietet es sechs luxuriöse Behandlungssuiten, eine Spa-Terrasse, Dampfbad und Whirlpool zum Entspannen und Regenerieren. Mit seinem Atelier-Ansatz zelebriert das Spa ganzheitliche Rituale und verbindet sie mit traditionellen Heilmethoden aus der ganzen Welt. Der Gast kommt bei wohltuenden Anwendungen mit Heilkräutern zur Ruhe, findet zu Balance und Harmonie durch Elemente der Erde, darunter der Quarzsand auf der MLX Liege.

Bilder / Pictures: © The Setai Miami

The Setai Miami
www.thesetaihotel.com

The Setai, Miami Enjoying time together

Artdeco and Asian clarity combine at The Setai. The five-star boutique hotel on Collins Avenue is a haven of peace amidst the bustle. Setai Spa is an exclusive place offering rooms for couples only. Treatments can never be booked for only one person. On the spa menu treatments with products of the parisian cosmetic brand THÉMAÉ whose ingredients come from different types of tea. Treatments are offered on the MO1 Evo bed of Gharieni

The Setai, Miami Zeit zu zweit genießen

Artdéco und asiatische Klarheit verbinden sich im The Setai. Das Fünf-Sterne-Boutique-Hotel an der Collins-Avenue ist ein Hort der Ruhe inmitten des Trubels. Im Setai Spa gibt es ausschließlich Räume für Paare. Treatments können trotzdem auch für nur eine Person gebucht werden. Auf dem Spa-Menü stehen Behandlungen mit den Produkten der aus Paris stammenden Kosmetikmarke Thémaé, deren Wirkstoffe aus verschiedenen Teesorten stammen. Die Behandlungen werden auf der MO1 Evo Liege von Gharieni angeboten.

Bilder / Pictures: © Trump National Doral Miami

Trump National Doral, Miami
www.trumpnationaldoral.com

Trump National Doral, Miami Meets every needs

The 48,000 square feet Trump Spa of Trump National Doral boasts 28 treatment rooms and over 100 signature spa services and treatments for men, women and couples on Gharieni's MO1 Evo beds. The day and destination spa offers personalized services created to relax the mind, restore intensiv the body and renew the spirit. Since its acquisition in 2012, the Trump family has invested \$250 million to recapture the iconic resort's early grandeur. The Trump Resort is also wellknown for its five championship golf courses.

Trump National Doral, Miami Erfüllt alle Bedürfnisse

Das 43 000 m² große Trump Spa im Trump National Doral Hotel punktet mit 28 Behandlungsräumen und mehr als 100 Signature Treatments und Behandlungen für Männer, Frauen und Paare, die man auf den MO1 Evo Liegen von Gharieni genießen kann. Das weitläufige Spa bietet personalisierte Treatments, um Körper und Geist intensiv zu erneuern. Seit der Übernahme im Jahr 2012 hat die Trump Familie 250 Mio. Dollar investiert, um dem Resort seine alte Pracht zurück zugeben. Das Trum National Doral ist auch bekannt für seine fünf Championship Golf Courses.

Bilder / Pictures: © The Watergate Hotel

The Watergate Hotel, Washington D.C.
www.thewatergatehotel.com

The Watergate Hotel, Washington D.C. Seeking for special experiences

The Watergate Hotel's 336 guest rooms and suites redefine luxury with lavish finishes, sleek furniture and lush bedding, all artfully chosen with the guest in mind. Exclusive La Bottega bath amenities perfectly complement the floor-to-ceiling marble bathrooms. The Argentta is a modern spa with the most innovative treatments for every need. The design and treatments are cutting-edge (also including MO1 Evo beds in the treatment rooms). The spa embraces the latest trends in wellness technology and continually seeks out new ways to define and deliver a transformative wellness experience.

The Watergate Hotel, Washington D.C. Auf der Suche nach dem Besonderen

Das berühmte Watergate-Hotel in Washington D.C. definiert Luxus neu: 336 Zimmer und Suiten wurden mit eleganten Möbeln und bequemen Betten ausgestattet, ergänzt durch die exklusive Badelinie von La Bottega in den eleganten Marmorböädern. Die Argentta ist ein modernes Spa, das mit innovativen Behandlungen jeden Wunsch erfüllt. In den schicken Behandlungsräumen stehen dafür u. a. die MO1 Evo Liegen zur Verfügung. Das Spa punktet mit neuester Wellness-Technologie und überrascht seine Gäste immer wieder mit außergewöhnlichen Wellness-Erlebnissen.

BABOR

#masterpiece

AMPOULE CONCENTRATES^{FP}

babor.com

They may be small in size, but they produce big results. With highly concentrated ingredients for maximum effect, each ampoule is truly a masterpiece of skincare. Available in the finest spas and salons around the globe and at babor.com.

highlight

Global Wellness Day 2016

Every year the second Sunday in June is dedicated to the Global Wellness Day. This day aims to draw the attention of millions of people worldwide at the real values of their lives. Sammy Gharieni is the German ambassador for the Global Wellness Day.

Belgin Aksoy, creative director of a spa resort in Sapanca, Turkey, initiated this exceptional event in the year 2012. Meanwhile this day of well-being and living well is accepted world-wide, and it is officially celebrated in over 70 countries all over the globe.

The Global Wellness Day invites professional spa suppliers, spa hotels and day spas, yoga studios and comparable institutes to open their doors on the 11th June 2016 and offer actions concerning movement, active relaxation and healthy living to the public.

Global Wellness Day 2016

Millionen Menschen auf der ganzen Welt sollen jedes Jahr am zweiten Samstag im Juni auf die wahren Werte ihres Lebens aufmerksam gemacht werden. Das möchte der Global Wellness Day erreichen, dessen Botschafter für Deutschland Sammy Gharieni ist.
Belgin Aksoy, Kreativdirektorin in einem Spa-Resort in Sapanca, Türkei, rief vor

drei Jahren zu dieser außergewöhnlichen Aktion auf, die mittlerweile Anhänger in über 70 Ländern weltweit gefunden hat. Der Global Wellness Day fordert Spa-Profis, vom Wellnessanbieter, Spa-Hotel bis zur Yogaschule, auf, am 11. Juni 2016 ihre Türen zu öffnen und zu Aktionen rund um Fitness, Entspannung und Gesundheit einzuladen.

WELLNESS & SPA
INNOVATION
AWARD
2016

Awarded

Helmut Winkler, director
BEAUTY DUSSELDORF
handed over the award
to Sammy Gharieni

Ausgezeichnet

Helmut Winkler, Direktor
der BEAUTY DÜSSELDORF überreichte den
Preis an Sammy Gharieni

And the winner is ...

