

ORIGINAL WELLNESS
HOTEL

Contents

01. The world of Jacuzzi®

History	pag. 04
Jacuzzi® worldwide	pag. 08
Our designers	pag. 10
The Jacuzzi® values	pag. 12
Wellness according to Jacuzzi®	pag. 14

02. Jacuzzi® presents Original Wellness Hotel

The project.....	pag. 18
The guarantee in the name.....	pag. 20
A unique experience.....	pag. 23
First in search engines	pag. 24
The tools	pag. 26
The after-sales service	pag. 28

03. Solutions for your space

Spa Space	pag. 35
Wellness Space	pag. 49
Room Space	pag. 63

04. Contact

.....	pag. 76
-------	---------

ORIGINAL WELLNESS
HOTEL

01. Jacuzzi® a brand with a great history

1915

Jacuzzi Bros. is born

Seven brothers left Italy in search of success. They arrived in California with a big dream, and their lives tell an extraordinary story of skill and resourcefulness.

1920

from air planes to whirlpools

From a helicopter adopted by American aeronautics, a monoplane with enclosed cabin, and irrigation systems, to their largest stroke of genius.

custom line oman baths

An entirely new and original design
g the healthful, refreshing benefits of Jacuzzi whirlpool bathing
with the modern concept of contoured bathtub styling.

1956

a jet pump
in the bath tub

Domestic hydrotherapy was invented out of love, to ease the pain of Kenneth, the youngest son of Candido Jacuzzi, who suffered from a severe form of rheumatoid arthritis.

1968

from the J-300[®]
to the whirlpool bath

Roy Jacuzzi invented a tub with integrated vents and a hydromassage system.
The basis for every future Jacuzzi[®] model.

Jacuzzi® invented
the whirlpool
and for 50 years
has continued
to perfect it

2014

one success after another

From the hot tub to the first spa, to the multifunctional shower cabin, to Shiatsu hydromassage, to the home hammam, Jacuzzi® has achieved the highest expression of wellness, combining extremely high performance with highly refined aesthetics.

the line created for hotels

Today, its collection is enhanced by Enjoy, a line created for hotels and wellness centres. With contained costs, easy installation and maintenance, it is perfect inside or out and offers all the prestige and exclusivity of a true Jacuzzi® wellness programme

Jacuzzi® a world made of water

Today the Jacuzzi® brand is known
worldwide as synonymous
with quality, originality, excellence

A reality that surpasses geographical
boundaries and is now
an international multinational group.

In the most prestigious homes and best
hotels in the world, having a dedicated
space for relaxation and well-being with
the Jacuzzi® signature is an inescapable
must-have.

Jacuzzi EMEA

Jacuzzi Inc.

Jacuzzi do Brasil

The idea of wellness

All Jacuzzi® products and collections are born from collaborations with the best developers, architects and designers in the world.

Emo
Design

Daniel
Libeskind

Mario
Ferrarini

Alberto
Apostoli

Daniel
Libeskind

IED
**CENTRO
RICERCHE**

Kaluderovic
& Contini

Carlo
Urbinati

Marco
Piva

The Jacuzzi® values

Every Jacuzzi® product is based on these 4 values, which represent the 4 fundamental levels of total wellness.

Choosing Jacuzzi® means offering your clients a unique experience inspired by the highest sense of wellness.

DESIGN

PLEASURE

HEALTH

PERFORMANCE

Jacuzzi® wellness for hospitality professionals

From the sauna, to the Hammam,
Jacuzzi® has created products perfect
for professional and intensive use.

An exclusive
sales and service offer
dedicated to hotels,
accommodation facilities, wellness centres,
fitness centres and agrotourism.

02.

Jacuzzi®
presents
Original
Wellness
Hotel

Hospitality and wellness, a winning combination

The excellence of Jacuzzi®,
the prestige of its wellness treatments,
the pleasure of benefiting from its products,
enhances and heightens the enjoyment of a hotel
stay.

Jacuzzi® offers customisation options
for every type of environment: from the garden to
the relaxation area, from hotel rooms, to the most
exclusive suites.

Every stay becomes
a holiday in pursuit
of the highest quality of life.

Why become a Jacuzzi®
Original Wellness Hotel

The first advantage is in the name

Entering into a **partnership** with Jacuzzi® is a guarantee of **success**, a great opportunity to increase your **business**.

Offering Jacuzzi® wellness services increases **room profitability**: your hotel will have a higher ranking and thus higher prices.

Increase the **value of your business** with new technologies and services par excellence.

PLEASE
DO NOT
DISTURB

ORIGINAL WELLNESS
HOTEL
jacuzzi.eu

PLEASE
DO NOT
DISTURB

ORIGINAL WELLNESS

HOTEL

jacuzzi.eu

Choosing Jacuzzi® means offering your clients a unique experience

Jacuzzi® products and treatments are inspired by the highest sense of wellness: **your hotel will become a place for** complete rejuvenation and restoration.

You can attract new types of clients: in particular, those seeking wellness and relaxation in addition to simple hospitality.

You can offer **Jacuzzi®** well-being packages and by using outdoor spa services even in winter, you can **increase the seasonality** of wellness tourism, in addition to leisure and business **stays.**

Associating yourself with
Jacuzzi® will make you come up

first in search engines

Jacuzzi® is the most searched word on the Internet by people looking for a hotel and/or wellness center for business or leisure:
whoever is looking for a hotel in your area will find yours.

