The news & jobs magazine from Attractions Management

AM2.jobs 17 SEPT 2014 ISSUE 9

Legoland part of Dubai AED10bn mega resort plan

Dubai-based property company Meraas Holding has announced it will open three major theme parks in the first phase of its mega-leisure development -Dubai Parks and Resorts.

Work on the project began in February 2014 and will see the addition of Legoland Dubai, Motiongate Dubai and Bollywood Parks Dubai. In addition to theme park developments, a Riverpark, grand entrance plaza and a family-themed hotel are all scheduled for completion in late 2016.

The new Legoland will be the first in the Middle East and seventh worldwide, while Motiongate Dubai will be dedicated to the silver screen,

Legoland Dubai will be the first to open in the Middle East region

bringing Hollywood legends to life. Finally, Bollywood Parks Dubai will celebrate Indian cinema on a grand scale.

The planned AED10bn (US\$2.7bn, €2.1bn, £1.7bn) complex will eventually include five theme parks being built in

the Jebel Ali area of Dubai. The other two parks to be included will be an as-of-yet unnamed marine park and a safari park.

Construction consulting firm Hill International will provide Meraas with show and ride construction management services for the first phase of the build. The two-year contract is worth around AED186.9m (US\$50.8m, €39.2m, £31.5m).

The plans, backed by Dubai's ruler, Sheik Mohammed bin Rashid Al Maktoum, are part of plans to bring 20 million visitors to Dubai on an annual basis by 2020, the year the city will host the 2020 World Expo. $More:http://lei.sr?a=c9T4c_A$

Egypt's PM asks UNESCO to help protect heritage

Egyptian Prime Minister Ibrahim Mahlab has requested support from UNESCO in a bid to help preserve the nation's heritage and strengthen and develop its museum culture.

In light of reports of the ongoing looting and destruction of Egypt's historic sites, Mahlab's request will be welcomed as a signal of his commitment to dealing with the problems endangering Egypt's rich history. The Egyptian prime minister made the plea during a UNESCO delegation visit to the country earlier this month. More: http://lei.sr/?a=4q4H7_A

£60m Science Museum transformation underway

The evolution of London's Science Museum is now well underway, with several big name architects chosen to design its new galleries, while a new exhibition space is now set to open on 25 October.

The impending Communication Gallery, designed by Universal Design Studio, is the first in the UK dedicated to the history of information and communication technology.

The £16m (US\$26m, €20m) gallery will feature more than 800 objects from the last 200 years, tracking breakthroughs that the world has seen in communication.

Zaha Hadid Architects has been chosen to design the museum's new Mathematics Gallery, which has been funded - at a cost

The Mathematics Gallery by Zaha Hadid

of £5m (US\$8m, €6.3m) - by the David and Claudia Harding Foundation. The gallery aims to explore the story behind mathematics, making it accessible and fun to the public.

Continued on back cover

GET AM2

Magazine sign up at AM2.jobs/subs

PDF for iPad, Kindle & smart phone AM2.jobs/pdf

Online on digital turning pages AM2.jobs/digital

Twitter >> follow us: @am2jobs

Job board live job updates Ezine sign up for weekly updates, AM2.jobs AM2.jobs/ezine

Instant sign up for instant alerts. AM2.jobs/instant

RSS sign up for job & news feeds AM2.jobs/rss

Leisure Media

Tel: +44 (0)1462 431385 Fax: +44 (0)1462 433909 e-mail: please use contacts' fullname@leisuremedia.com

Subscriptions subs@leisuremedia.com

Editor

Liz Terry +44 (0)1462 431385

Head of News

Jak Phillips +44 (0)1462 471938

AM2 News Editor

Tom Anstey +44 (0)1462 471916

Journalist

Helen Andrews +44 (0)1462 471902

Architecture and Design

Katie Buckley +44 (0)1462 471936

AM2 Products Editor

Jason Holland +44 (0)1462 471922

AM2 Publisher

Julie Badrick +44 (0)1462 471919

Sales

Simon Hinksman +44 (0)1462 471905 Jed Taylor +44 (0)1462 471914 Paul Thorman +44 (0)1462 471904

Design

Ed Gallagher +44 (0)1905 20198

Internet

Dean Fox +44 (0)1462 471900 Tim Nash +44 (0)1462 471917 Emma Harris +44 (0)1462 471921

Financial Administrator
Denise Adams +44 (0)1462 471930

Circulation Manager
Michael Emmerson +44 (0)1462 471932

SUBSCRIBE TO AM2:

Online: www.am2.jobs/subs Email: subs@leisuremedia.com Tel: +44 (0)1462 471913 Annual subscription rates are UK £31 Europe £41, Rest of world £62 students UK £16

AM2 is published fortnightly by The Leisure Media Company Limited, Portmill House, Portmill Lane, Hitchin, Herts SG5 1DJ, UK and is distributed in the USA by SPP, 75 Aberdeen Road, Emigsville, PA 17318-0437. Periodicals postage paid @ Manchester, PA POSTMASTER Send US address changes to Spa Opportunities, c/o PO Box 437, Emigsville, PA 17318-0437. The views expressed in print are those of the author and do not necessarily represent those of the publisher The Leisure Media Company Limited. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by means, electronic, mechanical, photocopying, recorded or otherwise without the prior permission of the copyright holder. Printed by Preview Cromatic Ltd. ©Cybertrek Ltd 2014 ISSN Print: 2055-8171 Digital: 2055-818X

Peter Jackson to develop First World War exhibition in native New Zealand

Director Peter Jackson is developing a temporary First World War exhibition at New Zealand's former Dominion Museum Building in Wellington, to go on display from April 2015.

New Zealand-born Jackson, who filmed and directed both the *Hobbit* and *Lord of the Rings* series of films among others, will lead the creative team developing the exhibition, which was announced in August by the country's Prime Minister John Key.

"The Commemorative Exhibition will help enhance New Zealanders' understanding of the First World War and its impact on our nation," said the minister for

Jackson is best known for directing The Lord of the Rings films

Arts, Culture and Heritage, Christopher Finlayson. "It will draw on and complement private collections and other museums across New Zealand including the Army, Air Force and Navy service museums, and the Auckland War Memorial Museum. It will be a tremendous addition alongside Te Papa's Gallipoli exhibition, being developed in partnership with the Weta Workshop. More: http://lei.sr?a=n4n3N_A

Michael Bloomberg's charity grants US\$17m to cultural institutions

Bloomberg Philanthropies

- the charitable arm of Michael Bloomberg's business
empire – has announced
that it has granted US\$17m
(€13.1m, £10.5m) in funding
for digital projects in cultural institutions worldwide.

Formerly known as the Digital Engagement Initiative, the newly-rechristened 'Bloomberg Connects' provides funding for the development of technology to increase access to cultural institutions and enhance visitor experiences.