... WellMassage4D! Sammy Gharieni was thrilled when he received one of four WELLNESS & SPA INNOVATION AWARDS 2016 at the Beauty International fair on March 6th in Düsseldorf. With this award the German Wellness Association honors new and pioneering developments in the spa industry. As a unique signature treatment WellMassage4D convinced the jury in the category "Beauty & Body Care Treatments". WellMassage4D is innovative and trend-setting! Developed in collaboration with Jean-Guy de Gabriac, CEO of massage and spa specialist Tip Touch International,

WellMassage4D, specifically designed for the Gharieni treatment bed MLX, now opens a new dimension in the field of spa massages.

While clients were used to a flat-lying position, the brand new body treatment concept is completely different. Eight pre-programmed table-positions and a specially developed massage technique allows a unique body treatment in completely relaxed positions for the client. At the same time, the treatment allows the therapist ideal ergonomic working. WellMassage4D combines high tech & high touch for a high impact.

And the winner is ...

... WellMassage4D! Die Freude war riesig, als Sammy Gharieni am 6. März auf der Fachmesse BEAUTY DÜSSELDORF einen der vier WELLNESS & SPA INNOVATION AWARDS 2016 entgegen nahm. Mit dem Preis zeichneten der Deutsche Wellness Verband und die Deutsche Wellness GmbH neue, zukunftsweisende Entwicklungen der Branche aus. Die WellMassage4D überzeugte als Signature-Treatment die Juroren in der Kategorie „Beauty & Body Care Treatments“.

Innovativ und zukunftsweisend ist WellMassage 4D tatsächlich! Gemeinsam mit Jean-Guy de Gabriac, CEO des belgischen Massage- und Spa-Profis Tip Touch International, speziell für die Gharieni Wellnessliege MLX entwickelt, eröffnet WellMassage4D eine völlig neue Dimension im Bereich der Wellness-Massagen. Konnten Kunden diese bisher nur in einer flach liegenden Position genießen, ist das bei diesem Body-Treatment völlig anders. Acht programmierte Liegepositionen und eine eigens dafür entwickelte Massagekombination aus Streichungen, Druckmassage, gleitenden Massagegriffen, Mobilisation und Meridianstimulation ermöglichen verschiedene Ganzkörperbehandlungen in für den Kunden völlig entspannter Rückenlage. Gleichzeitig erlaubt das Treatment den Therapeuten ein optimales ergonomisches Arbeiten, denn es wirkt starren und einseitigen Belastung bewusst entgegen.

"The Quartz sand concept brings an element of deep healing through modern technology – the perfect balance."

Sean Jordan,
Master Therapist

Sean Jordan has left England as a teenager to study Buddhist philosophy, meditation and massage. He lived in the Himalayas for almost 3 years and learned the ancient arts of healing. He now lives in Cancun, Mexico. He has been working with many large hotels and large Spa chains.

What was your first thought when you saw the Quartz Spa Table?

Sean Jordan: When I first saw the Gharieni Quartz Spa Table and heard of the concept I was extremely excited. For my whole career I have been working with ancient healing methods yet I have always been interested and fascinated by new and progressive technologies. The quartz concept brings an element of deep healing through modern technology – the perfect balance.

How did the cooperation with Gharieni come to life?

Sean Jordan: I have been working as Master Therapist and trainer for Hilton Worldwide on their eforea spa project for over 2 years. When the Hilton Spa in Barbados purchased a quartz sand bed, they invited me to create a signature treatment for them. The Spa was the first in the Caribbean region to offer the Quartz Spa Table treatment to their guests, so the emphasis was to create a unique and exciting treatment.

Tell us about your signature treatment.

Sean Jordan: The signature treatment uses warm poultices (or pindas) to apply long flowing strokes combined with deeper spiral movements, which together give an extremely satisfying journey of relaxation and rejuvenation to the guest.

It begins with the guest laying face down and receiving a warm relaxing massage on their back and then having them turn over to continue the massage face up. The treatment culminates with a head and face massage – also using the poultices, giving a complete experience of warmth and tenderness. Throughout the treatment the quartz sand is packed around the body in a special way meaning that the guest can turn over without ever having to leave the bed.

What is special about this treatment?

Sean Jordan: I put a large emphasis on the therapists and how they manage their body during the treatment. Their movements also help themselves to be in a state of meditation and oneness. In any treatment or massage, it is the therapist that makes the biggest difference – as he is the channel of healing energy. It is important for him to be in a state of peace and love while working. This is what makes this treatment so special.

What is the main benefit for the client receiving your treatment?

Sean Jordan: One of the main benefits is the greatly increased oxygen levels in the blood, bones and muscular tissues of the receiver. This is achieved through the penetrating warmth created by the unique quartz sand in combination with the specially designed movements of the massage strokes. Guests receive an experience that continues to benefit them even after the treatment has finished.

eforea spa Barbados

(www.hiltonbarbadosresort.com) is one of the winners of the 2016 World Luxury Spa Awards, which will be presented on 18th June at the Hotel Kronenhof in Switzerland.

in practice

Sean Jordan hat England als Teenager verlassen, um in Indien buddhistische Philosophie, Meditation und Massage zu studieren. Er lebte fast drei Jahre lang im Himalaya und lernte die traditionelle Kunst des Heilens. Seit 2008 ist er in Cancun, Mexiko zuhause. Er arbeitet mit vielen renommierten Hotels und Spa-Marken zusammen.

Was war Ihr erster Gedanke als Sie die Quarzsand-Liege sahen?

Sean Jordan: Als ich die Quarzsand-Liege das erste Mal gesehen und mehr über das Konzept erfahren habe, war ich sehr begeistert. Über all die Jahre habe ich mit alten Heilmethoden in meinem Beruf gearbeitet. Trotzdem fand ich auch progressive Technologien interessant. Das Quarzsand-Konzept von Gharieni bewirkt mit moderner Technologie einen tiefen Heilungseffekt – die perfekte Kombination also.

Wie ist die Zusammenarbeit mit Gharieni entstanden?

Sean Jordan: Ich arbeitete bereits seit zwei Jahren als Master-Therapeut und Trainer für das eforea spa Projekt von Hilton Worldwide. Als das Hilton Spa Barbados eine Quarzsand-Liege kaufte, bat man mich, ein Signature Treatment zu entwickeln. Es war das erste Spa der Karibik, das eine Behandlung auf der Quarz-Liege anbieten wollte. Ich hatte natürlich den Anspruch, ein einzigartiges Treatment zu kreieren.

Erzählen Sie ein wenig mehr über Ihr Signature Treatment ...

