Hotel Waterpark Resort Industry Report 2005
23 New Hotel Waterparks Open, 52 Under Construction
By Jeff Coy and Bill Haralson

October 18, 2005. The USA hotel industry reached 64.3% for the first eight months of 2005, up almost two points over a year ago and nearly one point higher than benchmark Year 2000. Hotel room rates averaged $90.59, which is more than $4 higher than the last several years.
	USA HOTEL INDUSTRY TRENDS

	
	2005
	2004
	2003
	2002
	2001
	2000

	Occupancy
	64.3%
	62.7%
	60.8%
	61.2%
	60.1%
	63.7%

	Average Room Rate
	$90.59
	$86.55
	$83.60
	$84.01
	$84.85
	$86.04

	Source: Smith Travel Research. YTD August

USA Hotel Industry Performance

Revenues, supply and demand all showed positive growth for YTD August 2005 compared to a year ago. Revenues per available hotel room were up 7.8% over 2004. New hotel construction rose only 0.7% while demand for lodging increased 2.8% --- allowing both occupancies and room prices to rise.
Summer of 2005 was better than last summer for the hotel industry despite $3.00 per gallon gasoline prices and the impact of several hurricanes. In August 2005, occupancy reached 68.5% --- up 2.1% from 67.1% in 2004. Hotel room revenues were up 8.6% over 2004.
	USA HOTEL INDUSTRY TRENDS

	

	
	YTD Aug 2005
Vs

YTD Aug 2004
	
	Jun-Aug 2005
Vs

Jun-Aug 2004
	August 2005
Vs

August 2004

	Supply
	Up 0.7%
	
	Up 0.6%
	Up 0.4%

	Demand
	Up 2.8%
	
	Up 2.9 %
	Up 3.1%

	Occupancy
	Up 2.1%
	
	Up 2.3%
	Up 2.6%

	Average Room Rate
	Up 5.6%
	
	Up 5.1%
	Up 4.9%

	Rev Per Available Room
	Up 7.8%
	
	Up 7.4%
	Up 7.6%

	Source: Smith Travel Research

In the first eight months of 2005, luxury and midscale hotels showed the most improvement in occupancy while luxury, upscale and midscale hotels among the chains showed equal improvement in average room rates compared to a year ago. Upper upscale hotels ran the highest occupancy at 72.2% among the price tiers followed by upscale-priced hotels at 71.5% compared to a year ago.

Resorts and airport hotels ran higher occupancies in 2005 than 2004 and achieved higher occupancies than all other types of lodging --- urban, suburban interstate and small towns. USA Resorts achieved 69.6% occupancy for 2005 through August, up from 69.1% during the same period a year ago while airport hotels reached 69.8%, urban hotels reached 68,6%, suburban hotels ran 64.8% and interstate and small towns hotels peaked near 58%. Resorts produced average room rates of $129 for 2005 through August, which is higher than all other types of lodging.
	TOP PRODUCING HOTELS BY LOCATION

	

	
	Occupancy
	Average Room Rate

	
	Percent
	% Chg
	Amount
	% Chg

	Urban
	68.6
	3.8
	$120.17
	6.2

	Suburban
	64.8
	3.2
	$78.83
	5.2

	Airport
	69.8
	2.6
	$84.84
	7.3

	Interstate
	58.1
	1.8
	$60.28
	1.8

	Resort
	69.6
	1.3
	$128.76
	4.9

	Small Town
	57.8
	2.1
	$71.83
	3.2

	Source: Smith Travel Research, YTD August 2005.

Families in the USA bit the bullet on higher gasoline prices and refused to abandon their vacation plans. Many vacationed closer to home and escaped for weekends at nearby regional resorts --- a growing number of which now offer indoor waterparks and family entertainment centers. The leisure traveler segment continues to breathe life into the hotel and travel industries. In addition, business travelers have now returned to hotels in greater numbers.
Currently, the most lucrative states for hotel investment are Hawaii, New York and Florida where the revenues and their growth rates are the highest in the nation. Nevada, Rhode Island and Alaska, while posting high revenues per available room, slipped a bit from last year. Hotel revenue per available room (RevPAR) is the key indicator that takes into account supply, demand, occupancy, scarcity and pricing.

	HIGHEST REVENUE PRODUCING HOTELS BY STATE

	

	
	RevPAR
	

	
	Amount $
	% Chg

	Hawaii
	137.73
	12.4

	New York
	102.60
	12.1

	Florida
	75.02
	12.5

	Nevada
	74.82
	-2.1

	Rhode Island
	74.64
	-2.7

	California
	72.05
	9.3

	Massachusetts
	71.73
	3.8

	Maryland
	69.63
	7.1

	Alaska
	69.29
	-2.8

	New Jersey
	64.78
	5.0

	USA Average
	58.28
	7.6

	Source: Smith Travel Research. YTD August 2005.

RevPAR is Revenue Per Available Room.

RevPAR is a measure of asset productivity that often points developers to the most attractive locations for new construction, although many of these desirable locations also have high barriers to entry.

In 2005, the most desirable hotel markets, in terms of their ability to generate the highest revenues per available room as well as double-digit growth rates, are New York City, Oahu, Miami, Washington DC and Los Angeles. Some of the leisure destinations like Tampa, Anaheim, Denver and Phoenix recorded 12% to 13% improvement in revpar compared to last year.
	HIGHEST REVENUE PRODUCING HOTELS BY MARKET

	

	
	RevPAR
	

	
	Amount $
	% Chg

	New York City
	156.20
	15.6

	Oahu
	118.17
	19.4

	Miami
	98.02
	18.0

	Washington DC
	94.59
	11.5

	San Diego
	94.52
	9.3

	San Francisco
	87.38
	8.7

	Boston
	81.25
	4.9

	Los Angeles
	78.81
	11.6

	New Orleans
	74.79
	4.3

	Top 25 Market Average
	74.61
	10.5

	USA Average
	58.28
	7.6

	Source: Smith Travel Research. YTD August 2005.

RevPAR is Revenue Per Available Room.

In sum, the USA Lodging Outlook reveals:
· Hotel room revenues supply & demand all showing positive growth over last year.

· Room revenue up 8.1% over last year.

· Summer 2005 better than Summer 2004.

· Industry near pre-9/11 levels of Year 2000.

· Resorts did better than last year and better than other types of lodging.

USA Resort Performance

Hawaii is the leading resort destination with 82.9% occupancy (up 4.0%) and $166 average room rate, up 8.0% over last year. This compares to the national hotel occupancy of 64.3% and average room rate of $90 in the USA.
Florida and Nevada are trailing close behind with 72.7% and 72.5% occupancies, respectively. Arizona and Florida recorded the biggest gains in occupancy improvement over last year.
The highest resort room prices were found in Hawaii at $166, Nevada and Florida at $103 and California at $102. Hawaii and Florida recorded price jumps of more than 8% in 2005 compared to last year.

	HOT & COLD RESORT DESTINATIONS

	
	2005

Occupancy
	Percent

Change
	2005

ADR
	Percent

Change

	USA
	64.3
	2.6
	90.59
	4.9

	Florida
	72.7
	3.7
	103.13
	8.4

	Arizona
	67.6
	4.6
	91.75
	7.2

	California
	70.5
	3.4
	102.20
	5.7

	Nevada
	72.5
	-0.3
	103.18
	-1.8

	Hawaii
	82.9
	4.0
	166.20
	8.0

	Wisconsin
	55.8
	0.2
	72.66
	3.2

	Minnesota
	61.8
	2.1
	79.31
	6.1

	Source: Smith Travel Research. YTD August 2005.

Wisconsin and Minnesota achieved statewide occupancy under the national average in both occupancy and average room rates. However, these two states have the highest number of hotel indoor waterpark resorts, and the top hotel waterpark resort properties recorded occupancies and room rates far above the national averages and equal to many of the Sunbelt resort destination states.
In fact, due to the double-digit growth of indoor waterparks over the last several years, Coy and Haralson formulated 17 predictions on the future of resort development.
· Regional drive-to resorts will attract more guests than national fly-to resorts.
· Business travel will become more an elective and less a requirement.

· More Americans will telecommute.
· Mixing business & leisure 24/7 will lead to greater stress.
· Never disconnecting will cause greater stress.
· Lodging and entertainment concepts will continue to merge.
· Resorts will become more like theme parks.

· Resorts will grow faster than other types of lodging.
· More resorts will become part of mixed-use developments.
· Future resorts will focus more on guest participation and interaction.
· Theme parks and resorts will use more simulators to create virtual reality.
· Resorts will increasingly become a teacher.
· Seasonal resorts will become year round operations.
· Resorts will build more and more indoor recreation facilities.
· Resorts will increasingly incorporate water into their designs.
For more information, see 17 Predictions on Future of Resort Development.
USA Hotel Waterpark Resort Performance

In 1994, Stan Anderson, owner of the Polynesian Resort in Wisconsin Dells WI and pioneer of the hotel indoor waterpark resort installed some water gizmo in his indoor pool and weekend occupancy skyrocketed. That started the 11-year trend of building more than 100 hotel waterpark resorts that extend from the Midwest to the Northeast and Pacific Northwest. During 2005, twenty-three (23) new additions and expansion projects are expected to open by year end, bringing the total to 104 hotel waterpark resorts open and operating in the USA. Fifty-two (52) projects are under construction or will break ground during 2005.