As part of the rebranding, US\$17m (€13.1m, £10.5m) has been committed to support the American Museum of Natural History,

Twitter: @AM2jobs

 $Michael\ Bloomberg\ has\ a\ reported\ net\ worth\ of\ US\$34bn$

the Brooklyn Museum, the Cooper-Hewitt Smithsonian Design Museum, the San Francisco Museum of Modern Art, Singapore's Gardens by the Bay and the Science Museum in London. The funds will be used to produce projects which include immersive rooms, interactive devices and mobile applications that use cutting-edge technology.

More: http://lei.sr?a=f2q2n_A

Canadian Science Museum ad pulled from television for being 'too violent'

A new television advert for Vancouver, Canada's, Science World Museum has been pulled on the basis that the 30-second clip is "too violent".

The comedy ad features a high-spirited man walking from his house in the early morning, only to encounter a series of mishaps, including a paper to the face, stepping onto a nail, being attacked by a puppy called Sprinkles and getting kicked on the shins by a small child.

The hapless man then gets a flaming arrow in the back before being hit (off screen) by a bus, with the man continuing to be cheerful and smile throughout the

58,000 people have watched the ad since it was uploaded

spot. A tagline then offers a scientific fact which reads "optimists feel less pain".

The Canadian Radio-television and Telecommunications Commission said it had deemed the ad too violent to air on TV, though, as has been the case on multiple occasions, a banned advert can end up garnering more hits should it go viral without having to pay TV fees.

More: http://lei.sr?a=z8F4D_A

Colombia's version of Brazil's 'Christ the Redeemer' nears completion

Colombia's answer to Brazil's Christ the Redeemer is nearing completion as Monumento Santisimo – the centrepiece of a new US\$23m (€17.7m, £14.2m) eco-park in Floridablanca in the north of the country – starts to take shape.

Slightly differentiating itself from the famous Brazilian statue built in the 1920s, Monumento Santisimo comprises a large statue of Jesus Christ with his left hand over his chest and at around 40m (131ft) in height, will be slightly larger in stature than Rio De Janeiro's version. It is set to open along with the eco-park at some point in 2015.

A lift to the top of the statue will also be included

In addition to the towering statue, the eco-park will feature an event hall, a 1,380m (4,528ft) cable car, a restaurant, museum, conference room, musical auditorium and large shopping mall.

The State of Santander has invested US\$23m (€17.7m, £14.2m) into the new eco-park, of which US\$1.4m (€1m, £865,000) has gone towards the statue. More: http://lei.sr?a=M0n2a_A

Welcome to AM2

Welcome to the latest edition of AM2, the jobs and news magazine from the team at *Attractions Management*.

AM2 – which launched in June – is going from strength to strength. The magazine is building on the work of *Attractions Management*, which celebrates its 20th anniversary in 2015.

AM2 brings you the latest news from across the industry, while also creating an effective platform for you to advertise job vacancies to career-minded industry professionals.

We hope you enjoy the magazine and welcome your feedback via email at AM2@leisuremedia.com.

You can sign up for a free digital subscription at AM2.jobs/green

Liz Terry, editor, AM2 @elizterry

Meet the AM2 team:

Jak Phillips
Head of News
jakphillips@leisuremedia.com
Tel +44 (0)1462 471938

Tom Anstey
AM2 News Editor
tomanstey@leisuremedia.com
Tel +44 (0)1462 471916

Alice Davis Attractions Management alicedavis@leisuremedia.com Tel +44 (0)1462 471918

Jason Holland Products Editor jasonholland@leisuremedia.com Tel +44 (0)1462 471922

Julie Badrick AM2 Publisher juliebadrick@leisuremedia.com Tel +44 (0)1462 471919

©Cybertrek 2014 Twitter: @AM2jobs Read AM2 online: AM2.jobs/digital

'Explosive' gas hinders LA's Oscar Museum plans

A US\$300m (£183.3m, €231.7m) museum for the Oscars has come up against problems, with Los Angeles City Planning department expressing concern over potentially explosive gas pockets under the proposed site.

The department has released a draft environmental impact report on the project, which highlights deposits of methane and hydrogen sulphide gas that could potentially harm construction workers and ultimately visitors.

The planned Academy Museum of Motion Pictures – which will be dedicated to exploring and curating the history and future of the moving image – is scheduled to open in 2017 and will contain more than 290,000sq ft (26,941sq m) of galleries, exhibition spaces, movie theatres, educational areas and special event spaces.

To be located next to the Los Angeles County Museum of Art (LACMA), the Academy museum has been designed by Pritzker Prize-winning architect and designer of London's Shard, Renzo Piano, who is working with contemporary architect Zoltan Pali.

The Academy Museum's development could be delayed by an unforeseen plot twist

Because of the nearby active tar pits, accumulated gas has been an ongoing concern for developments in the area for the past half-century. The deposits in the area have caused

problems in the past, the most prevalent coming in 1985 when accumulated gas caused an explosion in a shop, hospitalising 23. $More: http://lei.sr/?a=J5U8W_A$

 $Tom\,n\,Toms\,is\,behind\,the\,plans$

Korea plans coffeeinspired theme park

Popular South Korean coffee shop Tom n Toms has announced plans to build an amusement park in Chuncheon in the province of Gangwon.

"The coffee theme park – the largest one in Korea – is expected to ttract more than 2 million domestic and foreign visitors a year," said Gangwon governor Choi Mun-sun. "The effect to the region is expected to be huge, ranging from vitalising the local economy to job creation and population growth."

 $More: http://lei.sr?a=g6M8x_A$

Orcas to be centrepoint of planned new aquarium at VDNKh in Moscow

A new aquarium is being set up at Moscow's VDNKh exhibition centre as part of a large-scale redevelopment and will include orcas, despite ongoing controversy about keeping cetaceans in captivity.

The VDNKh – a relic of the Soviet era which is part way through a €1.5bn (US\$1.9bn, £1.2bn) revamp as modern Russia seeks to glorify the past under President Vladimir Putin – announced plans for the 40,000sq m (430,000sq ft) aquarium, which will feature the the orcas as the main attraction.

Vancouver Aquarium and SeaWorld have become the

Aquariums are under pressure over keeping ceteceans

focal points in the debate over keeping sea mammals captive. Vancouver Aquarium is currently embroiled in a legal battle with the city's Park Board over cetacean breeding rules, while SeaWorld has been under intense pressure following the release of the documentary Blackfish, leading to a significant drop in share value.

More: http://lei.sr?a=w4y4D_A

Designing Success

Resorts • Theme Parks • Entertainment Centres • Water Parks Retail and Mixed-Use • Museums and Science Centres

designs@forrec.com

An exciting new show for the UK attractions sector

THE PERFECT PLATFORM FOR SUPPLIERS TO SHOWCASE THEIR LATEST PRODUCTS AND SERVICES

A Perfect Pedigree

The Visitor Attraction Expo (VAE) is produced by the British Association of Leisure Parks Piers and Attractions (BALPPA) in association with BACTA and EAG International.