Sean Jordan: Im Signature Treatment werden warme Breipackungen (oder ayurvedische Pindas) verwendet und mit langen, fließenden Streich- und tieferen Kreisbewegungen kombiniert. Zusammen ergeben sie eine herrliche Entspannungsreise und Verjüngungskur. Das Treatment beginnt mit einer warmen Rücken-Massage, danach wird der Gast mit dem Gesicht nach oben weiter massiert. Es endet mit einer Kopf- und Gesichtsmassage, ebenfalls mit den Packungen, ein Erlebnis von Wärme und Geborgenheit. Während des Treatments ist der Gast so in den Quarzsand gebettet, dass er sich umdrehen kann, ohne die Liege zu verlassen.

Was macht Ihr Treatment so besonders?

Sean Jordan: Ich habe bei der Entwicklung besonders viel Wert auf die Rolle des Therapeuten während der Behandlung gelegt. Die ausgeführten Bewegungen verhelfen ihm zu einem meditativen Zustand, eins zu sein mit dem Gast. Bei jeder Behandlung oder Massage macht der Therapeut den entscheidenden Unterschied, da er den Kanal der heilenden Energie ver-

kört. Es ist sehr wichtig, dass er sich während der Behandlung in einem Zustand des inneren Friedens und der Harmonie befindet. Das macht dieses Treatment so besonders.

Welchen größten Nutzen hat der Gast von Ihrer Behandlung?

Sean Jordan: Der Hauptnutzen ist der erheblich gesteigerte Sauerstoffgehalt in Blut, Knochen und Muskelgewebe. Das wird durch die eindringende Wärme verursacht, die durch den einzigartigen Quarzsand in Kombination mit den Bewegungen der Massagegriffe entsteht. Der Gast kommt also in den Genuss einer Behandlung mit sehr großer Langzeitwirkung.

Das eforea spa Barbados (www.hilton-barbadosresort.com) gehört zu den Gewinnern der World Luxury Spa Awards 2016, die am 18.Juni im Hotel Kronenhof in der Schweiz verliehen werden.

„Das Quarzsand-Konzept bewirkt dank seiner moderner Technologie einen tiefen Heilungseffekt.“

Wellness-Gem

Limelight Spa, Switzerland

Whether hammam, caldarium, meditation room with color therapy, snow cave or Kneipp basin – in the noble Limelight Spa in Biel there's nothing to be desired. Guests are pampered with high quality beauty and massage treatments. On the Gharieni Quartz Spa Table, they experience the beneficial effects of warm sand, a thousand-year old tradition, when it comes to holistic well-being. Ayurvedic massages are also on the menu as Lomi Lomi or asian herbal stamp massage.

Wellness-Bijou

Limelight Spa, Schweiz

Ob Hamam, Caldarium, Meditationsraum mit Farblichttherapie, Schneegrotte oder Kneippbecken – im edlen Limelight Spa in Biel bleiben keine Wünsche offen. Verwöhnt werden die Gäste bei hochwertigen Beauty- und Massage-Treatments. Auf der Gharieni Quarzsand-Liege erleben sie die wohlende Wirkung von warmem Sand, eine Jahrtausende alte Tradition, wenn es um ganzheitliches Wohlbefinden geht. Ayurvedische Massagen stehen ebenso auf dem Programm wie Lomi Lomi oder asiatische Kräuterstempelmassagen.

Bilder / Pictures: © fit & wellness concept GmbH Switzerland

Limelight Spa, Switzerland
www.limelight-spa.ch

special places

Spa.Wave

The Dynamic Acoustic Stimulation

The All in One Power Napping
Amphibia Spa Table with Built-in Chromotherapy

ENJOY THE SCIENCE OF SOUND

- IMPROVEMENT OF SLEEP QUALITY AND QUANTITY
- THE HYBRID SOUND MASSAGE EXPERIENCE
- REDUCTION OF ANGER, ANGST AND MOOD FLUCTUATION
- BACK TO THE ALPHA STATE
- SCIENTIFICALLY PROVEN

Gharieni Group Germany // +49 28 41 - 88 300-50 // export@gharieni.com // www.gharieni.com

Natural beauty

IDW Esperanza Resort in Lithuania

This Luxury Eco-friendly resort, member of The Small Luxury Hotels of the World, is a stunning place to discover the beauty of lithuanian nature. Esperanza Resort is surrounded by 27 acres of extensive pine forests and nestled at a beautiful lake. Gourmet cuisine, a fabulous spa with Gharieni equipment from the Corian® Spa-Collection, private beach, a pool & tennis courts, all within minutes of Vilnius center, Lithuania's capital.

Naturschönheit

IDW Esperanza Resort in Litauen

Das umweltfreundliche Luxusresort, Mitglied der Small Luxury Hotels of the World, ist ein atemberaubender Ort, um die natürliche Schönheit von Litauen zu entdecken und in vollen Zügen zu genießen. Das Resort liegt idyllisch, eingebettet in einen riesigen Pinienwald, direkt an einem See. Gourmet-Küche, ein fantastischer Wellnessbereich mit Equipment aus der Gharieni Corian® Spa-Collection, Privatstrand, Pool und Tennisplätze – all das findet man nur wenige Minuten von Vilnius, der litauischen Hauptstadt, entfernt.

IDW Esperanza Resort, Vilnius County, Lithuania
www.idwesperanzaresort.com

The Gemology Spa

Well-being with the power of precious minerals in the beauty products of Gemology

Gemology Spa

Mit der Kraft von Mineralien pflegt und verwöhnt die Gemology-Pflegeserie

**Le Domaine de la Klauss Hotel & Spa,
Montenach, France**
www.domainedelaklauss.com

Bilder / Pictures: © Le Domaine de la Klauss

Hideaway in France

Le Domaine de la Klauss Hotel & Spa

Guests will experience unique moments of well-being at the Gemology Spa of Domaine de la Klauss in the north eastern part of France. This property of 27 rooms has opened early 2016. The 800 sqm of Spa area includes five treatment cabins fully equipped by Gharieni, a heated vitality swimming pool, a jacuzzi, a sauna, experience showers, an ice fountain and balinese beds. The beauty concept of Gemology offers treatments with high quality care products, using the power of minerals to pamper body and soul. It's a place to disconnect from reality and experience precious and ultimate relaxing time.

Hideaway im Herzen Europas

Le Domaine de la Klauss Hotel & Spa, Frankreich

Im Gemology Spa des Hotels Domaine de la Klauss in Lothringen können die Gäste einzigartige Momente der Entspannung erleben. Das Haus mit 27 Zimmern wurde erst Anfang 2016 neu eröffnet. Das 800 m² große Spa bietet fünf Behandlungsräume, alle komplett von Gharieni ausgestattet, einen beheizten Pool, Jacuzzi, Sauna, Erlebnisduschen, Eisbrunnen und balinesische Betten. Zum Konzept von Gemology, einer Kosmetiklinie auf Basis von Mineralien, zählen erstklassige Behandlungen für Gesicht und Körper. Hier lässt man den Alltag hinter sich und genießt tiefe Entspannung.

