

PediSpa Series

PediSpa Square

PediSpa Square

The first of its kind, this multi-functional powered PediSpa is truly unique and innovative in its design. 5 distinct actuators allow multi use functions in the spa environment, including, pedicures, manicures, hair services, facials and makeup application. Highest demands on functionality, quality, and design make this model the ultimate premium treatment unit.

Features:

- Base made of high-quality Corian®
- Electronically adjustable
- Comfortable seat with many adjustment options
- Height-adjustable footrest
- Seat upholstery in two strengths
- Two possible headrest versions: removable or inclinable
- Upholstery made from synthetic leather
- Upholstery color white as standard. (Different colors from our collection available)
- Optional: higher armrests with integrated tray

The following PediSpa versions are available:

PediSpa Square Basic

- Manual or mechanical water control via Symetrics handles or controls
- Affusion pipe

PediSpa Square Comfort

- Electronic water control via SMART TOOLS
- Affusion pipe

PediSpa Square Superior

- Electronic water control via SMART TOOLS
- Affusion pipe
- Automatic filling via the affusion pipe
- SPA programs: Vitalize & Relax

PediSpa Square Deluxe

- Electronic water control via SMART TOOLS
- Affusion pipe
- Automatic filling via WATER FALL with PEARLSTREAM
- SPA programs: Vitalize & Relax

- Seat height: approx. 63-99 cm / 24.8-39 in
- Base length: approx. 142 cm / 55.9 in
- Width: approx. 76 cm / 29.9 in max.
- Lifting capacity: 130 kg / 287 lbs
- Load capacity of the seat: 150 kg / 331 lbs

PediSpa Square

Extremely flexible

The PediSpa Square has a variety of adjustment options that make a treatment comfortable:

In addition to the headrest which swivels forward by 25°, the backrest can be tilted back by up to 75°. The seat is electrically height adjustable from 63-99 cm (24.8-39 in), tiltable

by 14°, and can be moved 17 cm (6.7 in) forward and backward. The footrest can also be easily adjusted at the touch of a button by up to 21 cm (8.3 in) in height. The swivel function of the seat ensures easy access – 90° to both the left and right.

5-in-1 multi talent

PEDICURE

MANICURE

FACIAL

HAIR CARE

MAKE UP

1

Pedicure

With a rotatable seat, the adjustable distance between seat and foot basin, a height-adjustable footrest and easy-to-use control panels the PediSpa Square is prepared for any pedicure treatment.

2

Manicure bowl + folding tray

Practical options for manicure: The fold-out trays integrated into the armrests, as well as the flexible manicure bowl, make hand and nail care on PediSpa Square as easy as possible.

3

Facial

The backrest, which can be tilted by up to 75°, enables a low reclining position for the client – perfect for facial treatments.

4

Hair care

In combination with the Hair Swing basin, the Pedispa Square with removable headrest is also suitable for hair care.

5

Make Up

Simply put the seat in a lateral position, remove the headrest (option), and move the chair to the appropriate height – Ready for makeup!

Membrane panel

The control panel, which is set into the Corian® surface at the front of the base, allows for particularly easy handling of the treatment chair.

Removable headrest

The PediSpa Square is also available with a removable headrest. This feature is recommended for all hair care treatments.

Exchangeable seat upholstery

The optional comfort upholstery (pictured left) allows customers to enjoy their treatments even more relaxed.

Corian® versions

The precious mineral material Corian® is available in a large range of colors. That makes the PediSpa Square visually adaptable to any interior and ambience.

DORN BRACHT

Equipment Versions

SPA programs: Vitalize & Relax
for PediSpa SUPERIOR and DELUXE.

The FOOT BATH^{ATT} by Dornbracht combines different jet types, comfort functions, and pre-programmed scenarios. Each of their effects remains noticeable long after use.

There are two scenarios to choose from in the FOOT BATH^{ATT}:

FOOT BATH^{ATT} scenario 1: VITALIZE

This program refreshes, invigorates, and gives new energy. Four jets massage the reflex zones on the soles of the feet with increasing pressure intensity and changing temperatures.