Launched after requests from within the industry, VAE will provide the perfect platform for suppliers to showcase their latest products and services for the visitor

attractions sector. The show will, however, be much more than a trade exhibition.

BALPPA's mission is to support owners, managers, suppliers and developers of leisure parks, piers, zoos, indoor play and static attractions.

BALPPA chief executive, Paul Kelly, reveals the motivation behind the show: "The BALPPA membership includes more than 100 trade suppliers, many of whom have been requesting their own show. We believe that VAE will sit well within our strategy of supporting members through seminars, education programmes and the provision of networking facilities," explained Paul.

Paul Kelly, BALPPA chief executive

In Perfect Company

The Visitor Attraction
Expo is free to enter for all
attractions industry professionals and will take place
at ExCel London alongside
EAG International, the UK's
most successful amusements
and coin-op event. Attracting
more than 5,000 visitors from
62 countries annually, EAG
International owes much of
its success to the fact that

it is a show put on by the industry for the industry. The newly launched VAE will follow the same mantra.

Access to the two shows will be via a single badge and with a growing crossover between the amusements and attractions sectors there is likely to be a strong flow of visitors between the events.

Perfect Timing

Many manufacturers launch new products early in the New Year and January is also the time when the operators of parks and attractions are available and actively looking for equipment and new ideas.

With many networking and social events

surrounding the show there is a great opportunity to discuss the events of the previous season and prospects for the coming year.

Perfect Location

The Visitor Attraction Expo will start life in style! Its home, the award-winning ExCel London, is one of the world's best equipped and most accessible exhibition venues.

Those unfamiliar with the ExCel campus cannot fail to be impressed by its scale and the standard of facilities on offer. In fact the entire surrounding area has benefitted from a £3.5bn infrastructure overhaul, making it readily accessible by air, road and rail.

For air travellers, London City Airport is a few minutes' taxi ride from ExCel. London City handles more than 350 flights a day to 40 UK and international destinations. London's Heathrow, Stansted and Gatwick airports are all within one-and-a-half hours' journey time.

London ExCel boasts three on site Docklands Light Railway (DLR) stations, connecting with the Jubilee line on the London Underground.

For those arriving by car, ExCel is located close to the M25, London's orbital motorway. Parking is immediately below

the exhibition concourse, with 2,700 (reasonably priced) spaces. Visitors opting to stay on site will be spoilt for choice. The ExCel campus offers hotels at almost every level, with a combined total of 1,400 rooms, plus a further 1,900 are located within a short walking distance. In total there are more than 10,000 rooms within 20 minutes of ExCel. For those preferring to stay further afield, the historic areas of Greenwich and Tower Hill are both a short distance away.

Why you should attend

Focused on the UK and run by the UK attractions industry for the benefit of the entire UK attractions industry, VAE is free to enter and should not be missed.

Products

You will see see and interact with hundreds of high quality products and services designed to help drive business revenues and increase efficiency. Many products will be on show for the first time.

Seminars and Master Classes

BALPPA is justifiably proud of its reputation for seminars and educational programmes. In fact, education and training are cornerstones of the Association's

activities, with many leading UK operators benefiting from the service. An exciting seminar and master class programme is currently being finalised for VAE and will be announced shortly. All subjects will be highly focused on the current needs and issues facing the UK attractions sector.

Networking

We believe that the trading of ideas is as important as the trade in products. Ours is a gregarious industry and VAE will be the perfect place to meet industry colleagues, to socialise, and to trade ideas and initiatives in a relaxed and agreeable environment.

And finally.....

Tuesday Night is Party Night! VAE exhibitors and visitors will join the legendary First Night Party to be held at ExCel's Fox Bar. For many the First Night Party is the main networking and social event of the year. More than 1,000 show-goers will enjoy fantastic food and drink along with live music and dancing well into the night. Tickets will be available from exhibitors during the show.

Register for the Visitor Attraction Expo at www.attractionsexpo.co.uk

For further information contact: Karen Cooke – Event Organiser Email: karencooke@swanevents.co.uk Tel: +44(0)1582 767254

Presented by

©Cybertrek 2014 Twitter: @AM2jobs Read AM2 online: AM2.jobs/digital

Croatia's first waterpark opens in Brtonigla

Polin has teamed up with construction firm Istrakop to open Istralandia Aquapark -Croatia's first waterpark development.

The €10m (US\$13m, £8m) waterpark in Brtonigla, which features a 27m-high (88.6-ft-high) waterslide and 2,500sq m (26,910sq ft) wave pool, uses 90 per cent recycled water taken from local groundwells.

Also included in the 4,500sq m (48,400sq ft) development is a splash boat slide, kids multi-slide, 'black hole' enclosed tube slide and a children's play area featuring a variety of child-friendly small slides.

The waterpark, which opened earlier in the summer, has proved to be a success, according to Istrakop owner Branko Kovacic.

"The park has been a big hit," said Kovacic speaking to AM2. "By the end of this season we will start designing a programme to further expand the facilities at the water park. With the success we've had so far, there's no stopping the project and it is likely that we will continue to expand over the next few years into the space we have available.

The park has enjoyed a successful debut season with plans to further develop the attraction

Aside from water-based activities, the park also offers visitors facilities for badminton and volleyball. The current season was supposed to run till September 15, though thanks to the exceptionally good weather, that date has now been extended to finish up around mid-October.

More: http://lei.sr?a=A2q5u_A

Voldemort will star in the plans

Harry Potter studios to unveil dark arts section

Harry Potter's loyal army of fans has an insatiable appetite for all things related to the boy wizard and now Warner Bros Studio Tour London has announced it will be opening a new permanent addition to the popular Harry Potter visitor attraction.

"The Dark Arts feature will showcase the darkest parts of the films and include some props and costumes that have never been on public display before." said Sarah Roots, vice president of Warner Bros Studio Tour London. More: http://lei.sr?a=J5T8S_A

Singapore trials wearable tags following success of Disney's MyMagic+ tech

The Singapore Tourist Board (STB) is looking at using radio frequency identification technology (RFID) - similar to that launched in Disney theme parks earlier this year - to boost tourism spending and improve the country's visitor experience.

Inspired by the success of the MyMagic+ wristbands at Disney World in Florida, the STB hopes the technology will be able to provide consumer behavioural insights and make the visitor experience smoother and more enjoyable.

From November 2014 to January 2015, 1,000 tags and 20 tag-reading

Twitter: @AM2jobs

The tech is inspired by Disney's MyMagic+ wrist bands

detectors will be installed on a trial basis at two vet-to-be-determined locations - one a tourist attraction, the other a conference and exhibition venue in the country.