Clearly, hotel waterpark resorts are not a fad but here to stay. About 121 projects are in the development pipeline, up from 69 in 2004, 46 in 2003 and only 19 in 2002. The waterpark sector of the resort industry has experienced rapid growth in the last several years.
Jeff Coy and Bill Haralson formed Hotel Waterpark Resort Research & Consulting, a collaborative effort of JLC Hospitality Consulting of Rochester MN and William L. Haralson & Associates of Richardson TX. Coy, a hotel consultant, and Haralson, an attractions consultant, joined forces for the purpose of building an industry database for this product sector. Both chair the Resort Committee of the World Waterpark Association and produce the annual Waterpark Development & Expansion Workshop, where they present their latest research and a variety of expert speakers. Go to www.waterparks.org. This Fourth Annual Industry Report includes supply trends, sizing components, construction costs and operating expense ratios with a focus on Wisconsin Dells where the concept originated and numerous hotel waterpark resorts are clustered in one market.
In 1990, before indoor waterparks, Wisconsin Dells ran a 40% annually hotel occupancy and had a 100-day peak season. Today, it has 18 hotels with indoor waterparks and has a 365-day peak season. The largest hotel waterpark resorts are running occupancies in the high 70s and low 80s --- 15 to 20 points above the national hotel average.
Wisconsin Dells Hotel Performance

In 2002, hotels WITH indoor waterparks achieved 26 points higher occupancy and $69 higher average room rates than hotels WITHOUT indoor waterparks in Wisconsin Dells.
In 2004, we updated that research survey to determine the impact of 9/11, the economic recovery and what happened to the haves and have-nots in Wisconsin Dells over the last three years. Eighteen (18) hotels WITH indoor waterparks captured 85% of the total market hotel revenue in Wisconsin Dells while forty-four (44) hotels WITHOUT indoor waterparks were left with only 15% of the total market hotel revenue. As a result, we referred to Wisconsin Dells as “the land of haves and have-nots.”
In 2005, the top two hotel waterpark resorts achieved average room rates above $200.
The 18 haves achieved average room rates of $130, while the 44 have-nots achieved $65. Hotels WITH indoor waterparks recorded ADRs that are 2X that of hotels WITHOUT indoor waterparks. And the ADR trend over the last three years is getting higher for the haves and lower for the have-nots! This trend begs the question, “How long can you succeed in Wisconsin Dells as a hotel without an indoor waterpark?” The biggest properties are getting bigger while the smaller properties continue to lose market share.
USA Competitive Supply of Hotel Waterparks

One hundred and four (104) hotel indoor waterparks are open and operating in the USA, including six properties scheduled to open in the final months of 2005. Hotel waterpark resorts opened over the last three years in the following states:

	HOTEL WATERPARK RESORTS OPEN

	2005
	2004
	2003
	2002
	State

	35
	32
	28
	25
	Wisconsin

	20
	15
	14
	10
	Minnesota

	7
	5
	3
	2
	Michigan

	4
	4
	3
	3
	South Dakota

	4
	3
	2
	2
	North Dakota

	4
	2
	1
	1
	Ohio

	3
	2
	1
	1
	Iowa

	3
	2
	2
	0
	Pennsylvania

	2
	2
	1
	0
	Kansas

	2
	1
	0
	0
	Indiana

	2
	2
	2
	1
	Montana

	2
	1
	0
	0
	Washington

	2
	2
	2
	1
	Massachusetts

	2
	2
	2
	1
	Missouri

	2
	0
	0
	0
	Virginia

	1
	1
	1
	0
	Wyoming

	1
	1
	1
	0
	Alaska

	1
	1
	1
	0
	Colorado

	1
	1
	1
	1
	Nebraska

	1
	1
	0
	0
	Kentucky

	1
	0
	0
	0
	Illinois

	1
	0
	0
	0
	New York

	1
	0
	0
	0
	Florida

	1
	0
	0
	0
	Idaho

	104
	81
	65
	50
	Total

	Source: HWRRC, Coy & Haralson.

These properties have a total of 17,574 rooms, nearly 2.4 million square feet of indoor waterpark space and 397 meeting rooms covering 935,000 square feet of meeting space. The following chart illustrates the growth over the last three years.

	HOTEL WATERPARK RESORT INDUSTRY GROWTH TRENDS

	
	2005
	
	2004
	
	2003
	
	2002

	
	Amount
	
	Amount
	
	Amount
	
	Amount

	Hotel Indoor Waterparks
	104
	
	81
	
	65
	
	50

	Rooms
	17,574
	
	12,470
	
	10,132
	
	8193

	Indoor Waterpark Sq Ft
	2,377,269
	
	1,645,069
	
	1,313,769
	
	989,904

	Meeting Rooms
	397
	
	373
	
	352
	
	322

	Meeting Space Sq Ft
	935,935
	
	780,585
	
	679,435
	
	626,955

	Affiliated with a Brand
	44
	
	34
	
	26
	
	20

	Independent
	60
	
	42
	
	35
	
	28

	Source: Hotel Waterpark Resort Research & Consulting, Coy & Haralson.

Independent Versus National Branding

Of these 104 hotels, 60 are independent while 44 are affiliated with a national hotel brand. We counted the six Great Wolf Lodges and two Kalahari Resorts as independents, although these familiar names are two emerging national brands. Properties in resort locations tend to be independent while properties in urban, suburban and highway locations tend to be franchised.
Brand names include AmericInn, Baymont, Best Western, Comfort Suites, Country Inn & Suites, Days Inn Hawthorn Suites, Hilton, Hojo, Holiday Inn, Marriott, Microtel, Nickelodeon, Quality Inn, Ramada, Sleep Inn, Super 8 and Wingate.
Whether or not to affiliate with a brand is a major issue in this product sector of the hotel industry. Two companies, Great Lakes Companies and Kalahari Resort, are reproducing their prototypes in multiple locations --- in effect, starting their own brand. Great Lakes Companies signed a license agreement with Ripley’s Entertainment for its Great Wolf Lodge in Niagara Falls, Ontario --- which is a first step in becoming a franchisor in the hotel waterpark resort industry.
While several hotel chains, like Marriott and Holiday Inn, are creating indoor waterpark prototypes, two entertainment companies, Six Flags Inc and Nickelodeon have recently opened hotels.
Top 25 Largest Hotel Waterpark Resorts in the USA
Hotels with the largest indoor waterparks are concentrated in Wisconsin Dells WI where 18 waterpark resorts now exist. The Polynesian Resort in Wisconsin Dells is generally acknowledged as the first hotel indoor waterpark in 1994.

	TOP 25 LARGEST HOTEL WATERPARK RESORTS IN USA

	

	Name
	Location
	
	Rooms
	Indoor WP Sq Ft
	Opened

	Wilderness Hotel & Golf Resort
	Wisconsin Dells
	WI
	593
	161,000
	1995

	Kalahari Resort & Convention Center
	Wisconsin Dells
	WI
	738
	125,000
	2000

	Scotts Hotels & Splash Lagoon
	Erie
	PA
	270
	102,000
	2003

	Great Wolf Lodge
	Pocono Mountains
	PA
	401
	90,000
	2005

	Kalahari Resort
	Sandusky
	OH
	596
	80,000
	2005

	Treasure Island
	Wisconsin, Dells
	WI
	302
	65,000
	1999

	Great Wolf Lodge
	Williamsburg
	VA
	301
	64,000
	2005

	Mountain Grand & Avalanche Bay
	Boyne Falls
	MI
	220
	83,000
	2005

	H2Oasis Indoor Waterpark
	Anchorage
	AK
	0
	56,000
	2003

	Lodge at Cedar Creek Resort
	Wausau
	WI
	140
	50,000
	2004

	Grand Rios Waterpark Resort
	Brooklyn Park
	MN
	224
	46,000
	2004

	Great Wolf Lodge
	Wisconsin Dells
	WI
	309
	44,000
	1997

	Massanutten Resort IWP Addition
	McGaheysville
	VA
	0
	42,000
	2005

	Blue Harbor Resort
	Sheboygan
	WI
	183
	40,000
	2004

	7 Clans Casino Hotel
	Thief River Falls
	MN
	151
	40,000
	2001

	Country Springs Hotel IWP Addition
	Waukasha
	WI
	187
	40,000
	2005

	Great Wolf Lodge
	Traverse City
	MI
	281
	38,000
	2003

	Great Wolf Lodge
	Kansas City
	KS
	281
	38,000
	2003

	Castaway Bay Resort
	Sandusky
	OH
	237
	38,000
	2004

	Polynesian Resort
	Wisconsin Dells
	WI
	230
	38,000
	1994

	Arrowwood Resort & Conference Center
	Alexandria
	MN
	200
	38,000
	2003

	Great Escapes Hotel & Waterpark
	Lake George
	NY
	200
	38,000
	2005

	Great Wolf Lodge
	Sandusky
	OH
	271
	33,000
	2001

	BW Sterling Inn & Conference Center
	Sterling Heights
	MI
	250
	31,769
	2001

	Bavarian Inn & Lodge
	Frankenmuth
	MI
	357
	30,000
	1986

	Source: Hotel Waterpark Resort Research & Consulting, Coy & Haralson. *Bavarian Inn has no waterslides.