Island Experience

Jumby Bay, a Rosewood Resort in Antigua

The idyllic private island and the luxury resort by Rosewood is almost four kilometers from Antigua and only accessible by boat. Peacefull tranquility and pure Caribbean feeling await guests in this oasis with 40 villas and rooms, two golf courses and three beautiful beaches. By bike you drive towards stunning sunsets, enjoy a frappuccino in the hammock or relax in the Sense Spa. In five treatment rooms, equipped with Gharieni spa tables, guest experience authentic treatments, deeply rooted in the local culture.

Reif für die Insel

Jumby Bay, a Rosewood Resort in Antigua

Die idyllische Privatinsel und das luxuriöse Resort by Rosewood sind knapp vier Kilometer von Antigua entfernt und nur per Boot erreichbar. Ruhe und Karibikfeeling pur erwarten die Gäste in dieser Oase mit 40 Villen und Zimmern, zwei Golfplätzen und drei Traumstränden. Mit dem Rad fährt man den schönsten Sonnenuntergängen entgegen, in der Hängematte trinkt man seinen Frappuccino oder relaxt im Sense Spa. Dort erlebt man in fünf Behandlungsräumen, ausgestattet mit Gharieni-Liegen, authentische Treatments, tief verwurzelt in der Kultur von Antigua.

Bilder / Pictures: © Rosewood Hotels and Resorts, L.L.C.

Jumby Bay, a Rosewood Resort, Antigua
www.rosewoodhotels.com/en/jumby-bay-antigua/location

Bilder / Pictures: © Le Cep & Spa Marie de Bourgogne

Le Cep & Spa Marie de Bourgogne, France
www.hotel-cep-beaune.com/fr/

Wellness and Wine - Le Cep & Spa Marie de Bourgogne, France

A number of historic buildings link together to make this unique 4-star hideaway in the capital of Burgundy's wine region. Superbe french cuisine is served in the restaurant, state of the art treatments in the elegant spa equipped by Gharieni and Vinésime cosmetics.

Wellness und Wein - Le Cep & Spa Marle de Bourgogne, Frankreich

Mehrere historische Gebäude schmiegen sich aneinander und bilden dieses einzigartige 4-Sterne-Refugium in der Hauptstadt der Weinregion Burgund. Ausgezeichnete französische Küche wird im Restaurant serviert, im schicken Spa Marie, ausgestattet von Gharieni, mit Vinésime Kosmetik gepflegt.

GEMOLOGY

COSMETICS · PARIS

MINERAL SKIN CARE

A LINE DEDICATED TO SPAS

Innovative concept from precious minerals
30 unique protocol of cares for face and body
Effectiveness scientifically proven by clinical tests

WHAT WE OFFER

Distribution in high end spas and hotel spas
International network in 25 countries
Thorough On-site Training and supports
Premium Marketing and Amenities

www.gemology.fr

MINERAL SKIN CARE USING TRACE ELEMENTS FROM PRECIOUS AND SEMI PRECIOUS STONES

Become a GEMOLOGY partner by contacting a member of our team.

Gemology, 6 rue Pierre Demours 75017 Paris

Tel: +331 39 57 82 70 - Email: web@gemology.fr

FOLLOW US ON

interview

"WellMassage4D: Bringing together high touch & high intentions."

Always in search of innovative developments, the idea of a totally new experience of wellness massage for guests and therapists brought two experts together: Sammy Gharieni, founder and CEO of Gharieni Group, and Jean-Guy de Gabriac, founder and CEO of Tip Touch International. To create a brand-new method of body treatments, the german manufacturer of high end spa & medical equipment, and the belgian spa & wellness educator teamed up. The result is a revolutionary new experience: WellMassage4D, designed by Jean-Guy de Gabriac exclusively for use on Gharieni's MLX treatment bed.

This one of a kind WellMassage4D has just been honoured with the Wellness & Spa Innovation Award 2016 given at the Beauty in Dusseldorf. We talked to Jean-Guy de Gabriac about it.

"Amazing experience! Best flight in spa ever!" This is one of the many enthusiastic comments given by customers, who tried out the new massage experience at the Beauty in Dusseldorf. What makes WellMassage4D so unique?

Jean-Guy de Gabriac: WellMassage4D brings spa massage to a com-

pletely new dimension. It combines the full range of functionalities of high-technology driven wellness bed MLX, with eight specially pre-programmed bed positions, and manual signature techniques. The signature massage is a unique full-body treatment, including effleurage, petrissage, pressure points, mobilisations and meridian stimulations ... in order to provide unforgettable sensations.

Bringing together high tech and high touch, definitely improves guests' experience with enhanced physiological benefits. Therapists also benefit: they enjoy better body mechanics to generate more results with less efforts.

Physiological benefits for guests and working benefits for therapists – what does this mean concretely?

Jean-Guy de Gabriac: So far 90 percent of massages are performed on a flat table. By the pre-programmed

TIP TOUCH
INTERNATIONAL
AUDIT CONSULTING TRAINING

GHARIENI

lying positions of the MLX their back and knees are slightly lifted. This reduces not only the weight on the lumbar area. In combination with the luxurious padding and the heated mattress this offers clients a completely relaxed position, which is perfectly suitable for pregnant (between 4 and 8 months), overweight or obese guests.

For the therapist the MLX brings the guest in ideal treatment positions. So he/she can carry out the specific bodywork sequences by mainly using guest's body weight, not sheer force. Massage therapists can get into the "flow". As a massage is a conversation, not a monologue, therapists can more freely communicate with the guest's body and integrate body reactions into the treatment on the MLX – for a personalized wellness experience.

"Massage is a conversation" – that's your credo. What does it

mean for the WellMassage4D?

Jean-Guy de Gabriac: The hands are like two big ears that therapists first use to listen to physical and nervous tensions, and then look for the door where guests let relaxation in (sometimes it's the lumbar area, nape, the abdomen, or the hands).

Some massage protocols can be exhausting to perform for the therapist. Muscular pain as a result of over-arcing back and bending neck, can limit the therapist's range of movement. With WellMassage4D it's completely different. The new method helps therapists to prevent physical complaints and Stress Repetitive Injuries (SRI) with improved body mechanics.

What kind of USP offers WellMassage4D?

Jean-Guy de Gabriac: WellMassage4D can be enjoyed in two versions: "Relax" to float away from everyday

Jean-Guy de Gabriac,
Founder & CEO TIP
TOUCH International

tensions or "Deep" for those, who like to get some serious work done on their back and main muscle groups. Our new signature treatment offers two kinds of USP. A Unique Selling Proposition – giving you an edge vs. your competitors to sell Gift Certificates to new-comers & "spa virgins" who mainly want value for money.