According to tender documents, the devices will be able to request rights for social media use - including posting images - and suggest personalised purchases. More: http://lei.sr?a=E3c6Q_A

BALPPA announces the first ever...

13-15 JANUARY 2015 ExCel London Exhibition Centre

www.attractionsexpo.co.uk T: +44 (0) 1582 767 254 E: sales@swanevents.co.uk

Taking place alongside

See Two GREAT SHOWS in one visit!

Presented by
BACTA
Representing the British Amusement Industry

www.eagexpo.com

AM2 DIARY DATES

20-23 SEPTEMBER 2014

GSCA International Conference and Trade Show

Toronto, Ontario, Canada

The three-day event attracts hundreds of visitors to learn more about giant screen audiences from the results of the *GSCA Audience Research Survey*. Attendees can view the latest new films on flat and dome screens, as well as see what's in production and development and gain insight from industry leaders.

Tel: +1 919 346-1123 www.giantscreencinema.com

1-3 OCTOBER 2014

World Architecture Festival

Marina Bay Sands, Singapore

WAF is the meeting point for architects, clients and suppliers. Be inspired with architecture's leading lights and the global community as a whole. By hearing from the architects themselves you will find new inspiration to tackle the design challenges you face today. Also spanning 30 categories, the WAF awards recognise the definitive compendium of global architectural excellence across all sectors in 2014. Tel: +44 1438 908777

www.miceconcierge.com/events/WAF2014

2-3 OCT 2014

TEA SATE Design Conference 2014

The John & Mable Ringling Museum of Art, Florida State University, Sarasota, Florida, US

The annual SATE Conference is a professional dialogue on Experience Design. SATE (Storytelling, Architecture, Technology, Experience) is an annual, international gathering of themed entertainment and experience design creators, producers, owners and operators. As such, it explores issues, opportunities and possibilities relating to the creation of compelling guest experiences for entertainment, education, retail and branding. Email: SATE@teaconnect.org

23-25 SEP 2014

IAAPA Euro Attractions Show (EAS) 2014

RAI Convention Centre, Amsterdam, Netherlands

Show yourself at Europe's premier event for this industry. The Euro

Attractions Show 2014, is all about the latest trends, attractions, new insights about techniques, networking, and meeting colleagues, friends, and customers.

Tel: +43 22 162 915 www.IAAPA.org/EAS

2 OCTOBER 2014

Museum Ideas 2014 International Conference

Museum of London, UK

Museum Ideas attracts museum innovators and challenges them to share transformative ideas in concise, powerful talks, with a global mix of participants from 15 countries taking part.

Discover the latest ideas about participatory practice, cutting-edge digital initiatives, innovative storytelling, interpretation and exhibition design, progressive public engagement, inventive and inclusive programming - plus leadership and the future of museums.

Email: info@museum-id.com/

9-10 OCTOBER 2014

Museums Association Conference & Exhibition 2014

Wales Millennium Centre, Cardiff, Wales

Twitter: @AM2jobs

The exhibition is the largest event of its kind for museums and heritage professionals in Europe and is free to attend. Around 70 companies will be exhibiting, covering all aspects

of museum work from displays and showcases to exhibition design, lighting to retail, merchandising to ticketing, and insurance to collections management. The exhibition will feature a number of MP workshops, giving visitors a chance to hear from leading museum professionals about the latest practice across all areas of the museum sector.

www.museumsassociation.org/

APRIL 26-29 2015

2015 Annual Meeting & MuseumExpo

Atlanta, US

The annual meeting and expo held over three days looks at how museums can gain an innovation edge, and how they can to engage, support and sustain innovation in communities. Visitors to the event can learn how museums serve as engines of innovation, with examples of the best recent innovations in education. The latest innovative models in conservation, exhibitions, audience engagement, development and more will be showcased at the event. Tel: +1 202 289-1818

www.aam-us.org

VAC 2014

THE ANNUAL NATIONAL CONFERENCE OF VISITOR ATTRACTIONS

THURSDAY 9 OCTOBER 2014

Where? The QEII Conference Centre, London.

Who? You, if you are an owner, manager or marketer of a visitor attraction, an opinion former, a tourism or heritage professional.

PLEASE VISIT THE WEBSITE TO SEE FULL DETAILS AND REGISTER NOW! www.vac2014.co.uk

The VAC2014 programme includes:

- Insights, Foresight and Inspiration: Review of 2014 and Foresight for Attractions
 - National Overview and Key Issues Review
- Creating Visitor Experiences: Character-Themed Attractions Simulation and 3D Visualisation
 - Innovating for Success: Creating Visitor Experiences Exceeding Expectations
- Management Realities: "Serene on the surface, but paddling like mad below"
- Working Together: England's changing landscape for managing tourism
 - The Tourism Industry Report
 - "What, Why and How" debates key and controversial issues: The VAC2014 Panel Discussion

@vac_conference #vac2014

OFFICIAL PUBLICATION

Attractions management

Supported by

MORE OF THE TOP ENTERTAINMENT COMPANIES TRUST US TO TURN THEIR BRANDS INTO WORLD-CLASS EXPERIENCES

HEME PARKS & ATTRACTIONS
MUSEUMS, AQUARIUMS & ZOOS
RETAIL & SHOPPING CENTERS
HOSPITALITY / FOOD + BEVERAGE
BRANDED EXPERIENCES
URBAN PLANNING & MIXED USE

LOS ANGELES | HONG KONG | SHANGHAI info@rtadesign.com | +1 (310) 362-3280 | rtadesign.co

Coca-Cola sponsors 62% of water/theme parks

Coca-Cola is the most active sponsor of theme and water parks worldwide, with the soft-drink giant sponsoring more than six out of every 10 parks, according to new research.

62 per cent of theme parks and water parks surveyed by IEG research reported that the beverage producer was a sponsor, with Panama Jack International following way off in second place with 32 per cent, while Mars and Unilever are joint third at 24 per cent.

The research also suggested that the most active type of sponsors for theme and water parks are food manufacturers, which are 10.5 times more likely to sponsor themed-attractions compared to other types of sponsors, while cars are the least likely sector to sponsor a theme or water park.

Figures released in 2009 on global theme park sponsorship placed total revenues at around US\$250m (€193m, £153.9m), meaning Coca-Cola would be responsible for around US\$155m (€119.9m, £95.4m) of that total, though figures will likely have increased since the last survey.

 ${\it Coca-Cola\ contributes\ around\ US\$155m\ annually\ to\ theme\ and\ water\ parks\ in\ sponsorship}$

Parks sponsored by Coca-Cola include the likes of Universal, Six Flags, SeaWorld and Disney to name a few, with the most obvious reason for the drinks giants' ubiquity being that its beverages are an ideal fit for outdoor attractions, which are generally in hot climates, with a young target market.