Other hotels with indoor waterparks are concentrated in Wisconsin, Minnesota, Michigan, South Dakota, North Dakota, Ohio, Iowa and Pennsylvania. In Wisconsin, other hotel waterparks are located in Wisconsin Dells, Lake Geneva, Milwaukee, Green Bay, Tomah, Minocqua, Madison, Prairie du Chien, Waupaca, Neenah, Ashland and Lac du Flambeau. In Minnesota, other hotel waterparks are located in Otsego, Baxter, Duluth, Shoreview, Owatonna, Ottertail, Minneapolis, Detroit Lakes, Nisswa, Moorhead, Rochester, St Cloud, Thief River Falls and Orr. In Michigan, other hotel waterparks are located in Frankenmuth, Grand Rapids and Mackinaw City. In South Dakota: Watertown, Aberdeen and Sioux Falls. In North Dakota: Minot, Fargo, Grand Forks and Bismarck. In Ohio: Belleville-Mansfield. In Iowa: Dubuque, Burlington and Amana. In Pennsylvania: Butler.
Profile of USA Hotel Waterpark Resorts by Number of Rooms

Among the Top 5 largest resorts by room count, the average number of hotel rooms is 651 with an indoor waterpark of 95,200 sf or 146 sf per guest room. The Top 5 resorts have an average of 6.8 waterslides, 2.0 pools and 1.6 hot tubs. All of them have one or more lazy rivers, 60% have a wave pool and 40% have a water coaster. The Top 5 resorts average 43,760 sf of meeting space and 20.4 meeting rooms. The Top 5 hotel waterpark resorts in 2005 have more rooms, bigger waterparks, more water features and more meeting space than the Top 5 resorts in 2004 --- and the race to be the biggest continues!
	PROFILE OF LARGEST HOTEL WATERPARKS BY ROOMS

	

	
	Avg #

Rooms
	Avg Sq Ft

Indoor WP
	Avg #

Slides
	Avg #

Pools
	Avg #

HTubs
	Lazy

River
	Wave

Pool
	Water

Coaster
	Meeting

Sq Ft
	Number

Mtg Rms

	Top 5
	651
	95,200
	6.8
	2.0
	1.6
	1.2
	0.6
	0.4
	43,760
	20.4

	Top 6-15
	308
	38,200
	5.3
	3.3
	1.8
	0.8
	0.1
	0.0
	8,856
	3.1

	Top 16-25
	245
	31,697
	4.0
	2.5
	1.6
	0.4
	0.2
	0.1
	19,371
	6.8

	Top 26-50
	173
	22,476
	2.8
	2.3
	1.0
	0.3
	0.1
	0.0
	12,082
	4.3

	Top 51-100
	88
	12,118
	1.8
	1.7
	1.0
	0.2
	0.1
	0.0
	2,656
	1.8

	Source: Hotel Waterpark Resort Research & Consulting. Coy & Haralson, October 2005.

Among the next ten largest (Top 6-15) hotel waterpark resorts, the average number of rooms is 308 with an indoor waterpark of 38,200 sf or 124 sf per guest room. Among the top resorts ranked 16-25 by room count, the average number of rooms is 245 with an indoor waterpark of 31,697 sf or 129 sf per guest room. Using the chart above, the waterpark developer can estimate the size of his hotel, indoor waterpark and its components. Depending upon size, all hotel waterpark resorts average from 2-7 waterslides, 2-3 pools and 1-2 hot tubs.

Almost all of the Top 25 Largest Hotel Waterpark Resorts have a lazy river while less than 30% of the smaller resorts have them.

About 60% of the Top 5 Largest Hotel Waterpark Resorts have a wave pool and less than 10% of the smaller resorts have them. Wave pools, while very attractive to surfers, take up a lot of space for the smaller number of guests who can use them. However, they generate a lot of entertainment value for spectators, and ski resorts seem to love them.
The Top 25 Largest Hotel Waterpark Resorts are clearly in the meetings & convention business to balance their seasonal and weekend-weekday mix of business.

Profile of USA Hotel Waterpark Resorts by Size of Waterpark

Feasibility consultants face the difficult task of sizing their client’s hotel waterpark projects. Hotels with the highest number of rooms don’t always have the largest waterparks. And vice versa. While there are many factors that determine sizing, a rule of thumb is the rooms to waterpark ratio. A direct relationship exists between the number of hotel rooms and the size of the indoor waterparks.
	PROFILE OF LARGEST HOTEL WATERPARKS BY SIZE OF WATERPARK

	

	Hotels With An

Indoor Waterpark
	Avg #

Rooms
	Avg Indoor

Waterpark Sq Ft
	Indoor Waterpark

Sq Ft Per Room
	Rooms Per 1000 Sq Ft

Of Indoor Waterpark

	Over 50,000 sf
	354
	87,600
	247
	4.0

	40,000 to 49,999
	175
	42,000
	240
	4.2

	30,000 to 39,999
	235
	33,298
	142
	7.1

	20,000 to 29,999
	226
	21,615
	95
	10.5

	10,000 to 19,999
	107
	12,215
	114
	8.8

	5,000 to 9,999
	114
	6,534
	57
	17.4

	Under 5,000
	97
	2,430
	25
	39.9

	Source: Hotel Waterpark Resort Research & Consulting. Coy & Haralson, October 2005.

Hotels with indoor waterparks more than 50,000 square feet average 354 rooms and 87,600 square feet of indoor waterpark --- a ratio of 247 sf of waterpark per guest room. That ratio decelerates as waterparks get smaller.
To illustrate, hotels with waterparks 40,000 to 49,999 sf average 175 rooms and 42,000 sf of indoor waterpark --- a ratio of 240 sf per guest room. Notice that hotels with about 100 rooms and 10,000 sf of indoor waterpark tend to vary widely in their sizing.
Hotel owners and developers can use the chart above to help size their projects.

Top Hotel Meeting Facilities with Indoor Waterparks in the USA
Among the Top 15 Hotel Meeting Facilities with an indoor waterpark, the number of rooms varies from 98 to 738 and the meeting facilities vary from 15,000 to 125,000 square feet.

Several of the largest hotel waterpark resorts are in the meetings & convention business. The 738-room Kalahari Resort & Convention Center in Wisconsin Dells WI is clearly the largest meeting facility (125,000 sf) with the largest indoor waterpark (125,000 sf). The 194-room Grand Harbor Resort in Dubuque IA, with 25,000 sf indoor waterpark, is connected to a 120,000 sf convention center that it operates for the city.

	TOP 15 HOTEL MEETING FACILITIES WITH INDOOR WATERPARKS

	

	Name

	Location

	
	Rooms

	Indoor Waterpark

Sq Ft
	Meeting

Sq Ft

	Kalahari Resort & Convention Center
	Wisconsin Dells
	WI
	738
	125,000
	125,000

	Grand Harbor Resort & Waterpark
	Dubuque
	IA
	194
	25,000
	120,000

	Kalahari Resort
	Sandusky
	OH
	596
	80,000
	80,000

	BW Ramkota Hotel & Conference
	Sioux Falls
	SD
	226
	3,000
	60,000

	Grand Prairie Hotel & KS Splashdown
	Hutchinson
	KS
	218
	20,000
	50,000

	Timber Ridge Lodge
	Lake Geneva
	WI
	225
	30,000
	50,000

	Chula Vista Resort
	Wisconsin Dells
	WI
	300
	30,000
	40,000

	Hilton Center City (730)
	Milwaukee
	WI
	250
	20,000
	30,000

	Arrowood Resort & Conference Ctr
	Alexandria
	MN
	200
	38,000
	28,000

	Ramada Plaza
	Fargo
	ND
	185
	10,000
	25,000

	Blue Harbor Resort
	Sheboygan
	WI
	183
	40,000
	20,000

	Bavarian Inn & Lodge
	Frankenmuth
	MI
	357
	30,000
	17,000

	Marriott Depot Hotel
	Minneapolis
	MN
	132
	10,000
	16,000

	BW Sterling Inn & Conference Center
	Sterling Heights
	MI
	250
	31,769
	15,905

	Hojo Resort Conference Center
	Wisconsin Dells
	WI
	230
	13,000
	15,000

	Source: Hotel Waterpark Resort Research & Consulting. Coy & Haralson, October 2005.