A Unique Sensorial Proposition – means a wellness experience, that takes guests by surprise, providing what they did not expect and making them want to come back for more.

Immer auf der Suche nach innovativen Entwicklungen, hat die Idee nach einer komplett neuen Wellness-Erfahrung für Gäste und Therapeuten gleichermaßen zwei Experten zusammengebracht: Sammy Gharieni, Gründer und CEO der Gharieni Group, international erfolgreicher Hersteller von High-End-Spa-Ausstattung und Jean-Guy de Gabriac, Gründer und CEO von Tip Touch International, Spa & Wellness-Spezialist aus Belgien.

Gemeinsam entwickelten sie eine brandneue Methode der Körperarbeit, die revolutionäre WellMassage4D, exklusiv von Jean-Guy de Gabriac für die Liege Gharieni MLX kreiert.

Das innovative Signature Treatment wurde auch gleich bei der diesjährigen Beauty Düsseldorf mit dem Wellness & Spa Innovation Award 2016 ausgezeichnet. Wir haben Jean-Guy de Gabriac darüber gesprochen.

„Eine unglaubliche Erfahrung! Das

beste Treatment, das ich je hatte.“ Das ist einer von vielen Kunden-Kommentaren. Was macht die Well-Massage4D so außergewöhnlich?

Jean-Guy de Gabriac: Die WellMassage4D ist eine völlig neue Dimension, denn sie wurde für die Gharieni Wellnessliege MLX maßgeschneidert. Sie vereint alle Funktionen dieser High-Tech-Liege mit acht speziellen vorprogrammierten Liegepositionen und individuellen manuellen Einstellungen. So wirkt dieses Signatur-Treatment

interview

einmal entspannend und einmal in die Tiefe gehend. Alle Massagegriffe wie Effleurage und Petrisage können angewendet werden, das gilt auch für die Mobilisierung sowie Druckpunkt- und Meridian-Stimulation. So werden völlig neue und unvergessliche Behandlungsergebnisse geschaffen.

Von der Verbindung zwischen High-Tech und High-Touch profitiert der Gast vielfältig. Das gilt auch für den Therapeuten, denn er hat dank des ergonomischen Arbeitens eine viel bessere Körperhaltung und benötigt viel weniger Kraft.

Physiologische Vorteile für den Gast und Arbeitsverbesserungen für den Therapeuten – was bedeutet das konkret?

Jean-Guy de Gabriac: Bisher werden 90 Prozent der Massagen auf einer flachen Liege durchgeführt. Durch die vorprogrammierten Liegepositionen der MLX werden Rücken und Knie der Gäste leicht angehoben. Dies reduziert u. a. das Gewicht auf den Lendenwirbelbereich. Dank der luxuriösen Polsterung und der be-

heizten Matratze nimmt der Guest eine völlig entspannte Position ein, perfekt geeignet auch für Schwangere (zwischen 4. und 8. Monat) sowie übergewichtige Personen.

Für den Therapeuten bringt die MLX-Liege den Guest in eine ideale Behandlungsposition. So kann er die spezifischen Behandlungsschritte durchführen, hauptsächlich mithilfe des Körpergewichts des Guests und nicht allein mit seiner Kraft.

Die Therapeuten können so ihren „Flow“ erhalten. Eine Massage ist ja ein Gespräch und kein Monolog, kein mechanischer Vorgang. Durch die WellMassage4D können Therapeuten besser mit dem Körper des Guests kommunizieren und Reaktionen in die Behandlung einfließen lassen – für ein ganz persönliches Wellness-Erlebnis.

„Die Massage ist ein Gespräch“ sagen Sie. Was bedeutet das für die WellMassage4D konkret?

Jean-Guy de Gabriac: Die Hände sind wie zwei große Ohren, die den Therapeuten körperliche und nervöse Spannungen wahrnehmen lassen. Damit kann er erkennen, wo die Gäste Entspannung zulassen (z. B. Lendenbereich, Nacken, Bauch oder Hände). Einige Massage-Protokolle können für den Therapeuten sehr anstrengend sein. Muskelschmerzen als Folge von ständig gebeugtem Rücken und angespanntem Nacken, schränken die Bewegungsfreiheit des Therapeuten ein. Mit der WellMassage4D ist es ganz anders. Die neue Methode verhindert körperliche Beschwerden und Stress Repetitive Insuries (SRI) durch die verbesserte Mechanik !

Gibt es verschiedene Versionen der WellMassage4D?

Jean-Guy de Gabriac: Die Massage kann man in zwei Versionen genießen: Bei ‚Relax‘ entschwebt man den alltäglichen Spannungen, ‚Deep‘ ist für diejenigen, geeignet, die eine festere Massage bevorzugen. Zudem wurde eine neue Signatur-Behandlung kreiert – man darf also gespannt sein.

For both,

Client and therapist the treatment on the WellMassage4D bed is a pleasure

Für beide

Für Therapeut und Guest, ist die Behandlung auf der WellMassage4D eine Wohltat

Erfolgreich mit den Besten | Join us for success

Davon profitieren unsere Partnerbetriebe:

- Provisionsfreie Buchungen
- Effiziente Vermarktung z. B. über TV
- Maßgeschneiderte Weiterbildung
- Experten-Netzwerk und Erfahrungsaustausch
- Zentrale Einkaufsvereinbarungen mit hohen Einsparpotenzialen

Interesse an einer Mitgliedschaft?

Ihr Ansprechpartner Horst Knappe berät Sie gerne
Fon: +49 (0)211-679 69 79 · knappe@wh-r.com

Our hotel partners benefit from:

- Bookings free of commission
- Solid and solvent German clientele
- Efficient marketing e.g. TV
- Continual media and PR work
- Networking with experts and exchange of experience

Interested in a membership?

Mr. Horst Knappe will be pleased to assist you
Phone: +49 (0)211-679 69 79 · knappe@wh-r.com

inside

Professionals at work New production facility

Finally finished! The new Gharieni production hall of 4500 sqm in the city of Moers was put in operation. Thus, the ever increasing demand was taken into account. Modern logistic assures furthermore a worldwide delivery on time. At the new address customers will find service, repair, shipping, production and collection of VA products. Distribution and exposition showrooms will remain at the old address, Gutenbergstr. 40, 47443 Moers.

To be continued ... The conversion of the exhibition into a specialized center for spa and practice facilities is currently being planned.