The first brand in search engines, Jacuzzi® has the best indexation for holidays, wellness, relaxation, well-being, luxury, spa.

Wellness is the first word associated with Jacuzzi®.

Jacuzzi® has created a series of
tools to
promote
your hotel

A customised **business plan** to increase profits,
along with a particularly advantageous
exclusive sales offer.

A **customisation kit**
for your spaces to be provided to clients.

With Jacuzzi® you will always have total peace of mind after purchase

Jacuzzi® has set aside an exclusive direct channel to its Service Centres for its professional clients.

Scheduled maintenance and emergency maintenance services are guaranteed.

When you choose Jacuzzi®, you will have the security of being able to count on efficient, precise, and comprehensive after-sales service.

Qualified Jacuzzi® expert technicians provide non-stop support for Jacuzzi® products to ensure that they withstand the test of time.

03.

Jacuzzi®
solutions
for
your
spaces

Spa Space

For indoor, outdoor,
terrace and garden spaces

Wellness Space

The highest sense of wellness
for shared indoor spaces

Room Space

Rooms become spaces
dedicated to well-being and relaxation

Italian Design

- Highest performance and exclusive variety of prestigious details
- Charming Italian design to instil prestige and beauty in every environment
- The most advanced technologies for the height of shared wellness

Premium

- Large dimensions, seating for multiple guests, the ultimate in shared spaces
- A complete wellness programme, regenerating, invigorating, stress-relieving
- Lounge seating, a series of programmes for maximum well-being

Professional

- The expression of well-being at the highest level
- The ideal solution for creating professional wellness areas
- Ideal technology for intensive shared use

ENJOY!

Mantatelurè - Lecce, Italy

Profile

Hotel Mont Blanc - La Salle, Italy

Sienna Experience

PROFILE

Country House Villa Collepere - Matelica, Italy

Profile

Hotel Conte Ongaro - Verona, Italy
J375

Le Patio des Artistes - Cannes, France

Profile

Conrad Hotel - Maldives

Sienna Experience

Sasha

- Sauna, hammam, multisensory shower, three functions together
- Three complementary ways to pamper the body and mind
- The pinnacle of technology and design applied to the field of wellness

Frame

- The solution that surpasses the concept of a shower cabin to transform into a spa
 - Shower, hammam, chromotherapy, aromatherapy
- The pinnacle of design, a synthesis that transports you into a universe of well-being

Wellness Space

- The pinnacle of technology and design applied to the latest trends in wellness
 - Ideal for creating a prestigious space in any type of business
 - An exclusive area where clients can engage in a ritual of shared wellness

SASHA & CITY SPA

FRAME IN2

SASHA

Country House Villa Collepere - Matelica, Italy

Sasha 2.0

CALEIDOS

Umbriaverde Sporting & Resort - Massa Martana, Italy

Sasha

La Collina Benessere e Relax - Monsampietro Morico, Italy

Andros e Sasha Mi

Tubs

- All models in the Jacuzzi® collections
- The real experience of the original Jacuzzi® hydromassage
- The ideal synthesis of technology and design

Showers

- Shower cabin, walls, closures: everything you need to customise the wellness corner of even the most modestly-sized room

Spas

- CitySpa: provides true professional hydromassage and real spa treatments even indoors in only 2.4 square meters of space

Room Space

- A collection of unique baths with a contemporary style
- Luxury shower cabins and spaces able to make any environment prestigious
 - The bathroom of every room is transformed into an oasis of well-being for your guests, an intimate space intended for moments of relaxation

AURA & FRAME

Alasia Hotel - Limassol, Cyprus

Kios

SASHA 2.0

Il Sogno di Giulietta - Verona, Italy
Gemini

Mantatelurè - Lecce, Italy

Aura Plus

MUSE

Cà Fonterotonda Apartment - Venezia, Italy
J210 and Caleidos

04. Contact

MAIN CONTACT

Hospitality & Contract Director
EMEA & Asia

Marcus Hawtin

mobile +44 (0) 7715 051638
marcus.hawtin@jacuzziemea.com

REGIONAL CONTACTS

ITALY

Massimo Mirandola

mmirandola@jacuzzi.it

FRANCE

Danny Pitaval

danny.pitaval@jacuzzifrance.com

SWEDEN, FINLAND,
DENMARK, AUSTRIA,
SWITZERLAND,
SLOVENIA, CROATIA,
SERBIA, MONTENEGRO,
MACEDONIA, BOSNIA
& HERZEGOVINA,
ALBANIA & AFRICA

Sergio Lozei

slozei@jacuzzi.it

ESPAÑA / PORTUGAL

Santiago Bolea

sbolea@jacuzzi.it

CSI & BALTICS,
GREECE, BULGARIA,
ROMANIA, MOLDAVIA

Barbara Pivetta

bpivetta@jacuzzi.it

TURKEY, CYPRUS, ISRAEL,
ASIA, MIDDLE EAST
& FAR EAST

Andrea Ioan

aioan@jacuzzi.it

CZECH REPUBLIC,
SLOVAKIA, HUNGARY,
POLAND

Stefano Nagy

snagy@jacuzzi.it

Concept & Art Direction
The Ad Store Italia

COUNTRY HOUSE VILLA COLLEPERE - MATELICA, ITALY
PROFILE

jacuzzi.eu
jacuzzi.co.uk
jacuzzi.france.com