Hilton Center City is a 250 room waterpark hotel inside a 730 room convention hotel.

Hotel waterpark resorts obviously target the individual leisure traveler segment. But these properties have the advantage of targeting another customer segment --- the group market --- to fill in hotel low periods and weekdays when kids are in school. Hotel waterpark resorts with substantial amounts of meeting space run higher annual occupancies than those with little or no meeting space.
	PROFILE OF LARGEST MEETING FACILITIES WITH AN INDOOR WATERPARKS

	

	
	Avg #

Rooms
	Meeting

Sq Ft
	Number

Mtg Rms
	Indoor WP

Sq Ft
	# of

Slides
	# of

Pools
	# of

HTubs
	Lazy

River
	Wave

Pool
	Water

Coaster

	Top 5
	396
	87,000
	43.7
	52600
	4.4
	2.3
	1.8
	0.8
	0.3
	0.4

	Top 6-10
	231
	34,600
	15.3
	25600
	3.5
	2.3
	1.0
	0.3
	0.0
	0.0

	Top 11-15
	230
	18,781
	10.5
	24954
	2.0
	3.0
	2.4
	0.0
	0.0
	0.0

	Source: Hotel Waterpark Resort Research & Consulting.

The Top 5 Largest Meeting Facilities with an indoor waterpark average 396 guest rooms, 87,000 sf of meeting space, 44 meeting rooms and a 52,600 sf waterpark. Components average 4.4 waterslides, 2.3 pools and 1.8 hot tubs. Eighty percent of these properties have a lazy river, 30% have a wave pool and 40% have a water coaster.
Among the meeting facilities ranked 6 through 10 in size, these properties averaged 231 guest rooms, 34,600 sf of meeting space, 15 meeting rooms and a 25,600 sf indoor waterpark. Among those ranked 11 through 15, the number of guest rooms averaged 230 with 18,781 sf of meeting space, 10.5 meeting rooms and an 24,954 sf indoor waterpark.
This is only one of several methods a developer and his consultant should use to estimate the size of meeting facilities in a hotel waterpark resort.

Hotel Waterpark Resorts Under Construction in USA
Hotels with indoor waterparks are growing from 28% to 36% annually while the overall hotel industry expects new supply to grow less than 1.0% in 2005 and 2006. In 2000, there were only 18 hotel waterpark resorts. Today, over 100 are open nationwide. Twenty-three new additions and expansion projects are expected to open by year end. Hotel waterpark projects under construction have grown from 8 in 2000 to 52 that are under construction or will break ground during 2005.

	
	CONSTRUCTION PROEJCT GROWTH

	
	Hotel Waterpark Resorts USA

	
	2006F
	2005F
	2004
	2003
	2002
	2001
	2000

	Open at beginning of year
	104
	81
	65
	50
	41
	32
	18

	Openings during year
	37
	23
	16
	15
	9
	9
	14

	Total Open at end of year
	141
	104
	81
	65
	50
	41
	32

	Percent Change
	35.6%
	28.4%
	24.6%
	30.0%
	22.0%
	28.1%
	

	
	
	
	
	
	
	
	

	Under Construction
	
	52
	32
	9
	10
	9
	8

	In Development
	
	121
	69
	46
	19
	
	

	Source: Hotel Waterpark Resort Research & Consulting, Coy & Haralson, October 2005

Clearly, hotel waterpark resorts are a fad but here to stay. Projects in the development phase grew from 19 in 2002 to 46 in 2003, 69 in 2004 to 121 in 2005. The number of hotel rooms attached to indoor waterparks is expected to grow from 5,400 in 2000 to a forecast of over 24,000 in 2006, which is an increase of 4.4 times over six years.
	
	ROOM SUPPLY GROWTH

	
	Hotel Waterpark Resorts USA

	
	2006F
	2005F
	2004
	2003
	2002
	2001
	2000

	Open at beginning of year
	17,574
	13,851
	11,464
	8,510
	7,452
	5,487
	3,545

	Openings during year
	6,330
	3,723
	2,387
	2,954
	1,058
	1,965
	1,942

	Total Open at end of year
	23,904
	17,574
	13,851
	11,464
	8,510
	7,452
	5,487

	Percent Change
	36.0%
	26.9%
	20.8%
	34.7%
	14.2%
	35.8%
	

	
	
	
	
	
	
	
	

	Under Construction
	
	9,038
	4,432
	1,144
	1,366
	1,058
	1,704

	In Development
	
	26,747
	15,864
	13,268
	4,630
	
	

	Source: Hotel Waterpark Resort Research & Consulting, Coy & Haralson, October 2005

The total square footage of indoor waterparks attached to hotels was 732,100 in Year 2000. That number grew to more than 2.3 million square feet in 2005 and is expected to grow to nearly 3.6 million square feet by the end of 2006. The supply of hotel indoor waterpark space grew 24% in 2004, 38% in 2005 and a forecasted 51% in 2006.

	
	INDOOR WATERPARK SQUARE FOOTAGE GROWTH

	
	Hotel Waterpark Resorts USA

	
	2006F
	2005F
	2004
	2003
	2002
	2001
	2000

	Open at beginning of year
	2,377,269
	1,721,269
	1,385,969
	1,019,104
	935,069
	732,100
	487,000

	Openings during year
	1,217,739
	656,000
	335,300
	366,865
	84,035
	202,969
	245,100

	Total Open at end of year
	3,595,008
	2,377,269
	1,721,269
	1,385,969
	1,019,104
	935069
	732,100

	Percent Change
	51.2%
	38.1%
	24.2%
	36.0%
	9.0%
	27.7%
	

	
	
	
	
	
	
	
	

	Under Construction
	
	1,721,269
	868,851
	
	
	
	

	In Development
	
	4,687,027
	2,980,293
	
	
	
	

	Source: Hotel Waterpark Resort Research & Consulting, Coy & Haralson, October 2005

Hotel waterpark resorts grew out of Wisconsin during the 1990s, and then spread to adjacent states in the Upper Midwest. The growth pattern is spreading across the northern tier of the USA, with new properties stretching from Michigan and Ohio to Pennsylvania and new construction activity in the Pacific Northwest and New England. Many seasonal hotels and resorts how have or will soon open indoor-outdoor waterparks to build revenues on a year round basis. In the future, indoor waterparks will spread to the Sunbelt where desert resort guests and their kids will look for protection from the sun, hot temps and humidity. New dome structures and polycarbonate enclosures will let the light in and keep the weather out.
Future of Hotel Waterpark Resorts in the USA

Based on our research of industry trends, this is the future we see:

· Hotel waterpark resorts are not a fad. The growth trends, consumer acceptance and impact on resort occupancy, room rates and revenues are too strong to ignore.

· Hotels with indoor waterparks will continue to grow faster than the hotel industry. Hotels with indoor waterparks are growing from 23% to 29% annually, while the overall hotel industry room supply grew 1.2% in 2004 and is expected to grow 1.3% in 2005. In 2000, there were only 18 hotel waterpark resorts. Today, 79 are open nationwide. Eighteen new additions and expansion projects opened during 2004.

· Hotel waterpark resorts under construction will accelerate rapidly over the next few years. Construction projects grew from 8 in 2000 to 32 in 2004. Projects in the planning stages numbered 19 in 2002, 46 in 2003 and 69 in 2004.

· Hotels with indoor waterparks will continue to extend peak seasons from 100 days to 365 days. Seasonal properties will find it increasingly difficult to open for three months and pay expenses for twelve months.

· Hotels with indoor waterparks will fill rooms almost 100% every weekend and school break all year long. For hotels that typically go empty on weekends, the indoor waterpark is the best thing to come along since sliced bread. In some cases, indoor waterparks will add up to 26 points of occupancy.

· Indoor waterparks will increase hotel occupancy, increase average room rates and increase annual room revenue over typical hotels without indoor waterparks. The incremental boost in both occupancy and room rate will result in a big jump in hotel revenues.

· Resort destinations are excellent candidates for hotel indoor waterparks. Ski resorts, golf resorts, beach & lake resorts and resort conference centers all will consider adding indoor waterparks --- to extend their short peak seasons to year round.

· Urban centers nationwide will attract large hotel waterpark resorts as part of convention centers. Starting with cold weather markets across the top tier of the USA, cities and downtown convention hotels will investigate the impact of indoor waterparks on reviving downtowns. Urban entertainment centers will become more popular.

· Recreational locations with interstate highway access within 200 miles of a major metro area are excellent targets for hotel waterpark development. Families are willing to drive 200 miles in the middle of January to spend a weekend at an indoor waterpark, but the highway must be clear of snow and safe to travel.

· The first hotel with an indoor waterpark to open in a new market will become first choice among leisure travelers. Especially families with children. Children will greatly influence the lodging decision. Mom will actually make the decision.