FOOT BATH^{ATT} scenario 2: RELAX

This scenario stimulates, relaxes, and warms. After the feet are immersed in the warm, shallow water, the temperature and water levels rise slowly, until the customer leaves the foot bath after 10 minutes.

SMART TOOLS

Operating the FOOT BATH^{ATT} is simple and easy via the digital SMART TOOLS.

For PediSpa COMFORT, SUPERIOR, and DELUXE.

Affusion pipe

The pull-out affusion pipe allows refreshing, individual Kneipp pours.

For all four PediSpa versions.

Water Fall Filling

The basin is automatically filled with fresh sparkling water via the Water Fall with Pearlstream.

For PediSpa DELUXE.

PediSpa Compact

PediSpa Compact

Like you could guess from the name, the PediSpa Compact is the space saving alternative in the PediSpa family. The Corian® footbath is installed firmly on the floor while the seating area slides over the bath. So the Compact requires little space when it is not in use. If necessary, it transforms in no time in a full-fledged and comfortable PediSpa. The Compact works completely without electricity and is available in two armrests versions: standard with low armrests or optionally with high armrests, each of which can be equipped with an integrated folding tray.

Features:

- Foot basin made of high quality Corian® securely installed on the floor
- Two-part base
- Seat can be moved back and forth
- Compact construction
- Adjustable backrest
- Two possible headrest versions: removable **or** inclinable
- Height-adjustable footrest
- Upholstery made from synthetic leather
- Upholstery color white as standard. (Different colors from our collection available)
- Basin with pull-out hand shower, integrated water inlet, and drain
- Optionally with Pipeless Massage system
- If there is no connection to the ground, the installation of a drainage pump is possible
- Optionally with a folding tray integrated in the armrest
- Retractable, non-slip step on the front

- Base length (retracted): approx. 80 cm / 31.5 in
- Base length (extended): approx. 150 cm / 59.1 in
- Overall width including armrests: approx. 86 cm / 33.9 in
- Base width: approx. 80 cm / 31.5 in

PediSpa Compact

Practical in every respect

The seat of the PediSpa Compact slides over the foot basin to save space. The pull-out step at the front makes it easy for clients to take their seats. The headrest, which can be tilted forwards by 25°, offers perfect comfort during the treatment. The footrest at the front, which can be lifted up to 21 cm (8.3 in)

in height, allows ergonomic working conditions during pedicure treatments. Thanks to the backrest, which can be tilted backwards by up to 75°, the PediSpa Compact is also perfect for facial treatments.

Space-saving construction

The PediSpa Compact doesn't need much space. By sliding the seat forward it is easy to cover the basin. In addition, the step which is integrated into the front can be slightly pulled-out.

Removable headrest

The PediSpa Compact is available with two different headrests. An inclinable headrest for perfect sitting comfort as well as a removable headrest. The removable headrest is recommended for all hair care treatments.

Manicure bowl + folding tray

Optionally available: The fold-out trays integrated into the armrests and the manicure bowl support hand and nail care treatments on the PediSpa Compact.

Height-adjustable footrest

Only adjust the footrest to the needed height and you'll be working ergonomically in no time!

PediSpa Curve

PediSpa Curve

The PediSpa Curve features a dynamic and elegant design, as well as high-quality workmanship. The height-adjustable foot rest and the inclinable and removable head section are easy to handle and make work easier. Made from the best materials, the PediSpa Curve is a real highlight for every spa, whether in the "Basic" or "Comfort" version. With optional features such as heated seat, pipeless foot massage system or auto-filling, the PediSpa Curve meets your clients' highest demands for exceptional treatments.

Features:

PediSpa Curve Basic

- Base partly made from high-quality Corian®
- Height-adjustable footrest
- Adjustable backrest
- Headrest inclinable and removable
- Fold-out armrests removable
- Upholstery made from synthetic leather (optionally with heating system)
- Upholstery color white as standard. (Different colors from our collection available)
- Incl. hand shower

PediSpa Curve Comfort

- Features like Basic Version
- Pipeless foot massage system
- Auto-filling

- Base length: approx. 120 cm / 47.2 in
- Width including armrests: approx. 80 cm / 31.5 in
- Base width: 70 cm / 27.6 in

PediSpa Curve

Adjustments for many requirements

The seat, which can be moved forwards and backwards (approx. 17 cm (6.7 in)) and the inclinable head section, ensure perfect comfort. The removable head section makes the PediSpa Curve suitable for all hair treatments.

