

Life Lessons

Victor Brick

"Tough times don't build character, they reveal it"

p70

LOVE

As a business model

p48

Jamie Groves

On driving investment into the sector
p20

Chibs Okereke

Tackling men's mental health with Bear Grylls

p16

ON THE COVER

Sarah Watts

The legendary entrepreneur talks to HCM p38

THE MOST INTENSE UPPER BODY CARDIO WORKOUT

Discover more:
technogym.com/hcm

TOBACCO DOCK, LDN

21 - 22 MARCH 2024

PERFORMX LIVE

THE UNMISSABLE BUSINESS OF FITNESS EVENT

50+ MASTERCLASSES
100+ LEADING BRANDS
THE INDUSTRY'S BEST NETWORKING
& AFTER SOCIAL

THIRD
SPACE

gym80

INDIGO FITNESS

xplor
gym

TECHNOGYM
The Wellness Company

KEISER

CORE
HEALTH & FITNESS

FMA
FITNESS MARKETING AGENCY

BOX12

B R A W N

myzone

Red Bull

FUELHUB

GRENOU

keepme

miha bodytec
made in germany

PRIMAL

USE CODE 'HCM10' FOR 10% OFF AT
WWW.PERFORMXLIVE.COM

Getting more ambitious

Consumers tell us they want support in leading longer, healthier lives and we're the only industry sector with the capability of delivering on this, so we must ensure strategy is aligned with demand

A whole raft of new research indicates we can afford to be increasingly ambitious for our sector, as it becomes ever more critical to consumers. Insight from the Vitality Research Institute has found that on average, 16 per cent of a woman's life and 13 per cent of a man's life can now be expected to be spent in poor health.

Life expectancy has grown in the developed world, but healthspan – the years spent in good health – is not keeping pace, creating distress for people and their families and exerting a drag on economies and societies.

Demand is growing from consumers for solutions to this as people wake up to this challenge and we're increasingly pushing on an open door in promoting healthy lifestyle interventions.

US health club operators Life Time produces an annual consumer insight study, with this year's edition highlighting the value people place on health clubs in helping them maintain their wellbeing.

The study – *US consumer health and wellness survey* – found the majority (51 per cent) saying that 'living longer healthier lives' is a bigger motivation than 'looking better' (9 per cent) when it comes to being a member of a health club.

With health data and consumer aspirations aligning so powerfully, the health and fitness sector is optimally positioned to deliver the support people need to build physical activity, wellness and recovery into their lives in a manageable and sustainable way.

We must ensure industry strategy is sufficiently ambitious when it comes to our reach, so we're skilling-up teams to deliver the services people are demanding.

This includes collaborating seamlessly with the health sector, positioning ourselves as one of the key industries of the future and ensuring we are experts in consumer insight.

We have to recognise that we're effectively the only sector in society offering this support. Where else

PHOTO: SHUTTERSTOCK.COM/ALEXANDERMACOLI

Consumers are clear that good health is a priority

‘We’re the only industry sector enabling people to build physical activity, wellness and recovery into their lives’

can people get sound advice about how to live more healthily? Where else do they have the opportunity to exercise in a way that fits in with a busy life? Where else can they get access to specialist equipment and programmes? What we do is special and unique.

Recognising this, ensuring we deliver support to people in all parts of society in a way they can afford and that makes them feel welcome is vital.

If we can do this, we will play our part in closing the healthspan gap and empowering people to live the longer, healthier lives they dream about.

Liz Terry, editor
lizterry@leisuremedia.com

HCM CONTENTS

Fitness, health, wellness

ISSUE 1 2024 No 322

PHOTO: SCATCH STUDIOS

38 Sarah Watts

PHOTO: ALLIANCE LEISURE / ACTIVE

38 Sarah Watts and her award-winning team at Alliance Leisure

05 Editor's letter

Public health is in the spotlight and the sector must step up, says Liz Terry

12 Write to reply

Thoughts from Helen Rowbotham of Access Sport and Jason Stanton of Mytime Active

16 HCM people Chibs Okereke

The stress coach talks about working with Bear Grylls on the Mettle app for men

20 HCM people Jamie Groves

The creator of the UK Leisure Framework explains how he developed the concept and the impact it's having

24 HCM people Childs & McGuigan

The Life Leisure execs talk about their radical approach to the provision of physical activity in areas of deprivation