· Hotel waterpark resorts are a long term investment and development opportunity. The industry is still in the birth stage and near ready to enter the growth stage. Leader Great Lakes Companies, which issued an IPO in 2004 with its Great Wolf Lodges, will emerge as a national brand over the next few years. However, many markets will remain unserved --- providing opportunity for local developers. It will be 5 to 10 years or longer before the hotel waterpark resort industry matures.

· Hotel waterpark resorts will grow nationally from cold to hot markets in the next few years. Originating in Wisconsin Dells WI in 1994, the lodging-entertainment concept spread throughout Wisconsin and neighboring states by Year 2000, when growth started to accelerate throughout Minnesota, Iowa, Illinois, Michigan, Ohio and Pennsylvania. Eventually, indoor waterparks will expand to the sunbelt. More and more projects will become indoor-outdoor combinations.

· Ski resorts will continue to be prime candidates for indoor waterpark development. Hotel waterpark resorts started in cold weather resort destinations where the peak summer season is only 100 days. In 2004, growth spread across the northern tier of the USA with new projects scheduled for the Pacific Northwest. Camelback Ski Resort in Pennsylvania was the first ski resort to open an outdoor waterpark in 1998. Boyne Mountain in northwestern Michigan was the first ski resort to construct an indoor waterpark (opening in May 2005). Silver Mountain Resort in Idaho is the first western ski resort to start construction on an indoor waterpark. Similar projects are underway in Virginia and New England. New indoor waterparks will be built at ski resorts that want to become four-season resorts.

· Hotel waterpark resorts will spread more slowly to hot weather resort destinations. Indoor waterparks will eventually be built in San Diego, Palm Springs, Phoenix, Tucson, Corpus Christie, South Padre Island, Houston, New Orleans, Biloxi, Savannah, Charleston, Panama City and other Florida markets. Outdoor waterparks already exist across the southern tier of the USA. Why would anyone build an indoor waterpark in a hot weather market? Reason: Momma doesn’t want her little children outside in direct sunlight when the temperature is 90 to 120 degrees. Therefore, shade becomes very important. Designing an adequate amount of shade per person is a critical factor when building an outdoor waterpark. Take it to the next logical level: more and more shade becomes a totally covered facility. In fact, many future projects will be indoor-outdoor combinations.

· Regional resort destinations with a history of attracting families will expand to include hotel waterpark resorts. Destinations, such as the White Mountains of New Hampshire, the Berkshires in western Massachusetts, the Poconos of Pennsylvania and the Finger Lakes Region of upstate New York, are all target locations for hotel waterpark resort development.

· Almost all major markets will attract a hotel waterpark developer in the next few years. Major indoor waterpark projects will be announced in the top 25 markets. The largest indoor waterparks will be part of major resorts or will be connected to downtown hotels and convention centers while smaller waterparks will become part of suburban hotels.

· Almost all future hotel waterpark resorts will be designed as indoor-outdoor combinations. Facilities will combine both indoor and outdoor spaces that open up and blend together --- using clear domed structures and movable glass walls. In the future, many large outdoor entertainment venues, such as amusement parks and waterparks, will be covered with dome structures that will control the temperature and weather inside while letting in a maximum amount of daylight from the outside. We presently have the technology to cover a 7-acre outdoor waterpark with a translucent domed structure. What’s the advantage? Eliminate the weather factor. Extend peak season from 100 days to 365 days and collect revenues all year long.

· Every hotel owner and developer will DO SOMETHING with water. Projects will come in all sizes and shapes --- ranging from enclosing the outdoor pool to raising the roof for waterslide towers and adding water play equipment to existing pools. Not all pool enhancements will compete on the resort level. New hotel waterpark resort developments will have high entertainment value to attract families willing to drive 200 miles and pay $200 a night for a room. The first and biggest hotel indoor waterpark to enter a new market will create a high barrier to entry for other competitors to follow.

Recent Openings: USA

In January 2005, Holiday Inn Grand Forks ND opened a 7,000 sf indoor waterpark which was converted from a pool in its atrium. GM Deb Steding said the waterpark conversion cost $1 million plus another $600,000 was spent on hotel renovations. United Management of Grand Forks purchased the hotel two years and wanted a indoor waterpark to keep up with national trends. Steding said many Holiday Inn franchisees have embraced the indoor waterpark concept with little help from parent company, InterContinental Hotel Group. However, InterContinental has recently received so many requests for waterpark exemptions from franchise holders that it has had to develop several waterpark conversion prototypes for its old holidome concept.

In March 2005, Great Wolf Lodge in Williamsburg VA opened with 301 rooms, 6,500 sf of meeting space and a 64,000 sf indoor waterpark. The waterpark consists of 8 waterslides, 6 pools, 2 hot tubs, lazy river and a wave pool. The 48-foot Fort MacKenzie has over 60 interactive geysers and sprays and tipping bucket that drenches everyone gathered below with 1,000 gallons of water. Total cost was $48 million. Contact General Manager Curtis Brown at 757-229-9700.

In April 2005, Grand Bear Lodge near Starved Rock State Park in Utica IL with 92 lodging units and a 24,000 sf indoor waterpark.

In May 2005, seven new hotel waterpark resorts opened:

· Kalahari Resort Sandusky OH opened 596 rooms, a conference center and 80,000 sf indoor waterpark with 5 waterslides and an uphill watercoaster. Total project cost was $60 million. Kalahari Resort is owned by three Wisconsin Dells resort owners who have been competitors for decades --- Todd Nelson, owner of the Kalahari Resort, Tom Lucke, owner of Wilderness Hotel & Golf Resort and Jim Mattei, owner of Treasure Island Resort & Bay of Dreams --- but who have formed a partnership, LMN Development LLC, to build the Kalahari Resort in Sandusky. Contact management at 877-253-5466.

· Mountain Grand Hotel & Avalanche Bay indoor waterpark at Boyne Mountain Ski Area in northwest Michigan opened its 220 unit condo-hotel and 83,000 sf indoor waterpark during a Memorial Weekend Grand Opening. The indoor waterpark features 6 waterslides including a cannonbowl tube slide, 4 pools with a lazy river, 2 whirlpools, a Flowrider water coaster and climbing structure with tipping water bucket. The facility also has an arcade, food & beverage and retail areas. Water Technology Inc of Beaver Dam WI provided the design concept and engineering. Steve Kircher, owner-operator of Boyne Mountain Resort, hopes the new hotel indoor waterpark will help the resort regain its footing as the No. 1 ski resort in the Midwest, a Ski magazine ranking it held for many years. Reach Steve at 231-549-6005 or go to www.boyne.com.

· Country Springs Hotel’s waterpark addition in Waukesha WI. Owner Dick Richards has always been innovative when it comes to promoting his hotel in Waukesha WI, a suburb of Milwaukee. But with increased competition and lost business over the last three years, Richards decided to build a $25.6 million, 40,000 sf indoor waterpark addition to his 187-room hotel. He says the indoor waterpark will draw more people to the hotel and the surrounding area year round. The indoor waterpark includes 3 waterslides, 4 pools and a hot tub along with a 15,000 sf family entertainment center. Richards joined with Real-Cap LLC owners Mark Flaherty and Ed Carow to form a separate entity for the project, CIP Equity LLC. The project will be financed through a loan with First Bank of Illinois. Architectural Design Consultants of Lake Delton WI designed the project.

· Holiday Inn Express & Waterpark in Hayden ID opened 96 rooms and a 25,000 sf indoor waterpark in connection with the Triple Play family entertainment center. The indoor waterpark has 3 slides, 2 pools, a wave pool and 2 conference rooms. You can reach the hotel by calling 208-772-7900.

· Holiday Inn Express & Waterpark in the Milwaukee suburb of Oak Creek WI opened 115 rooms and a 6,000 sf indoor waterpark consisting one slide and hot tub. The hotel was has two meeting rooms totaling 1,500 sf. Telephone is 414-563-4000.

· Bridgewood Conference & Aquatic Center in Neenah WI opened 95 rooms and 5,500 sf indoor waterpark plus 10,000 sf of conference rooms. The property is owned by Rich Batley, Gary Laeyendecker and Jim Geertz.

· Nickelodeon Family Suites by Holiday Inn opened in Orlando FL with its outdoor waterpark. This is the first-ever Nickelodeon hotel waterpark which cost $110 million. This is a destination hotel featuring two interactive waterparks, 3,000 sf arcade, a kid’s spa, KidSuites, a Nick at Nite lounge for adults and a state of the art theater. You can even have breakfast in the Nicktoons Café and be greeted by SpongeBob SquarePants and Dora the Explorer. For more information, call Angela Richmond at 407-423-8006.

In June 2006, two hotels with indoor waterparks opened:

· Zehnder’s Splash Village Hotel in Frankenmuth MI opened with 152 new and renovated rooms and 30,000 sf indoor waterpark. The waterpark includes two 4-story tube slides, one body slide, lazy river, multiple level play structure and a tipping water bucket. The project was a conversion and expansion of the former Bavarian Haus. Owner Al Zehnder says the property is located adjacent to Bronner’s, the largest Christmas store in the world. Frankenmuth is 90 north of Detroit and is one of Michigan’s top tourist destinations. You can go to www.zehnders.com for more info or talk to Al Zehnder at 989-652-0430.