Profis am Werk Neue Produktionshalle

Endlich ist es soweit! Die 4500 m² große Produktionshalle der Gharieni Group im niederrheinischen Moers ist in Betrieb genommen worden. Damit wurde der stetig steigenden Nachfrage Rechnung getragen. Modernste Logistik garantiert zudem weiterhin eine weltweit pünktliche Lieferung. An der neuen Adresse finden die Kunden Service, Reparatur, Versand, Produktion und Abholung von VA-Artikeln. An der alten Adresse, Gutenbergstr.40, 47443 Moers, bleiben der Vertrieb und die Ausstellungsräume. Und es geht weiter ... So ist der Umbau des Ausstellungsbereichs in ein Fachzentrum für Spa- und Praxiseinrichtungen geplant.

NEW ADDRESS PRODUCTION HALL: Gharieni Group
GmbH Am Schürmannshütt 24, 47441 Moers, Germany

FSA – We are part of it

Since the beginning of this year the Gharieni Group is a member of Florida Spa Association (FSA). FSA networks professionals to build new working relationships with. The organization also provides continuing education, access to new products, services and employment opportunities throughout the state of Florida. The professional platform enables a first class network for its members, also in the area of social media. FSA is unified by the desire to promote Florida as destination for wellness and beauty experiences. The organization was created to improve the environment of the industry as a whole – for suppliers as well as employees and guests. www.floridaspaassociation.com

FSA – Wir sind dabei!

Die Gharieni Group ist seit Anfang des Jahres Mitglied in der FSA – Florida Spa Association. Die FSA vernetzt Spa-Profis untereinander und bietet außerdem hochkarätige Weiterbildungen, Zugang zu neuen Produkten, Dienstleistungen und vielfältigen Beschäftigungsmöglichkeiten im gesamten Bundesstaat Florida an. Die Profiplattform ermöglicht eine erstklassige Vernetzung der Mitglieder, auch im Social Media Bereich. Qualität und Professionalität hat sich die Vereinigung auf die Fahnen geschrieben. Dabei ist das Ziel der FSA vor allem, die Spa-Industrie in Florida gemeinsam auf ein hohes Level zu bringen und zu halten, zum Nutzen aller – sowohl der Spa-Anbieter, der Spa-Mitarbeiter als auch den Gästen.

www.floridaspaassociation.com

places to be

Six Senses Zighy Bay, Oman

Hideaway at a white sandy beach

This charming beach resort with 82 villas, located on the northern Musandam Peninsula, is modeled like an Omani village. The hideaway can be reached in only 90 minutes' drive from Dubai hub. The resort scores with a Six Senses Spa with nine treatment rooms, furnished by Gharieni, and two Arab hammams. Holistic well-being also ensures a yoga pavilion with stunning views of the Omani Gulf.

Six Senses Zighy Bay im Oman

Hideaway am weißen Strand

Das bezaubernde, auf der nördlichen Halbinsel Musandam gelegene Strand-Resort mit 82 Villen ist einem omanischen Dorf nachempfunden. Das Hideaway, das die Gäste in nur 90 Fahrminuten vom Drehkreuz Dubai aus erreichen, punktet mit einem Six Senses Spa mit neun Behandlungsräumen, eingerichtet von Gharieni, und zwei arabischen Hamams. Für ganzheitliches Wohlbefinden sorgt zudem ein Yoga-Pavillon mit Traumaussicht über den Omanischen Golf.

Six Senses Zighy Bay, Oman
[www.sixsenses.com/resorts/
zighy-bay/destination](http://www.sixsenses.com/resorts/zighy-bay/destination)

Bilder / Pictures: © Six Senses Hotels Resorts Spas/ Jan Kern, Russ Kientsch, Kiattipong Panchee

Six Senses Spa in Marbella

Relaxing time at Costa del Sol

According to the Six Senses philosophy and their commitment to the environment, also the Six Senses Spa at Puente Romano Beach Resort combines indigenous elements such as whitewashed walls and hand-painted tiles with natural stone. Local craftsmanship can be found in the equipment of the six treatment rooms on the ground floor, walls made of blue and white tiles are complemented by oak floors; Vaulted ceilings and archways create a warm atmosphere. A highlight of the Andalusian-inspired architecture is the pool area.

Six Senses Spa im Puente Romano Beach Resort Relaxen in Marbella

Gemäß der Six Senses Philosophie und deren Engagement für die Umwelt, kombiniert das Spa einheimische Elemente wie weiß getünchte Wände und handbemalte Fliesen mit Naturstein. Lokale Handwerkskunst findet man in der Ausstattung der sechs Behandlungsräume im Erdgeschoss: Wände aus blauen und weißen Fliesen werden ergänzt durch Eichenholzböden; Gewölbedecken und Bogengänge schaffen eine warme Atmosphäre. Ein Highlight der andalusisch inspirierten Architektur ist der Poolbereich.

Bilder / Pictures: © Puente Romano Beach Resort & Spa Marbella

SEX SENSES SPA

Six Senses Spa at Belvedere Hotel in Mykonos

Tradition meets modernity

A harmonic combination of tradition and modernity is reflected in the new Six Senses Spa at the prestigious Belvedere Hotel. Thus one finds locally-inspired details like whitewashed walls and marble floors of the neighboring island of Naxos throughout the Spa. Wood, natural materials and lots of light emphasize the airy character. Three treatment rooms, each equipped with Gharieni spa tables, have steam showers and relaxing chairs. For facial and body treatments one counts on the products of The Organic Pharmacy

Six Senses Spa im Belvedere Hotel, Mykonos – Tradition trifft auf Moderne

Eine harmonische Verbindung von Moderne und Tradition spiegelt sich im neuen Six Senses Spa im renommierten Belvedere Hotel wider. So findet man im gesamten Spa lokal inspirierte Details wie weiß getünchte Wände und Böden aus Marmor von der Nachbarinsel Naxos. Holz, natürliche Stoffe und viel Licht unterstreichen den luftigen Charakter. Die drei Behandlungsräume, jeweils mit Gharieni-Liegen ausgestattet, verfügen über Dampfduschen und Ruhebetten. Bei den Gesichts- und Körpertreatments setzt man auf die Produkte von The Organic Pharmacy.

Six Senses Spa im Belvedere Hotel in Mykonos
www.belvederehotel.com/six-senses-mykonos

Iyashi Dôme

TECHNOLOGY SERVING TRADITION

Performance from the far-infrared.

- Sliming, detox, anti-aging effect
- Improve and tone your silhouette
- All-natural rebalancing
 - Clinical studies
 - Muscular relaxation
 - In 24 countries

review

"It doesn't matter if you want to open a big or a small spa or if you want to offer special themed concepts – recognize the needs before you design your spa."