More: http://lei.sr?a=n2v3g_A

One of the four potential designs

Designs revealed for Washington bridge park

Following a six month nationwide competition, four multidisciplinary architecture and design teams have been chosen to reveal their design concepts for Washington DC's first elevated park.

Balmori Associates / Cooper,
Robertson & Partners, OLIN / OMA,
Stoss Landscape Urbanism / Höweler
+ Yoon Architecture and Wallace
Roberts & Todd (WRT) / NEXT Architects / Magnusson Klemencic Associates were all selected to showcase
plans for the bridge/park hybrid.

More: http://lei.sr?a=G7T9t_A

Macedonia looks for national identity as capital undergoes €500m culture revamp

Macedonia's capital of Skopje is undergoing a major revamp, but some are calling the controversial makeover a "crime" against heritage and culture.

Skopje, which became the capital of Macedonia in 1991 after the breakup of Yugoslavia, is trying to make a name for itself on the international stage, using eye-catching architecture to entice visitors from abroad.

The €500m (US\$656m, £395m) Skopje 2014 project is financed by the Macedonian government, so the main ideology being decided by the ruling party - VRMO-DPMNE - with the project aiming to give

Alexander the Great is now centre-stage in Macedonia Square

the city a more "classic" appeal by the end of 2014.

Nearing the final phase of a four-year project, around 20 new buildings and 40 monuments have been completed or are nearing completion, though the revamp has been heavily criticised as a waste of resources in a country where unemployment and poverty are both high.

More: http://lei.sr?a=m5W6D_A

AM2 INNOVATION

Cruden to unveil powerboat simulator at IAAPA show

A new powerboat simulator will be unveiled by Cruden at the IAAPA Attractions Expo in Orlando in November.

The Cruden Powerboat 5CTR is an interactive experience for up to five guests, with emphasis on accuracy and realism. The Dutch company says it has applied the same detailed modeling approach to wave and boat dynamics and professional image

generation that feature in industry-standard race car simulators.

Cruden launched the powerboat's 'vehicle model' and seascape visuals at IAAPA 2013, but will now showcase the complete simulator – with boat body and interior, including seats, steering wheel and controls.

In the virtual attraction, two or more boats can race against each other at a time.

Adding a waterpark for expansion a 'growing trend'

The US\$6.5m (€5m, £4m) addition of a new waterpark at Isla Magica theme park is the latest example of a growing trend in Europe, according to Polin.

Park owners the Looping Group partnered with Turkish company Polin for the creation of the new Aqua Magica waterpark, which has been added as a major part of a strategy to ensure long-term guest interest at the Seville, Spain-based Isla Magica.

"We know that these waterslides will help build guest loyalty because they are unique and thrilling. Plus, we'll provide an actual beach experience with our wave pool in an area of Spain that is far from the coast," said Laurent Bruloy, CEO of France-head-quartered Looping Group.

The Juice to distribute epic battle of the sexes 4D film

A new 4D attraction film that offers a unique take on the battle of the sexes will be distributed by The Juice. The film is currently in production and will be available for licensing in March 2015.

The concept of the film, 'Boys vs Girls', is that girls are from Venus, boys are from Mars and Earth is the battleground – and it takes in locations from the giant planets of deep space to the tiny world of a garden.

Created for all the family, the film uses comedy, action, adventure and romance to complement the effects.

A teaser of the film will be showcased at EAS 2014, taking place from 23-25 September 2014 at the Amsterdam RAI.

Portability and affordability the keys to 3D solution

A new type of 3D display solution has been launched by Holotronica. 'Holo-Gauze' comprises a metallic transparent gauze and is designed to be used with 3D polarised projection systems. It can also achieve believable 2D hologram effects.

According to Holotronica, Holo-Gauze has been created to be easier to transport and more affordable than traditional Pepper's Ghost systems. Audiovisual artist and composer Stuart Warren-Hill, founder of Hexstatic and co-founder of the Big Chill festival in the early 90s, says he devised the system "out of necessity" when he required a portable holographic 3D display to tour his new 3D Blu-ray and CD project, Holotronica.

Edited by Jason Holland jasonholland@am2.jobs

The park has averaged 18,000 guests a day for four months

Whitewater supplies Lotte World waterpark

South Korea's Lotte World has officially opened the first phase of a Polynesian themed waterpark, with WhiteWater serving as exclusive supplier of waterpark's products.

It is the first of three phases of construction of the waterpark at the Seoul recreation complex, with attendance of 18,000 guests per day recorded since opening. Whitewater rides at the park include 'Surf Wave Pool' – the third largest in the world – and 'Abyss', as well as a 2,000sq m (21,500sq ft) 'AquaPlay' structure and an indoor 'Rattler' ride also feature.

The park opened in May but the completion date of phase three has not been revealed. Lotte also houses the world's largest indoor theme park.

DPA provided assistance in planning and layout of the new area

DPA adds adventure to amusement park masterplan

DP Associates (DPA) has played a major part in the development and creation of a new indoor section of the Adventure Island amusement park in Southend, UK.

Although originally briefed to provide the site masterplan for the £5m (US\$8.1m, €6.3m) attraction space – which is intended to enable the park to increase its opening periods

and add an all-year-round operational element – DPA also provided assistance in planning the content and layout of the new area, and helped the operator to understand how it should integrate into the normal requirements of the business.

The new indoor facility is scheduled to be open in or before February 2015.

Sally details Six Flags dark ride project

Sally Corporation has revealed full details of the DC Comics universe dark ride it is developing for Six Flags theme parks.

Alterface, which is providing interactivity for the Sally-led project, has already announced its role in helping to create 'Justice League: Battle For Metropolis', which is set to open in 2015 at both Six Flags Over Texas and Six Flags St. Louis.

The attraction features superheroes such as Superman, Batman and Wonder Woman "battling alongside park guests" as they attempt to defeat notorious villains such as The Joker and save Metropolis from destruction. Guests are recruited by Cyborg and the animatronic demonstrates how to defeat the villains with laser blasters.

The vehicles can be provided in 30, 60, 90 and 120 seat versions

Simworx launches new immersive dinosaur tunnel

Simworx has opened its first "immersive tunnel" ride as part of a new attraction at the Movie Park Germany theme park.

The ride features as the final part of the attraction 'The Lost Temple', and consists of two 30-seat 'Jeep' styled simulator units which sit on a dynamic, 3DOF (three degrees of freedom) motion base. The vehicles are

boarded in a themed loading bay, and initially move along a short track in order to enter the main show area, which incorporates a 5m (16ft) high, 46m (151ft) long, 360 degree screen. 3D film projection combines with a range of 4D effects to create a fully immersive experience featuring dinosaurs in an ancient temple setting.

15

©Cybertrek 2014 Twitter: @AM2jobs Read AM2 online: AM2.jobs/digital

The power to move you...