· Holiday Inn Suites & Waterpark in Baxter MN opened 98 rooms and 18,000 sf indoor waterpark consisting of 2 waterslides, 1 pool, 2 hot tubs and a lazy river. You can reach owner Bob Sullivan at 218-824-3232.

In July 2005, three more properties opened with indoor waterparks:

· Massanutten Resort in McGaheysville VA opened a 42,000 sf indoor waterpark that will feature 12 waterslides, 2 pools, spa, lazy river and a wave pool. Massanutten is a thriving four season resort and community of over 600 single-family homes, 900 timeshare units and a multi-million dollar ski business. Massanutten was the second ski resort in the nation to build an indoor waterpark; the first was Boyne Mountain MI which opened Memorial Day 2005. Aquatics Development Group of Cohoes NY was the design-engineering firm. For more information, contact Clay Rice, director of resort operations at 540-289-4977. Website is www.massresort.com.

· A Condo-Hotel & Indoor Waterpark Project in Ocean Shores WA opened with 60 units and a 8,000 sf waterpark.

· Comfort Inn & Splash Harbor in Bellville-Mansfield OH 100 rooms and a 6,500 sf indoor waterpark consisting of one waterslide, 2 pools and a hot tub. For more information, call Sharon Cox at 419-886-4000.

In August 2005, Holiday Inn & Wild Woods Waterpark in Otsego MN opened with 135 rooms and a 30,000 sf indoor waterpark. The waterpark features 3 waterslides, 3 pools, 1 hot tub, and a lazy river. Landcor Development of Osseo MN did the project. You can talk to Landcor president Bob Fields at 763-315-0818 or call general manager Jackie Olson at 763-656-4400. …

Developers Doug Rohde and Joel Cairy opened their Lodge at Brainerd Lakes & Paul Bunyan Waterpark in Baxter MN in August. The lodge has 102 units and 10,000 sf of meeting and convention space for groups of 12 to 500. The 30,000 sf waterpark is state of the art. It is the first in Minnesota and second in the nation to use advanced interactive virtual reality technology. The VR provides slide-riders with a variety of lights, sounds, videos and holographic images that simulate log jams, thunderstorms and Paul Bunyan swinging his ax. Go to www.lodgehotels.com.

Under Construction & Opening in 2005: USA

As of September 29, 2005, we identified six properties that are still under construction which we expect to open before the year ends:

· Great Wolf Lodge Pocono Mountains PA

· Best Western Edgewater Duluth MN

· Best Western Pzzazz in Burlington IA

· Thumper Pond Golf Resort in Ottertail MN

· Great Escapes Hotel & Waterpark in Lake George NY

· Condo-Hotel & Indoor Waterpark in Auburn IN

Great Wolf Lodge Pocono Mountains PA is expected to open its 401 rooms and 90,000 sf indoor waterpark in October 2005. The indoor waterpark will include 10 waterslides, 4 pools, 2 hot tubs, lazy river, wave pool, 6,000 sf arcade and 6,500 sf of conference rooms. The Pocono Mountain location in Pennsylvania will draw leisure families from New Jersey and New York City. Owner is Great Wolf Resorts Inc of Madison WI.

Best Western Edgewater Duluth MN with 282 rooms will open its indoor waterpark addition within the next 30 days. The 23,000 sf waterpark has two waterslides and a lazy river. The property is owned and managed by ZMC Hospitality. Contact Ken and John Goldfine at 218-723-8433 for more information.

The 171-room Best Western Pzzazz in Burlington IA is expected to open its 20,000 sf indoor waterpark, Fun City, in November 2005. Owner Randy Winegard built the indoor waterpark for about $10 million. The waterpark features 2 slides, 3 pools, 1 hot tub, climbing wall and tipping bucket. You can talk to Allison Hanson, director of aquatics, by dialing 319-753-2223. The indoor space also features a family entertainment center with bowling, arcades and electric go-karts. Winegard also negotiated with the city to build a 50,000 sf outdoor waterpark, which will open near his hotel in June in 2006. The outdoor waterpark will feature 4 pools, including a wave pool.

The 78-room Thumper Pond Golf Resort in Ottertail MN will open its 11,000 sf indoor waterpark in November 2005. The owner is Doug Balaha. Phone is 218-367-2431.

Great Escapes Hotel & Waterpark in Lake George NY is expected to open with 200 rooms and a 38,000 sf indoor waterpark in December 2005.

Plan B Development Inc expects to open a yet unnamed 150-unit Condo-Hotel & Indoor Waterpark in Auburn IN before the year ends.

Jeff Henry and the NBGS Group own the Schlitterbahn on South Padre Island TX, voted the Best Waterpark in America by The Travel Channel. On December 10, 2005, Henry plans to open the Schlitterbahn Indoor-Outdoor Waterpark on Galveston Island TX. The $28 million project will feature a retractable roof that can be closed in winter and opened in summer. Sherry Bramson said Hurricane Katrina caused minimal damage and slowed them down only a few days --- the project still plans to open on schedule. The outdoor portion of the project will open in Summer of 2006.

Under Construction & Scheduled to Open in 2006: USA

Twenty-seven hotel waterpark resort projects are currently under construction with scheduled opening dates throughout 2006:

· Holiday Inn East Columbus OH

· Canad Inn’s Destination Center in Grand Forks ND

· Big Horn Resort & Waterpark in Billings MT

· Lake Lawn Resort’s condo expansion. Waterpark later

· Grand Lodge & Waterpark of America in Bloomington MN

· Great Wolf Lodge waterpark expansion in Wisconsin Dells WI

· Mt Olympus Themed Waterpark’s addition of indoor waterpark and lodging facilities

· Chula Vista Resort’s expansion in Wisconsin Dells

· A yet unnamed Hotel & Splash Universe indoor waterpark in Shipshewana IN

· Holiday Inn Holidome Conversion in Elmhurst IL

· River Bluff Resort in McGregor IA

· Randall’s Island Indoor Aquatic Center in NYC

· Sheraton Resort in Danvers MA

· An unnamed Hotel Waterpark Resort in Belvedere NY

· Ron Jon Surfpark at Festival Bay Mall in Orlando FL

· Great Wolf Lodge at Paramount’s Kings Island in Cincinnati OH

· Great Wolf Lodge’s expansion in Williamsburg VA

· Jellystone Park in Warrens-Tomah WI

· Sheraton Chicago Northwest’s indoor waterpark addition in Arlington Heights IL

· A yet unnamed Hotel Waterpark Resort in Wausau WI

· Double JJ Ranch & New Frontiers indoor waterpark in Rothbury MI

· Holiday Inn & Suites in Maple Grove MN

· Hawthorn Suites’ indoor waterpark addition at Midlane Golf Resort in Wadsworth IL

· Northern Bay Golf Resort & Water on Castle Rock Lake in Arkdaled WI

· A yet unnamed Condo-Hotel & Indoor Waterpark in Kent IN

· Scott’s Hotels & Splash Lagoon Expansion in Erie PA

For more detailed information on what’s under construction, see the article Hotel Waterpark Resorts: Construction Report 2005.

USA Hotel Waterpark Resorts In Development

Hotel waterpark developers are focusing on new markets for new construction. Owners of existing hotels are thinking about enclosing their outdoor pools with new-technology thin-shell domes, aluminum & glass and light-weight polycarbonate structures that let in the light and keep out the weather --- for year round operation.
Other hotel owners are raising the roofs of their pool buildings to install 30 to 50-foot high waterslide towers. Some owners of existing hotels are tearing up their pool decking to install lazy rivers, activity pools, kiddie pools and adult spas.

One hundred and twenty-one (121) hotel indoor waterpark projects are in the planning stages as of October 12, 2005 compared to 69 projects in the pipeline this same time last year and 46 projects the year prior.
While 104 hotel waterpark resorts are now open and operating in the USA, 52 projects are under construction and 121 more are on the drawing boards nationwide.