Spa Meeting Conference Dubai Opening speech

In December 2015 Sammy Gharieni was honored to hold the opening speech of the "Spa meeting conference" at the Meydan Hotel in Dubai. His insights of the evolution in the Spa and wellness industry in general were listened by the who-is-who of international Spa professionals. His major topic was the change of communication of people using smartphones, social media and the internet in general and, as a result, their behavior in everyday life which effects the expectations of their wellness experience. Considering all these technological changes, a new approach is required in terms of spa design, spa services and the selection of the equipment.

Spa Meeting Konferenz Dubai Eröffnungsansprache

Im Dezember 2015 hatte Sammy Gharieni die große Ehre, die Eröffnungsrede des „Spa Meeting Konferenz“ im Meydan Hotel in Dubai zu halten. Dort war das Who-is-who der internationalen Spa-Branche vertreten, die seinen Ausführungen zur Entwicklung in der Spa- und Wellness-Industrie folgten. Sein Hauptthema war die Veränderung der Kommunikation zwischen den Menschen, die ständig Smartphones, Social Media und das Internet im Allgemeinen nutzen und daraus resultierend ihr Verhalten im Alltag sowie die Erwartungen an ein Wellness-Erlebnis. Berücksichtigt man all diese technologischen Veränderungen, wird ein neuer Ansatz in Bezug auf Spa-Design, Wellnessangebote und die Auswahl der Ausstattung erforderlich.

Beauty Düsseldorf 2016 Great performance

With a huge booth and a majority of employees the Gharieni Group was represented at Beauty 2016 in Düsseldorf. Reasons to celebrate, there were enough: the 25th anniversary of the company and the award of Well Massage4D as a unique signature Treatment with the Wellness & Spa Innovation Awards 2016 in the category "Beauty & Body Care Treatments".

Beauty Düsseldorf 2016 Großer Auftritt

Mit einem riesigen Stand und einem Gros der Mitarbeiter war die Gharieni Group auf der Beauty 2016 in Düsseldorf vertreten. Grund zum Feiern gab es genug: das 25-jährige Jubiläum des Unternehmens und die Auszeichnung der WellMassage4D als einzigartiges Signature-Treatment mit dem Wellness & Spa Innovation Awards 2016 in der Kategorie „Beauty & Body Care Treatments“.

New dimension

A completely new experience for both, guest and therapist, is possible with the WellMassage4D concept. Smiling faces at Beauty in Dusseldorf

Neue Dimension

Ein völlig neues Erlebnis für Gast und Therapeuten ermöglicht das WellMassage4D Konzept. Allen Grund zum Strahlen hat das Team der Gharieni Group auf der Beauty

Global Wellness Summit 2015 Mexico Building a Well World

The Global Wellness Summit in 2015 in Mexico City was the biggest conference since its inception. What are the Wellness Trends 2016 worldwide? What impact will the new technologies have? How will society change? These issues were discussed according to the motto "Building a Well World" and 10 guidelines pleading for more wellness and a healthy lifestyle for everyone were defined. Gharieni Group will once more be sponsor of the Global Wellness Summit 2016 (17th-19th Oct. 2016) in Kitzbühel/Tyrol.

Global Wellness Summit 2015 Mexico Building a Well World

Der Global Wellness Summit 2015 in Mexiko City war die bisher größte Konferenz seit ihrem Bestehen. Was sind die Wellness Trends 2016 weltweit? Welchen Einfluss werden neue Technologien haben? Wie wird sich die Gesellschaft verändern? Diese Fragen wurden unter dem Motto „Building a Well World“ diskutiert und 10 Leitgedanken festgelegt, die für mehr Wellness und einen gesunden Lifestyle für alle plädieren. Beim Global Wellness Summit 2016 (17.-19.10.) in Kitzbühel/Tirol wird Gharieni ebenfalls wieder als Sponsor agieren.

Professional Beauty London

Aussteller, Redner, Laudator

Auf der Professional Beauty London war die Gharieni Group nicht nur Aussteller, sondern unterstützte auch als Sponsor der World Spa & Wellness Awards 2016 den Event. Im Rahmen des Vortragsprogramms eröffnete Sammy Gharieni die Präsentationsrunde zum Thema „Advanced Ästhetics“. Höhepunkt der Veranstaltung: die Verleihung der World Spa & Wellness Awards 2016. Sammy Gharieni hatte die Ehre, einen der zahlreichen Preise, den Award für das „Hotel Spa of the Year: Middle East and Africa“ an „ESPA at The Ritz-Carlton Abu Dhabi, Grand Canal“ zu überreichen.

Professional Beauty London

Exhibitor, speaker, laudator

At the Professional Beauty London Gharieni Group was not only as an exhibitor, but also supported the event as sponsor of the World Spa & Wellness Awards 2016. Within the lecture program Sammy Gharieni opened the round of presentations by the topic "Advanced Aesthetics". Highlight of the event: the World Spa & Wellness Awards 2016. Here Sammy Gharieni had the honor to hand over one of the awards, the award "Hotel Spa of the Year: Middle East and Africa" to "ESPA at The Ritz-Carlton Abu Dhabi, Grand Canal".

ELEMIS BIOTEC

THE FUTURE
OF SKIN TECHNOLOGY

8 SUPER-CHARGED FACIALS
5 ADVANCED TECHNOLOGIES
1 MACHINE

CLINICALLY PROVEN

100%

AGREED THERE WAS A VISIBLE
AND DRAMATIC REDUCTION
IN LINES AND WRINKLES*

68%

REDUCTION IN THE DEPTH
OF FINE LINES AND WRINKLES
AFTER JUST ONE TREATMENT**

Women's Health
Best Skin Clearing Facial
BIOTEC Blemish Control

Stylist Skincare Awards
Best Facial Treatment
BIOTEC Line Eraser Facial

+44 (0)20 7907 2724 | newbusiness@elemis.com | ELEMIS.COM/NEWBUSINESS

*Independent Clinical Trials of the Line Eraser Facial, Client Self Perception Q&A, based on 25 subjects. **Independent Clinical Trials of the Line Eraser Facial, based on 25 subjects.