IMMERSIVE TUNNEL - DYNAMIC SIMULATION ATTRACTIONS
4D EFFECTS CINEMA - AGV DARK RIDES - ROBOCOASTER RCX
3D/4D FILM CONTENT - AND COMING SOON. . . VIPER 360

www.simworx.co.uk

Worldwide Head Office

Simworx Ltd 37 Second Avenue The Pensnett Estate Kingswinford West Midlands DY6 7UL United Kingdom

- W www.simworx.co.uk
- E sales@simworx.co.uk
- T +44 (0) 1384 295 733
- F +44 (0) 1384 296 525

Gateway provides ticketing to new human rights centre

A strong reputation and the ability to scale up as required in the future were cited as the main reasons for Gateway Ticketing Systems' contract win at The National Center for Civil and Human Rights.

The Boyertown, Pennsylvania-based company was selected as the ticketing and access control provider for the centre, which opened in

June in Atlanta, and provides a full range of functionalities for ticket sales, group sales and membership support.

The museum is located next to the World of Coca-Cola and the Georgia Aquarium, which are also Gateway customers.

Drawing on the experience of these attractions, Gateway said the centre would quickly be able to establish best-practices.

Norwich Castle installs Syx Automations software

Syx Automations' 'ReCreateX' software has been installed at Norwich Castle in the UK.

The system will be used to support admissions, group bookings, event sales, stock control and catering sales across the castle's main entrance, café, halls, rotunda and shop. ReCreateX will also unify the castle's operations, reporting and membership scheme.

Norwich Castle is a medieval royal fortification in Norwich, Norfolk, which was built 900 years ago in the aftermath of the Norman conquest of England. The site now houses the Norwich Castle Museum and features collections of fine art, archaeology, and natural history. The Royal Norfolk Regimental Museum is also located at the castle.

Cutting energy costs allows RAF museum to take flight

The Royal Air Force (RAF) Museum Cosford is hoping to cut the cost of heating its hangars after signing Vickers Energy Group to install its energy management system.

The Shropshire museum hopes to save more than £25,000 per year by converting to the Vickers Energy Management System – it was previously heating its three hangars by

using gas fired radiant tube heating built in the 1930s.

Vickers Energy last year delivered a system to regulate the heating in the museum's largest hangar, which was costing £50,000 a year to heat. The system has already reduced gas consumption by 28 per cent and CO2 emissions by 96 tonnes per year at the 5,000ft2 hangar – leading to a saving of £14,000.

Innovative Lesiure will unveil its wares at EAS 2014

Innovative Leisure showcases product range

A wide range of products will be displayed by UK-based adventure attractions company Innovative Leisure at this year's Euro Attractions Show (EAS).

At EAS, being held at the Amsterdam RAI between 23-25 September, a fully built-up Sky Tykes junior ropes course will be on show, following on from recent installations of the product at four UK venues. These were at Center Parcs Longleat; the Fun Shack indoor play centre in Stockton-on-Tees; Action Stations at Portsmouth's Historic Dockyard; and the National Water Sports Centre in Nottingham.

The company has also announced several Water Wars installations in 2014.

17

©Cybertrek 2014 Twitter: @AM2jobs Read AM2 online: AM2.jobs/digital

St Kitts 'must do more' towards heritage training

Dr David Doyle - the St Kitts and Nevis ambassador to UNESCO - has said that more needs to be done in terms of training young people in heritage to boost tourism in the country.

Dr Doyle was meeting with stakeholders of the St Kitts National Commission, updating its members on activities and programmes being pursued by UNESCO. He outlined the organisation's significant programmes and projects that have been undertaken or are soon to be implemented.

"We are seeking US\$72,000 (€55,600, £44,100) to enable residents in the Cayon area to launch a marketing campaign to publicise and promote their area as a tourist attraction, as an area for school visits to see the flora and the fauna, to encourage the training of tour guides to help existing guides," said Dr Doyle, speaking to The St Kitts Nevis Observer. "We are just about to launch and implement three major projects on youth and human rights approved by UNESCO a couple of weeks ago, the training of single fathers, as we have a challenge in

St Kitts and Nevis has a rich history, which Dr Doyle believes could be further enhanced

relation to young men in this country, and there is a training program for Nevis on history and African ancestry that is within the framework of the slave route project."

On St Kitts alone there are more than 250 documented sites, though not all have been developed as official tourism sites. More: http://lei.sr?a=m6A4J_A

The scheme teaches heritage restoration

Saudi Arabia looks to restore heritage buildings

A 60-day programme, conducted by Saudi Arabia's National Urban Heritage Center (NUHC) and giving Saudi students comprehensive training in heritage renovation, has been completed by a class of graduates.

The series of training programmes led by the affiliate of the Saudi Commission for Tourism and Antiquities, was undertaken by students of engineering and architecture from a number of Saudi universities, including Al Qassim University. $More: http://lei.sr?a=9Y2y6_A$

Team from zoo in Trinidad travel to Orlando, Florida for advanced training

Staff from the Emperor Valley Zoo in Trinidad along with a contingent from the Zoological Society of Trinidad and Tobago (ZSTT), have travelled to Orlando, Florida to undergo special training with the Association of Zoos and Aquariums (AZA) as part of a strategic objective for continuous learning by staff members at the zoo.

Led by ZSTT VP Benjamin De La Rosa, the training sessions form part of a wider scheme aimed to bring together the zoo community from the western hemisphere to share and discover new skills in the field of animals and animal care.

Twitter: @AM2jobs

Staff at the zoo will enhance their learning on animal care

"We are mindful of the need to provide the best care for our animals and enhance the visitor's experience." said ZSTT president Gupte Lutchemedial. "Exposing staff to training at such a forum where these perspectives are shared can only prove beneficial.

"Our thrust is a holistic approach to meet the requirements needed to gain international standards." More: http://lei.sr?a=6w7J2_A

Training that works.

CREW understand that staff development can be difficult and time consuming, but we know that your people can make the difference between a good business and a great business.

CREW training will:

- Inspire great customer service
- Boost retail and FOH confidence
- Enhance communication and presentation skills
- Develop interactive talks and shows
- Improve team morale
- Increase revenue

"As a direct result of CREW training our fund pot for "Gems of the Jungle" at £5000 in August went through the roof and we amassed a further £18,000 in just six weeks. Brilliant!" (summer season 2011)

Dianne Eade, Newquay Zoo Head of Finance, Human Resources and Administration

www.crew.uk.net info@crew.uk.net 0845 260 4414

The leading **image capture partner** for the leisure and entertainment industry

Vice President - Regional Business Development, North America

Location: North America Salary: Competitive Six Figure Package Closing Date: 30 September 2014

About Us

Capturing over 100 million amazing moments every year across 500 global photo and video installations, Picsolve is the leading image capture partner for the leisure and entertainment industry. We are a global operator with offices in the UK, US. UAE and Hong Kong.