Minnesota, Wisconsin, Illinois and Michigan are leading the way in new developments with Indiana following close behind.
Here are the numbers of projects on the drawing boards for the following states:

	HOTEL WATERPARK RESORTS IN DEVELOPMENT

	

	Planned Projects
	States
	Planned Projects
	States

	15
	Minnesota
	2
	New Hampshire

	14
	Wisconsin
	2
	New Jersey

	12
	Illinois
	2
	Ohio

	11
	Michigan
	2
	Washington

	7
	Indiana
	1
	Connecticut

	6
	New York
	1
	Idaho

	6
	Pennsylvania
	1
	Kansas

	6
	Washington
	1
	Maryland

	5
	Iowa
	1
	Mississippi

	3
	California
	1
	Montana

	3
	Colorado
	1
	Nevada

	3
	Missouri
	1
	Oregon

	3
	South Dakota
	1
	Virginia

	3
	Massachusetts
	1
	West Virginia

	3
	North Dakota
	
	

	3
	Texas
	
	

	Source: Hotel Waterpark Resort Research & Consulting, Coy & Haralson, October 2005

These 121 planned projects comprise 26,747 hotel guest rooms and indoor waterpark space totaling 4,687,027 square feet in 30 states. This compares with 69 projects and 15,864 rooms that were in development last year in 27 states.
The hotel indoor waterpark resort is a growing phenomenon that is impacting all levels of hotel development and investment.
See related article, What Are the Risk Factors of a Hotel Waterpark Investment?
Canadian Supply of Hotel Waterparks

In Canada, we have identified 108 hotel indoor waterpark that are open and operating in 2004, compared to 99 properties in 2003 and 82 in 2002. Most are located in the western provinces.

	HOTEL WATERPARKS OPEN IN CANADA

	2005
	2004
	2003
	2002
	Province

	41
	41
	38
	35
	Alberta

	22
	22
	20
	19
	Saskatchewan

	15
	15
	13
	11
	British Columbia

	10
	11
	9
	6
	Ontario

	11
	9
	9
	7
	Manitoba

	6
	6
	6
	2
	Quebec

	2
	2
	2
	1
	Prince Edward Island

	3
	2
	2
	1
	Nova Scotia

Top 15 Canadian Hotel Waterparks by Number of Rooms
World Waterpark at the West Edmonton Mall in Alberta is the largest indoor waterpark in the world. The Mall is the largest shopping center in the world, according the Guinness Book of World Records.
	TOP 15 CANADIAN HOTEL WATERPARK RESORTS BY ROOMS

	

	Name

	Location

	
	Rooms

	Indoor Waterpark

Sq Ft

	Fantasyland Hotel at West Edmonton Mall
	Edmonton
	AB
	355
	217,800

	Sheraton Suites
	Calgary
	AB
	325
	4,100

	Grand Okanagan Resort
	Kelowna
	BC
	320
	

	Sheraton Cavalier Hotel
	Calgary
	AB
	306
	

	Travelodge Hotel
	Saskatoon
	SK
	268
	4,000

	Best Western Hospitality Inn
	Calgary
	AB
	261
	5,400

	Sheraton Cavalier Hotel
	Saskatoon
	SK
	249
	4,400

	Remai Regina Hotel & Convention Center
	Regina
	SK
	235
	4,600

	Howard Johnson Inn
	Canmore
	AB
	202
	3,300

	Imperial 400 Hotel
	Regina
	SK
	199
	3,600

	Medicine Hat Lodge Hotel
	Medicine Hat
	AB
	193
	6,000

	Landmark Inn
	Regina
	SK
	188
	3,600

	Victoria Inn
	Thunder Bay
	ON
	182
	3,300

	Service Plus Inn
	Grand Prairie
	AB
	180
	3,300

	Travelodge World Hotel
	Ottawa
	ON
	177
	13,000

	Source: Hotel Waterpark Resort Research & Consulting. Coy & Haralson, October 2005.

The Fantasyland Hotel at West Edmonton Mall was built in 1986 with 355 rooms. Technically, the Fantasyland Hotel is not a hotel waterpark, but it is closely connected. You can walk from the hotel through the mall to the 217,800 sf World Waterpark without going outside. So, the largest hotel in Canada associated with an indoor waterpark is the Fantasyland Hotel in West Edmonton.

In Canada, hotel waterparks are different than in the USA. Many are really indoor pools that have been enlarged and enhanced with waterslides and water playthings. Many of the indoor waterparks in Canada are under 10,000 sf while many in the USA are over 10,000 sf.
Top 15 Canadian Hotel Waterparks by Size of Waterpark

While the 217,800 sf World Waterpark is not really a hotel waterpark, it is situated very closely to hotel rooms located at the West Edmonton Mall. And the 355-room Fantasyland Hotel is part of that same mall --- making a connection between the hotel and the waterpark.
The second largest hotel waterpark in Canada is the Ameri-Cana Resort & Conference Center, which opened its 19,100 sf indoor waterpark in 2004 --- attached to its 160 guest rooms and 16,000 sf conference center in Niagara Falls ON.

Third largest is Travelodge World Hotel in Ottawa, which also opened its 13,000 sf indoor waterpark in 2004 --- connecting with its 177 guest rooms.

	TOP 15 CANADIAN HOTEL WATERPARK RESORTS BY SIZE OF WATERPARK

	

	Name

	Location

	
	Rooms

	Indoor Waterpark

Sq Ft

	World Waterpark West Edmonton Mall
	Edmonton
	AB
	0
	217,800

	Ameri-Cana Resort
	Niagara Falls
	ON
	160
	19,100

	Travelodge World Hotel
	Ottawa
	ON
	177
	13,000

	Ramada Hotel & Suites
	Lethbridge
	AB
	119
	13,000

	Best Western Jurassic Inn
	Drumheller
	AB
	49
	6,200

	Medicine Hat Lodge Hotel
	Medicine Hat
	AB
	193
	6,000

	Travelodge Hotel
	Medicine Hat
	AB
	92
	5,600

	Riviera Hotel near West Edmonton Mall
	Edmonton
	AB
	
	5,500

	Best Western Hospitality Inn
	Calgary
	AB
	261
	5,400

	Douglas Fir Condo Resort
	Banff
	AB
	133
	5,000

	Ramada Renaissance Hotel
	Saskatoon
	SK
	144
	4,800

	Remai Regina Hotel & Convention Center
	Regina
	SK
	235
	4,600

	Sheraton Cavalier Hotel
	Saskatoon
	SK
	249
	4,400

	Sheraton Suites
	Calgary
	AB
	325
	4,100

	Travelodge Hotel
	Saskatoon
	SK
	268
	4,000

	Source: Hotel Waterpark Resort Research & Consulting. Coy & Haralson, October 2004

In Canada, the biggest concentration of hotel indoor waterparks is in the Economy Hotel sector, where room counts are typically under 100 rooms and indoor waterparks are less than 5,000 sf.
However, when you look at what is under construction and in the planning stages, bigger hotel waterparks are coming to Canada.
Canadian Hotel Waterpark Resorts Under Construction
Great Wolf Lodge in Niagara Falls, Ontario, is under construction with a planned opening in Spring 2006. Ripley Entertainment Inc, a Jim Pattison Company, is spending $200 million on the family resort destination that will include a Ripley-owned Great Wolf Lodge and a state of the art 115,000 sf Ripley’s Aquarium of Canada on a 25-acre parcel along the Niagara River, just north of downtown Niagara Falls, Canada.
Ripley’s is the first license every granted for a Great Wolf Lodge by the Great Lakes Companies of Miadison WI. Ripley’s Aquarium of Canada will be the third sea life attraction following Ripley’s Aquariums in Myrtle Beach SC and Gatlinburg TN. The northwoods-style hotel will have 404 rooms and 90,000 sf of indoor waterpark. Other features include a themed family restaurant, huge arcade, gift shop, confectionery, Aveda Spa, meeting rooms and fitness center along with outdoor pool and recreation area. Contact Ripley Entertainment at 615-646-7465.
Canadian Hotel Waterpark Resorts In Development
Nine (9) major hotel waterpark resorts are in the planning stages for Canada, 3 in Alberta, 2 in Ontario, 2 in British Columbia and one each in New Brunswick and Saskatchewan.
Mexican Supply of Hotel Waterpark Resorts
While most waterparks in Mexico tend to be outdoor waterparks, we have identified a few that are indoor-outdoor combinations and onsite, adjacent or nearby lodging that would tend of classify them as hotel waterpark resorts. We are in the process of surveying owners, consultants and suppliers in Mexico to gather more data and develop a better profile of hotel waterpark resorts in Mexico.

	MEXICAN HOTEL WATERPARK RESORTS

	

	Name
	Location
	

	Hotel Balneario de Lourdes
	Sta Maria SLP
	Mexico

	Hotel Balneario Spa La Caldera
	Abasolo GTO
	Mexico

	CICI Acapulco Magico Waterpark
	Acapulco
	Mexico

	Wet n Wild
	Cancun
	Mexico

	Splash Hotel Parque Acuatico Nayrit
	Mexico City
	Mexico

	Balneario Ixtapan Waterpark
	Mexico City
	Mexico

	Persaventura Waterpark
	Piedras Negras COA
	Mexico

	Balneario San Jose Waterpark
	Quiroga MICH
	Mexico

	Balneario El Rollo
	Morelos
	Mexico

	Tangamanga Splash
	San Luis Potosi
	Mexico

	Parque Acuatico El Rollo
	Tlaquiltenango
	Mexico

	Source: Hotel Waterpark Resort Research & Consulting.

