
May 2014

NESTLED in between the dramatic
backdrop of rugged mountains
and pristine waters of the Sea of

Oman, Shangri-La’s Barr Al Jissah Resort
& Spa is set on 124 acres of stunning
scenery and home to three luxury hotels.

The property comprises the exclu-
sive Al Husn, Al Bandar and the family-
oriented Al Waha hotel. All 640 rooms
and suites overlook the Sea of Oman,
providing guests with 600 m (1,968.5 ft)
of pristine coastline. “This is our ninth
participation in the Arabian Travel Mar-
ket and we are delighted to be attending
again for 2014,” said Lori Collins, direc-
tor of sales and marketing for the prop-
erty. “Our main focus is meeting new
partners as well as maintaining the good
relationships we have enjoyed with our
regular partners. We would like to tar-
get business for summer and the fourth
quarter of 2014. Joining me to represent
the resort will be our general manager,
director of business development and di-
rector of communications.”

AL HUSN – LUXURIOUS HOTEL
Al Husn means “The Castle” and the

hotel’s design reflects a fusion of Moorish
architecture in the style of the Alhambra,
emphasising the Portuguese influence
on Oman’s architecture. Each guestroom
offers a minimum of 53 sq m of space
including a balcony or terrace. With its
180 rooms and suites, unique services,
amenities and privileges; guests of Al
Husn hotel enjoy the exclusive use of a
fully appointed gym, private beach and
beach bar, Infinity pool, library and hos-
pitality lounge. Moreover, Al Husn guests
are welcomed to a daily afternoon tea,
pre-dinner evening cocktails and compli-
mentary in room mini bar.

AL BANDAR – THE HEART
Al Bandar means “The Town” and the

hotel’s architecture is inspired by old
Muscat, featuring buildings of varying
heights and a variety of ornate balconies.
Each guestroom offers a minimum of 45
square metres of space including a bal-

Barr Al Jissah offers
three hotels in one

Coral Muscat to
open by Q3

THE countdown to the opening of Coral
Muscat Hotel & Apartments has begun
with the hotel entering the final phase of
development.

Laurent Voivenel, CEO, HMH – Hospi-
tality Management Holdings, said: “Coral
Muscat Hotel & Apartments is a flag-
ship property for HMH and is on track
to welcome its first guests by the third
quarter of 2014. We are thrilled to see
the progress on site and expect the Coral
sign to go up shortly.”

Owned by Mustafa Sultan Enterprises,
Coral Muscat Hotel & Apartments has
been designed to meet the critical needs
of the growing tourism industry. Offer-
ing an alcohol-free, safe environment, it
holds unique competitive advantage in a
prime location.

The impressive hotel has been con-
ceived to be a convenient and comfort-
able address for discerning business
and leisure travellers offering an array
of special amenities and privileges in a
mixed-use complex. Located in Qurum
merely 20 minutes-drive from Muscat In-
ternational Airport, the deluxe property
features 88 beautifully furnished rooms
and apartments.

Large sums are being spent to boost
visitors to the sultanate, such as $6.1

billion into the expansion of its interna-
tional airports. Muscat International Air-
port’s new terminal will be able to han-
dle 12 million passengers when it opens
next year, with plans to expand annual
capacity to 48 million passengers.

To meet the growing demand the
number of hotel rooms in the Muscat
governorate could reach between 5,000
and 6,000 by 2015, ranging from three-
to five-stars.

The ministry of tourism forecasts 3,000
rooms to open by end of 2014. The World
Travel & Tourism Council (WTTC) ex-
pects the tourism sector to contribute 9.9
per cent by 2019 to the sultanate’s gross
domestic product, up from 6.7 per cent
in 2009.

The Omani government’s Vision 2020
plan aims to increase its room count to
20,000 rooms by 2015 and welcome 12
million visitors annually by 2020, an in-
crease well above 2,184,000 visitors in
2013. To achieve its goal the government
has been investing in tourism under its
2011-2015 plan to bring infrastructure
and services up to par with upgrades of
road infrastructure and airports as well
as the development of Oman Convention
& Exhibition Centre with a 3,200-seat au-
ditorium set to open in 2016. n

AL WAHA – THE PERFECT FAMILY DESTINATION
The name of Al Waha means “The Oasis”. The hotel is

nestled at the foot of a mountain range through which
vehicular access has been made possible by a man-made
tunnel. An ideal family getaway, Al Waha is Oman’s first
dedicated leisure hotel and has been designed in such a
way that the hotel’s swimming pools form an oasis in-
corporating many date palm trees. The hotel has a total
of 262 rooms and suites.

The resort has seven main restaurants, two all-day
dining outlets, three pool bars and a beach bar, three
lobby lounges, three cafés and two bars. Each of the
main restaurants serves a unique cuisine, such as Leba-
nese, Moroccan, Italian, Middle Eastern, Indian, Asian
and South American. The array of fine dining and all-day
dining outlets, as well as live cooking stations, ensures
something delicious for each and every guest.

The meeting and banqueting facilities of the resort
define elegance, versatility and convenience. Stylishly
appointed, the 1,008-sq-m Barr Al Jissah Ballroom, with
its large pre-function area, can accommodate up to 850
guests for conferences or cocktail receptions. The ball-
room features an outdoor terrace that faces the beach
and offers spectacular 180-degree views of the ocean.
In addition to the ballroom, the resort offers eight im-
pressive function rooms covering more than 360 sq m.
Other outdoor reception venues include the Omani Her-
itage Village and the Al Midan Amphitheatre with seat-
ing for 1,000 people.

CHI, The Spa at Shangri-La designed to create a sanc-
tuary of tranquillity inspired by the legend of “Shangri-
La” features some of the largest and most luxurious pri-
vate spa suites and villas in Oman, all within a secluded,
village-like setting of hectares of luxuriant landscaped
gardens.

There are 12 treatment villas, eight of which are dou-
bles (at 130-140 sq m each) and four for single guests.
Each has a private bathroom and vanity area, shower,
bath and a relaxation area, and a garden court complete
with outdoor showers.

Other facilities include the Adventure Zone, GameZ,
Mini Golf, Al Mazaar Souk, Cool Zone Kids Club, Marina,
Omani Heritage Village and Extra Divers Dive Centre. n

cony or terrace, with a total of 198 rooms and suites. Al
Bandar’s dominant feature is its large unconventionally
shaped swimming pool spanning 1,400 sq m and a maxi-
mum depth of 1.2 m. Its unique fixed tiled sunbeds are
half-immersed to allow guests to lie down and relax within
the pool. Al Bandar also provides a Jacuzzi and a children’s
pool, as well as access to the Lazy River.

The 500-m Lazy River enables guests an unusual
method to travel between Al Bandar and Al Waha by
floating between the two hotels’ main swimming pools
on controlled water current. Guests can relax and enjoy
something to eat or drink at Al Waha then drift leisurely
back to Al Bandar.

A bird’s eye view of Shangri-La’s
Barr Al Jissah Resort & Spa

D
EA

L
A

LE
R

T
!

Get 15 to 20 per cent off across the range of all
room categories at Shangri-La’s Barr Al Jissah
Resort & Spa this summer.

Coral Muscat Hotel & Apartments will add 88 rooms to the Muscat market

Oman42

Version: 2.012Version: 2.012V i 2 012V i 2 012
Now open the latest PortalNow open the latest Portal

www.tradearabia.com

‘Follow’ us on Twitter - @Tradearabia

‘Like’ us on Facebook - Facebook.com/TradeArabia

'Connect' with us on LinkedIn - Trade Arabia