Having pioneered attraction photography in 1994, Picsolve has twenty years of experience working with a diverse range of global entertainment and leisure brands across theme parks, attractions, waterparks and tourist destinations and operating in 4 continents. We are chosen for our ability to apply our retail excellence, award winning technology and innovative thinking to create richly enhanced guest experiences and new revenue streams through a successful image capture and distribution solution.

Our core expertise in designing end-to-end capture and distribution platforms to power retailing solutions is unparalleled within the industry, with staff all over the world offering support when and where our partners need it. Blending creativity with commercial acumen to transform the industry standard and with on-going investment in next level retail practices and online digital platforms, including mobile apps - we deliver a new vision of

photography, video capture and guest experience in leisure and entertainment.

The Role

Reporting to the COO (North America), and working closely with the Global Business Development Director, this senior appointment is a pivotal step in Picsolve's ongoing commitment to continued growth in the expanding North America market. We are seeking an exceptionally talented and experienced professional to strengthen our existing presence. Key responsibilities will include:

- Achieving both new business contribution targets and renewal rate targets for the region.
- Engaging with new customers through appropriate propositions and ethical sales methods to optimise quality of service, business growth, and customer satisfaction.
- Working with the Executive Team to develop new business development strategies for adjacent market sectors.
- Produce quality RFP documentation and creative decks to present to customers and at industry exhibitions to validate our market positon as sector leaders ensuring that the Value Proposition and Picsolve USPs and KSPs are easily identifiable.
- Monitoring and reporting on market and competitor activities and provide relevant

- reports and information.
- Involvement in local marketing activities and integration of sales effort with other planned marketing activities, e.g., product launches, promotions, advertising, exhibitions and conferences.
- Completing all associated administration including maintenance of CRM data.
- Attend weekly, monthly and quarterly Business Development meetings.

About You

You will probably be educated to degree level and have held a senior management role in business development in a dynamic business previously, ideally within the leisure and entertainment industry.

You must be able to demonstrate and evidence a proven track record of delivering agreed annual sales contribution targets for new and existing business, developing new business opportunities, securing contract renewals and maintaining crucial new business pipelines.

There will be significant travel within the US and occasional travel globally therefore you will need to be flexible and have all the required documentation to travel.

Director of Visitor Experience 12 month fixed term contract

LEAVESDEN, HERTS

Warner Bros. Studio Tour London – The Making of Harry Potter, showcases the authentic sets, special effects and behind-the-scenes secrets of the Harry Potter film series. Located at Warner Bros. Studios Leavesden, where all eight films were produced, the Studio Tour has been an incredible success, selling out every school holiday and weekend since opening in June 2012.

We are looking for a commercial manager to deliver a memorable visitor experience that exceeds our customer's expectations and ensures they keep coming back. With a creative approach you will have a proven record of delivering ground breaking experiences to your customers from within a senior management role in the tourism, leisure, attraction or heritage industry.

In addition to delivering the best in entertainment, you will be used to managing strategy, budgets, Health & Safety and technical operations, across all operational areas of business. If you have the passion and experience to lead our Visitor Experience team, and bring the behind the scenes world of Harry Potter to life, then we'd like to hear from you.

To find out more or apply online please visit: www.warnerbroscareers.com

TM & © Warner Bros. Entertainment Inc. Harry Potter Publishing Rights © JKR

As our group of family theme parks and attractions continues to expand, we are now seeking a number of park managers at a variety of levels and across multiple disciplines at our resort in Warrington.

Theme Park Line Manager

One great new opportunity is that of Line Manager, responsible for a specific area within the park incorporating a number of rides, attractions, dining areas and retail outlets.

As an all-round operator and hands-on leader, you will head a team of approximately 30 team members, delivering the best guest experience whilst co-ordinating multiple activities at one time. With a safety conscious approach, you will enhance sales and standards at every contact point across your section.

Joining a well-established team, you'll share Gulliver's commitment to the family audience, offering maximum fun at the best value in an exciting and safe family environment.

Your ideas to enhance the overall presentation of your area, ride and dining experiences and the development of your team, will all combine to help make the guest journey even greater. Whilst not essential, experience in leisure or hospitality would be advantageous.

Theme Park Guest Services Manager

This is a great opportunity to join a rapidly growing business in a brand new role, heading the front of house operations and overall guest experience across the theme park and our year-round indoor attractions.

With a hands-on approach and excellent communication skills, you will take on the role of duty manager responsible for the day to day operational control of the theme park, specialising in enhancing memorable experiences at every contact point of the guest journey.

New developments coming in 2015 will prompt new activity opportunities, new family fun packages and new children's birthday party experiences, all of which you will assist in guaranteeing the very best in service delivery.

You'll be used to managing and motivating from the front, innovative with your ideas and have an infectious enthusiasm that delivers exceptional results.

Theme Park Operations Manager

The position of operations Manager is a rare opportunity to apply your technical know-how to a fun environment!

With a hands-on approach and excellent communication skills, you will take on the role of duty manager responsible for the day to day control of the theme park, specialising in the operational aspects of the rides and maintenance departments.

New rides and attractions due to arrive in 2015, together with the re-development of many existing facilities will require your drive and energy to help see these projects through to completion.

As a natural leader and a decision maker, you will co-ordinate a smooth operational transition from one season to the next, adhering to structured health and safety regimes and maintaining disciplined training standards of a motivated team.

You will focus on team development to ensure the highest standards of park presentation are met with excellent and consistent product delivery. Whilst not essential, experience in rides, maintenance or facilities management would be advantageous.

To apply, please email your CV and covering letter to Elliot.Richards@gulliversfun.co.uk

THE GLOBAL RESOURCE FOR ATTRACTIONS PROFESSIONALS

ATTRACTIONS MANAGEMENT 2014–2015 Handbook

The 2014-2015 Attractions Management Handbook – the ultimate reference guide for the international attractions market – is a comprehensive resource for operators and suppliers worldwide.

WHAT'S IN THE HANDBOOK?

SUPPLIER INFORMATION

- Company profiles: including key information, contact details, images of products, a company logo and a picture of a key contact
- Multiple listings of industry suppliers
- Innovation roundup
- Web address book
- Product selector
- Organisation contact book

OPERATOR INFORMATION

- Key industry statistics and research
- 2014-2015 Diary: industry events, shows and networking opportunities
- Predictions and trends for 2014-2015
- Features and analysis
- Resource section with contact information
- Development pipeline
- Green resources

ORDER YOUR COPY NOW!