Rest of the World Supply of Waterpark Resorts

There are about 1,000 waterparks open & operating worldwide --- a combination of public and private outdoor waterparks and indoor waterparks that may or may not be connected to lodging. Only about 400 are park members of the World Waterpark Association based in Overland Park, KS. Therefore, data is incomplete regarding many of the waterparks around the world. Since waterpark developments are growing rapidly in many parts of the world, hospitality & leisure consultants Jeff Coy and Bill Haralson have commissioned a team of people around the world to assist in data collection for the Annual Waterpark Industry Report. The group includes:
	Territory
	Name
	Organization/Location
	Email

	Canada
	Steve Nunn
	Amusement Leisure Worldwide
Calgary, Alberta
	snunn@alwcanada.com

	Mexico
	James Jordan
	Aquakita

Miami, Florida
	Jjordan116@aol.com

	UK & Europe
	Roger Currie
	Aqua Leisure International

England
	Roger@aqua-leisure.co.uk

	UK & Europe
	Mike Walls
	Center Parcs

England
	Mike.walls@centerparc.co.uk

	Europe, Mideast & Asia
	Paco Caudet
	Action Park

Valencia, Spain
	Paco.caudet@actionpark.es

We have identified fifteen (15) properties in the rest of the world that have a combination of hotel rooms, indoor waterparks and outdoor waterparks. Our team continues to survey owners and managers to build a profile of outdoor waterparks, indoor waterparks and hotel waterpark resorts around the world.

	REST OF THE WORLD HOTEL WATERPARK RESORTS

	

	Name

	Location

	
	Rooms

	Indoor Waterpark

Sq Ft

	Butch Kerzner's Atlantis the Palm
	Dubai
	UAE
	1000
	

	Jumeirah Beach Resort & Aquapark
	Dubai
	UAE
	619
	

	Hotel El Paso & Costa Caribe WP
	Port Aventura
	Spain
	500
	

	Hotel Aventura & Costa Caribe WP
	Port Aventura
	Spain
	500
	

	Esperos Palace Hotel & Waterpark
	Faliraki Rhodes
	Greece
	416
	

	Dedeman Hotel & Aquapark
	Istanbul
	Turkey
	346
	

	Alton Towers/Splash Landing
	Staffordshire
	UK
	216
	40,000

	Yong in Farmland I-OWP
	Seoul
	South Korea
	200
	38,000

	Amipura Resort & Shanku's OWP
	Gujaret
	India
	81
	

	Seagaia Phoenix Resort Ocean Dome
	Miyazaki City
	Japan
	0
	322,752

	Bergische Sonne Indoor Outdoor WP
	Wuppertal Ruhr Dist
	Germany
	
	430,560

	Monte Mare Adventure Spa I&OWP
	Rheinback
	Germany
	
	269,100

	Alpamare
	Pfaeffikon
	Switzerland
	
	25,000

	De Koploper Sportscenter
	Lelystad
	Netherlands
	
	8,850

	Basingstoke Indoor Waterpark
	Basingstoke
	UK
	
	1,100

	Source: Hotel Waterpark Resort Research & Consulting. Coy & Haralson. October 2005.

Bergische Sonne has a 430,560 sf indoor-outdoor waterpark in Wuppertal Ruh, Germany.

Monte Mare Adventure Spa has 269,100 sf of indoor-outdoor waterpark in Rheinback, Germany.

World Waterpark in West Edmonton, Alberta, Canada, claims to be the largest indoor waterpark in the world with 217,800 sf.

Alton Towers/Splash Landing in Staffordshire England is generally recognized as the first hotel waterpark resort in Europe with its 216 rooms and 40,000 sf indoor waterpark.

Center Parcs has 20 natural resorts throughout Europe --- located in the Netherlands, Belgium, Germany, France and Great Britain. Only a few driving hours away from home, these parks offer unique short breaks, completely apart from daily routine.
Each Center Par Village has a choice of villas, dining, children facilities, sports centers and water activities. All Center Parcs have a children’s activity pool, hot whirlpools, outdoor pool, solaria, waterslides and an aqua café & terrace. Many of the parks also have a baby pool, rapids, wave pool and a wild water chute. Some of the parks have a themed pool and water sprays. We are still developing a profile of the Center Parc resorts --- with the help of Mike Walls.
	COLLECTION OF CENTER PARC RESORTS & WATERPARKS

	Name
	Location
	Country
	Lodging
	Waterslides
	Wavepool

	Center Parc
	Longleaf Forest
	England
	Yes
	Yes
	Yes

	Center Parc
	Elveden Forest
	England
	Yes
	Yes
	Yes

	Center Parc
	Sherwood Forest
	England
	Yes
	Yes
	Yes

	Center Parc
	Les Bois-Francs
	France
	Yes
	Yes
	Yes

	Center Parc
	Les Hauts de Bruyeres
	France
	Yes
	Yes
	Yes

	Center Parc
	Erperheide
	Belgium
	Yes
	Yes
	Yes

	Center Parc
	De Vossermeren
	Belgium
	Yes
	Yes
	Yes

	Center Parc
	Bispinger Heide
	Germany
	Yes
	Yes
	Yes

	Center Parc
	Park Heilbachsee
	Germany
	Yes
	Yes
	Yes

	Center Parc
	Park Hochsauerland
	Germany
	Yes
	Yes
	Yes

	Center Parc
	Butjadinger Kuste
	Germany
	Yes
	Yes
	Yes

	Center Parc
	De Eemhof
	Netherlands
	Yes
	Yes
	Yes

	Center Parc
	Het Heijderbos
	Netherlands
	Yes
	Yes
	Yes

	Center Parc
	De Huttenheugte
	Netherlands
	Yes
	Yes
	Yes

	Cener Parc
	De Kempervennen
	Netherlands
	Yes
	Yes
	Yes

	Center Parc
	Het Meerdal
	Netherlands
	Yes
	Yes
	Yes

	Center Parc
	Park Loohorst
	Netherlands
	Yes
	Yes
	Yes

	Center Parc
	Park Zandvoort
	Netherlands
	Yes
	Yes
	Yes

	Center Parc
	Port Zelande
	Netherlands
	Yes
	Yes
	Yes

	Source: Hotel Waterpark Resort Research & Consulting, Coy & Haralson, October 2005.

Paco Caudet of Action Park Spain conducted a survey of waterparks in Europe, Middle East and Asia and reports the following supply of outdoor parks, indoor parks and hotel waterpark resorts. His report shows 250 waterparks in Europe, 30 in the Middle East and 90 in Asia.
	REST OF THE WORLD WATERPARKS OPEN & OPERATING

	# Waterparks
	Country
	# Waterparks
	Country
	# Waterparks
	Country

	60
	Germany
	10
	Turkey
	25
	India

	40
	Spain
	1
	Armenia
	25
	Japan

	30
	UK
	1
	Azerbaijan
	10
	China

	30
	Italy
	4
	Lebanon
	10
	Malaysia

	20
	Benelux
	4
	Cyprus
	5
	Vietnam

	20
	France
	3
	Israel
	5
	Thailand

	10
	Scandinavia
	3
	Egypt
	3
	Korea

	10
	Eastern Europe
	2
	Kuwait
	2
	Indonesia

	10
	Russia & Ukraine
	2
	UAE
	5
	Other Countries

	20
	Other Countries
	
	
	
	

	250
	Total Europe
	30
	Total MidEast
	90
	Total Asia

In future reports, we will identify, classify and profile these waterparks.
ROW Waterparks Under Construction or In Development

	REST OF WORLD HOTEL WATERPARK RESORTS IN DEVELOPMENT

	

	Name
	Location
	

	Centre Parks
	Paris Notheast
	France

	Waterpark Wodny Indoor
	Lodz
	Poland

	Waterpark Wodny Indoor
	Warschau
	Poland

	Suzanne Mela's Indoor Waterpark
	Berlin-Postdam
	Germany

	Ogmio Astra Pramogu Centras IWP
	Vilnius
	Lithuania

	Other Projects
	
	Spain

	
	
	Italy

	
	
	Greece

	
	
	Dubai

	
	
	Qatar

	
	
	Bahrain

	
	
	Abu Dhabi

	Source: Hotel Waterpark Resort Research & Consulting.

In North America, the hotel indoor waterpark resort concept quadrupled over the last six years. Worldwide, waterparks are growing in popularity with both leisure travelers and resort developers.
For more information regarding feasibility, supply and demand, contact Jeff Coy at 480-488-3382 or Bill Haralson at 972-231-7444. Coy heads JLC Hospitality Consulting of Cave Creek AZ and is certified by the International Society of Hospitality Consultants. Haralson heads William L. Haralson & Associates of Richardson TX and is a Hall of Fame member of the World Waterpark Association. Email jeffcoy@jeffcoy.com or got to www.jeffcoy.com. Email wharalson@aol.com or go to www.wlha-inc.com. Paco Caudet of Action Park, Valencia, Spain, contributed to the international portion of this report. Email Paco at paco.caudet@actionpark.es.
PAGE
1