The armrests swivel to the rear and can be removed. The backrest can be tilted back by up to 75° – ideal for facial treatments.

Easy-to-use fittings

The elegantly designed fittings make it easy to regulate the water temperature and divert the flow of water to the shower head.

High-end wood decor

For an elegant look: Choose the side panel of the base in one of our numerous wood decors.

Footrest height-adjustable

The footrest is manually height-adjustable. This puts your clients' feet at an appropriate working height for an ergonomic work position during a pedicure treatment.

Removable head section

The head section of the PediSpa Curve can be both, tilted and removed. That makes the PediSpa Curve also well equipped for hair care treatments.

Hair Swing

Wash point Hair Swing

The Hair Swing is the perfect addition for all hair care applications and has a particularly wide radius of 120 cm (47.2 in). This allows convenient operation of two stations side by side. The porcelain basin offers optimal comfort and if the washing system is not in use, it takes up little space thanks to its swiveling arm.

Features:

- Porcelain basin with tilting mechanism
- Completely rotatable by 360°
- single handle faucet
- Hand shower with tube in black (length: 100/140 cm / 39.4/55.1 in)
- Color of arm: White aluminum
- Color of basin: White or black
- Maximum reach 120 cm (47.2 in)
- Height of basin: 94-100 cm (37-39.4 in) (depending on tilt angle)

- Maximum reach 120 cm / 47.2 in
- High basins: 94-100 cm / 37-39.4 in depending on the tilt angle

Practical hand shower

The modern, flexible hand shower with its long tube and the practical single handle faucet allows for optimal hair care.

Flexible articulated arm

After use, the Hair Swing basin can easily be swiveled aside. This way you have sufficient space for other treatments.

PEDISPA CLIENTS

Hotel Sofitel Frankfurt Opera*****, Germany

Photo: © Abaca Corporate / Barbara Zozin

TOPSI Parfümerien & Kosmetiksalons, Austria

Photo: © TOPSI Parfümerien & Kosmetiksalons

Ozana Spa Clinic, Montenegro

Photo: © Ozana Spa Clinic Montenegro

The Breakers Palm Beach****, USA

Photo: © The Breakers

W Amman****, Jordan

Photo: © W Amman

Chamomilla, The Netherlands

Moers, Germany | Sales + Showroom // Gharieni Group GmbH • Gutenbergstr. 40 • D-47443 Moers

Moers, Germany | Distribution + Service // Gharieni Group GmbH • Am Schürmannshütt 24 • D-47441 Moers

Tel: +49 - (0) 28 41 - 88 300 - 0 • Fax: +49 - (0) 28 41 - 88 300 - 333 • www.gharieni.de • info@gharieni.com

Ettlingen, Germany // Gharieni Süd GmbH • Siemensstr. 11 • D-76275 Ettlingen

Tel: +49-(0)7243-3322-363 • Fax: +49-(0)7243-3322-391 • ettlingen@gharieni.com

Nederweert | BeNeLux // Gharieni Nederland BV • Hulsenvweg 14 • NL-6031 SP Nederweert

Tel: +31 (0) 495 - 63 30 36 • www.gharieni.nl • info@gharieni.nl

Dubai | UAE // Gharieni Middle East FZ-LLC • Park Hyatt Hotel • Dubai Creek Club St., P.O. Box 333203 • Dubai

Tel: +971 (0) 4 602 1819 • www.gharieni.ae • info@gharieni.ae

Aventura | USA // Gharieni USA Inc. • JW Marriott Miami Turnberry Resort & Spa • 19999 West Country Club Drive

Aventura Florida 33180 • Tel: +1 (855) 378 4772 • www.gharieni.com • info@gharieni.com