partners

ELEMIS
DEFINED BY NATURE, LED BY SCIENCE

www.elemis.com

GUERLAIN
PARIS

www.guerlain.com

CLARINS

www.clarins.de

BABOR

www.babor.com

**BIOLOGIQUE
RECHERCHE**

www.biologique-recherche.com

**LIGNE
ST BARTH**

www.lignestbarth.com

PHYTOMER

www.phytomer.com

MALU WILZ
BEAUTY COLLECTION

www.maluwilz.de

**THÉMAË
PARIS**

www.themae.fr

SHISEIDO

www.shiseido.com

académie
la scientifique de beauté

www.academiebeaute.com

GEMOLOGY
COSMETICS - PARIS

www.gemology.fr

ORIENKA
PARIS

www.orienkaparis.com

REVIDERM

www.reviderm.de

INTEGRALL®

www.didier-rase.com

SOTHYS
PARIS

www.sothys.de

THALGO
LA BEAUTÉ MARINE

www.thalgo.de

Pietrulla

www.pietrulla.de

Ergoline

www.ergoline.com

GOCO
HOSPITALITY

www.gocohospitality.com

Dr. med. Christine
SCHRAMMEK
Kosmetik

www.schrammek.de

MONTEIL
PARIS

www.monteil.com

**ANNEMARIE
BÖRLIND**
NATURAL BEAUTY

www.boerlind.com

PHARMOS NATUR
GREEN LUXURY

www.pharmos-natur.de

VALMONT

www.evalmont.com

VINOBLE
COSMETICS

www.vinoble-cosmetics.at

VOYA

www.voya.ie

La Colline
Swiss Riviera Beauty Treatment

www.colline.fr

GAZELLI
HOUSE

www.gazelliskincare.com

NIANCE
SWITZERLAND

www.niance.ch

IST

www.ist.de

SCHUPP
PHYSIO - FITNESS - WELLNESS

www.schupp.eu

VITALIS
DR JOSEPH

www.vitalisdrjoseph.com

KLAFS
MY SAUNA AND SPA

www.klafs.de

**HILDEGARD
BRAUKMANN**

www.hildegard-braukmann.de

OLYMP®
BEST SALON INSPIRATION

www.olymp.de

**TIP TOUCH
INTERNATIONAL**
AUDIT CONSULTING TRAINING
www.tiptouch.com

Goldeneye
Your destination by the sea. Worldwide.
www.goldeneye.de

WEYERGANS
high care® cosmetics
www.weyergans.de

Body Sugaring Australia
www.bodysugaringaustralia.com

SIX SENSES.
RESORTS & SPAS
www.sixsenses.com

[comfort zone]
a complete sense of beauty

www.comfortzone.de

THALION
La beauté née au cœur des algues
Beauty from the heart of seaweeds

www.thalion.com

hannah®

www.hannahcosmetics.com

**DORN
BRACHT**

www.dornbracht.com

PUREBEAU

www.purebeau.com

**GERTRAUD
GRUBER**
KOSMETIK KULTUR

www.gertraud-gruber.de

MARIA GALLAND
PARIS

www.maria-galland.de

absolution
Creative Apothecary

www.absolution.nl

FOX

www.fox-kosmetik.de

RKF
LUXURY LINE

www.rkf.fr

**Dr.R.A.
Eckstein®
Kosmetik**

www.eckstein-kosmetik.de

CINQ MONDÉS
SPA PARIS

www.cinqmondes.com

Goldeneye
Your destination by the sea. Worldwide.
www.goldeneye.de

danlab
SKINARCHITECT

DESIGNED AND MADE IN DENMARK

www.epiladerm.de

JANSSEN
COSMETICS

www.janssen-cosmetics.com

SKINCEUTICALS

www.skinceuticals.com

**KERSTIN
FLORIAN**

www.kerstinflorian.com

cnc
COSMETIQUE

www.cnc-cosmetic.de

PIROCHE®
COSMÉTIQUES

www.piroche-cosmetiques.de

NOHÈM
PARIS

www.nohem.com

AURA CHAKÉ INST.
PARIS

www.aurachake.fr

dermalogica

www.dermalogica.de

KLAPP
BEAUTY
WELLNESS

www.klapp-cosmetics.com

ishga
Scottish Seaweed Skincare

www.ishga.co.uk

DEYNIQUE

www.deynique.org

BURGENER
SWITZERLAND

www.drburgener.com

upcoming fairs

15. – 17.05.2016

BEAUTYWORLD MIDDLE EAST

Dubai/U.A.E.

Cosmetics trade fair

Kosmetik-Fachmesse

Dubai Int'l Convention & Exhibition
Centre, www.beautyworldme.com

02.06.2016

Forum Hotel & Spa

Paris/France

Cosmetics trade fair

Kosmetik-Fachmesse

The Four Seasons Georges V Hotel
www.forumhotspa.com

18. – 19.06.2016

COSMETICA

Frankfurt/Germany

Cosmetics trade fair

Kosmetik-Fachmesse

Messe Frankfurt, www.cosmetica.de

13. – 15.09.2016

ISPA

Las Vegas/USA

Spa Conference & Expo

Spa-Konferenz & Ausstellung

The Venetian Resort Hotel Casino
www.attendispa.com

17. – 18.09.2016

COSMETICA

Hannover/Germany

Cosmetics trade fair

Kosmetik-Fachmesse

Messe Hannover, www.cosmetica.de

27. – 30.09.2016

INTERBAD

Stuttgart/Germany

International trade fair for swimming
pools, sauna and spas

*Internationale Fachmesse für
Schwimmbäder, Sauna und Spa*

Messe Stuttgart
www.messe-stuttgart.de/interbad

07. – 08.10.2016

FUSS

Bielefeld/Germany

Trade fair and congress

for podiatrists and chiropodists

*Fachmesse und Kongress für
Podologen und Fußpfleger*

City Hall Bielefeld

Stadthalle Bielefeld

www.fuss.zfd.de

09. – 10.10.2016

BEAUTY FORUM

Paris/France

Trade fair for professional cosmetics

Fachmesse für professionelle Kosmetik

Palais de Congrès, Paris

www.salon.beauty-forum.fr

22. – 23.10.2016

BEAUTY FORUM

München/Germany

Trade fair for professional cosmetics

Fachmesse für professionelle Kosmetik

Messe München

www.beauty-fairs.de

05. – 06.11.2016

COSMETICA

Berlin/Germany

Cosmetics trade fair

Kosmetik-Fachmesse

Berlin ExpoCenter City

www.cosmetica.de

14. – 17.11.2016

MEDICA

Düsseldorf/Germany

World Forum for Medicine

Fachmesse der Medizinbranche

Messegelände Düsseldorf

www.medica.de

> Spa Table MO1 Evo

> Treatment Bed SPL Soft

> Libra Edge K

> Spa Table MLW Square

> Treatment Bed SPX

> PediSpa Square

> Spa Table MLX Quartz

Discover the
HYDROSPA COLLECTION

PediSpa Square

PediSpa Curve

Libra Edge K

MLR Wet and V-Box

The Gharieni HydroSpa Collection is the ultimate equipment for your water treatments. High-quality Corian® surfaces, shower choreographies and perfect functionality meet state of the art design that enhance the status of luxury spas around the world.

GHARIENI

Gharieni Group Germany // +49 28 41 - 88 300-50 // export@gharieni.com // www.gharieni.com