Call +44 (0)1462 471919 or Email juliebadrick@leisuremedia.com For more details on the following jobs visit www.am2.jobs or to advertise call Julie on +44 (0)1462 471919

General Manager

Company: Merlin Entertainments Group Ltd Location: Arizona-Tempe, United States

Commercial Mger: Retail, Catering, Visitor Reception

Company: National Trust

Location: Leominster, Herefordshire, UK

ADDETTI ATTRAZION

Company: Gardaland Resort

Location: Castelnuovo del Garda, Italy

Duty Manager

Company: Merlin Entertainments Group Ltd Location: Missouri-Kansas City, United States

Duty Manager

Company: Legoland Discovery Center Location: New York, United States

Head of Marketing - North America

Company: Merlin Entertainments Group Ltd Location: New York-New York, United States

Supervisor - Ground Service

Company: Legoland Malaysia Location: Johor, Malaysia

Supervisor - Admission

Company: Legoland Malaysia Location: Johor, Malaysia

Front Office Assistant

Company: Legoland Malaysia Location: Johor, Malaysia

■ Water Park Operations Manager

Company: LEGOLAND California

Location: California-Carlsbad, United States

Marketing Manager

Company: Merlin Entertainments Group Ltd Location: Florida-Orlando. United States

Trade Sales Manager

Company: Merlin Entertainments Group Ltd Location: Florida-Orlando, United States

Promotions Manager

Company: Sea Life

Location: Florida-Orlando, United States

Marketing Coordinator

Company: LEGOLAND Florida

Location: Florida-Winter Haven, United States

General Manager

Company: The Wildfowl and Wetlands Trust (WWT)

Location: Barnes

Director of Visitor Experience

Company: Warner Bros

Location: Leavesden, Hertfordshire

Vice President - Regional Business Development

Company: Picsolve Location: North America

Theme Park Operations Manager

Company: Gullivers Theme Park Location: warrington, United Kingdom

Splash Team Member

Company: Butlins

Location: Bognor Regis, United Kingdom

Promotions Manager

Company: Sea Life

Location: Florida-Orlando, United States

London's Science Museum names array of high profile architects for revamp

Continued from front cover
Another recent announcement and due to open in 2016,
Muf Architecture has been
appointed to design a £4m
(US\$6.5m, €5m) Interactive
Gallery, 'encapsulating the
awe of science and maths.'

Despite Wilkinson Eyre's £150m (US\$243m, €188m) masterplan for the Science Museum being rejected in 2011, the London-based practice has come back into the fold to design £24m (US\$38.9m, €30.1m) worth of Medical Galleries for the iconic institute.

The new galleries will take up the entire first floor of the the museum, covering 3,000sq m (32,292sq ft) of

The Medical Galleries from archtects Wilkinson Eyre

space, and will house objects that explore the last 400 years of medical science.

Finally, Coffey Architects, has been picked to design a £1.8m (US\$2.9m, €2.3m) library and research centre for

the Science Museum, a further part of the five year masterplan that will transform around a third of the world-renowned museum over the course of the next five years.

More: http://lei.sr?a=n6e5K_A

Grand Canyon development 'serious threat' to future of the national park

Fans of the Grand Canyon's natural beauty might have to go and see it sooner rather than later, as a proposed 1.7sq km (0.65m) development including restaurants, hotel, multimedia complex and shops is being planned for the eastern portion of the US wonder.

The proposed Grand
Canyon Escalade has come
up against fierce opposition,
with plans also featuring the
installation of an eight-person
gondola to carry tourists to
the canyon floor where they
could visit a restaurant on
the Colorado riverside and a
Navajoland Discovery Center,
which would be overseen by
an advisory board.

The development has come up against much criticism

Twitter: @AM2jobs

The US Park Service has opposed the construction, with the body concerned that the development may have an impact on the scenery and wildlife of the area. Grand Canyon superintendent Dave

Uberuaga told *The Times* that the development is a "serious threat to the future of the park," while certain regulations could seriously hinder development plans. *More: http://lei.sr?a=V5j2p_A*

ADDRESS BOOK

American Association of Museums (AAM)

T: +1 202 289 1818 W: www.aam-us.org

Association of American Zoos & Aquariums

T: +1 301 562 0777 W: www.aza.org

Association of Art Museum Directors

T: +1 212 754 8084 W: www.aamd.org

Association of Independent Museums (AIM)

T: +44 (0)1584 878 151 W: www.aim-museums.co.uk

Association of Leading Visitor Attractions

T: +44 (0)20 7222 1728 W: www.alva.org.uk

Association of Science and Technology Centers (ASTC)

T: +1 202 783 7200 W: www.astc.org

Association of Scottish Visitor Attractions (ASVA)

T: +44 (0)141 229 0923 W: www.asva.co.uk

Association of Zoos and Aquariums (AZA)

T: +1 301 562 0777 W: www.aza.org

Australian Amusement Leisure & Recreation Association (AALARA)

T: +61 7 3807 35 08 W: www.aalara.com.au

European Association of Amusement Suppliers Industry (EAASI)

T: +39 0522 554 176 W: www.eaasi.org

European Association of Zoos and Aquaria (EAZA)

T: +31 20 520 07 50 W: www.eaza.net

European Network of Science Centres and Museums (Ecsite)

T: +32 2 649 73 83 W: www.ecsite.eu

Giant Screen Cinema Association (GSCA)

T: +1 919 346 1123 W: www.giantscreencinema.com

Historic Houses Association (HHA) T: +44 (0)20 7259 5688 W: www.hha.org.uk

Indian Association of Amusement Parks & Industries (IAAPI)

T: +91 22 6523 1643 W: www.iaapi.org

International Association of Amusement Parks & Attractions (IAAPA)

T: +1 703 836 4800 W: www.iaapa.org

International Planetarium Society

T: +1 808 969 9735 W: www.ips-planetarium.org

Irish Science Centres Awareness Network (ISCAN)

T: +353 (0)51 302 865 W: www.iscan.ie

Museums Australia

T: +61 2 6230 0346 W: www.museumsaustralia.org.au

National Farm Attractions Network (NFAN)

T: +44 (0)1536 513 397 W: www.farmattractions.net

NAVET

T: +46 (0)33 41 00 09 W: www.navet.com

Outdoor Amusement Business Association (OABA)

T: +1 407 681 9444 W: www.oaba.org

The Aquarium & Zoo Facilities Association (AZFA)

Email: rlf@tnaqua.org W: www.azfa.org

The Canadian Museums Association

T: +1 613 567 0099 W: www.museums.ca

The Canadian Association of Science Centres (CASC)

T: +613 566 4247 W: www.canadiansciencecentres.ca

Themed Entertainment Association (TEA)

T: +1 818 843 8497 W: www.teaconnect.org

World Waterpark Association (WWA)

T: +1 913 599 0300 W: www.waterparks.org
Zoo & Aguarium Association

T: +61 2 9978 4797 W: www.zooaquarium.org.au

©Cybertrek 2014