30 HCM news

SATS reports its best results yet, Tracy Anderson is heading to London and Adidas and Bumble tackle gymtimidation

38 Interview Sarah Watts

The legendary and much-loved CEO has forged a stellar career in finance and development, creating facilities that are changing lives and driving regeneration. She talks to Kate Cracknell

48 Talking Point Love

How can we authentically harness the power of love to support our teams, bond with our customers and amplify success? Kath Hudson asks the experts

56 Here comes the future

Members of HCM's senior-level industry panel share their thoughts with Kath Hudson on the challenges and opportunities that lie ahead

70 Life Lessons Victor Brick

The industry entrepreneur reflects on the tough times and the resilience he's gained from adversity

56 Trends and predictions

48 Love as a business model

82 Eco-procurement

70 Victor Brick's life lessons

74 Progress report

New research into the digitisation of the health club sector has found both examples of best practice and room for improvement, as Dave Gerrish explains

82 Eco floors

A powerful ESG strategy is essential when it comes to everything from recruitment to fundraising. Steph Eaves finds eco-procurement is another piece of the ESG jigsaw puzzle

92 Everything in its place

Delivering a powerful customer journey relies on having the right systems in place. Steph Eaves looks at the latest designs for gym floor management

102 Product innovations

Steph Eaves reports on the latest kit and services from Technogym, Precor, BLK BOX and Fitter Stock

104 Reader services HCM Directory

If you're in procurement, the HCM directory is part of a network of resources designed for you that includes www.HCMmag.com/CompanyProfiles

106 Research The power of placebo

Researchers in Norway have found that people who believe workouts are customised for them achieve better results

20 Jamie Groves

MEET THE TEAM

theteam@leisuremedia.com

Editor
Liz Terry

+44 (0)1462 431385

Publisher
Jan Williams

+44 (0)1462 471909

Managing editor
Steph Eaves

+44 (0)1462 431385

Head of news
Kath Hudson

+44 (0)1462 431385

Editor-at-large
Magali Robathan

+44 (0)1462 431385

Assistant editor
Megan Whitby

+44 (0)1462 471906

Email us:

fullname@leisuremedia.com

Customer service

+44 (0)1462 471901

Advertising

+44 (0)1462 431385

Subscriptions

+44 (0)1462 471910

Circulation

+44 (0)1462 471932

Finance

+44 (0)1462 471930

Credit control

+44 (0)1462 733477

Choose how you read HCM

HCM digital

Read free online and enjoy extra links and searchability
www.HCMmag.com/digital

Print

HCM magazine is available in print from
www.leisuresubs.com

HCM PDF

A PDF edition is available to read offline at:
www.HCMmag.com/pdf

Other resources from HCM

Fit Tech magazine

www.fittechglobal.com
www.fittechglobal.com/archive

HCM Handbook

www.HCMhandbook.com
www.HCMhandbook.com/pdf

HCM Online library

www.HCMmag.com/archive

HCM Ezine & Instant Alerts

www.leisuremedia.com/subscribe

Leisure Opportunities jobs & news

www.leisureopportunities.co.uk

Buyer Search Engine

www.fitness-kit.net

To subscribe to HCM in print (*Health Club Management*): log on to www.leisuresubs.com, email subs@leisuremedia.com or call +44 (0)1462 471930. Annual subscriptions: UK £45, Europe £57, rest of world £80, students (UK) £22.

Style: HCM follows an editorial house style which precludes the use of marketing devices in body text and headlines, eg: capitalised or part capitalised names and registered trademarks. CamelCase is allowed. Contact the editor for more details – lizterry@leisuremedia.com.

Copyright details: HCM (*Health Club Management*) is published 12 times a year by Leisure Media, PO Box 424, Hitchin, SG5 9GF, UK. The views expressed in this publication are those of the authors and do not necessarily represent those of the publisher. 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, Cybertrek Ltd 2024.

Print and distribution Printed by The Manson Group Ltd. Distributed by Royal Mail Group Ltd and Whistl Ltd in the UK and Total Mail Ltd globally.

©Cybertrek Ltd 2024 ISSN 1361-3510 (print) / 2397-2351 (online)

SAVE THE DATE

24 OCTOBER 2024

Queen Elizabeth II Conference Centre

L O N D O N

www.HCMmag.com/summit

LES MILLS

FUNCTIONAL STRENGTH

ARE YOU READY TO GIVE YOUR MEMBERS THE FUTURE OF STRENGTH?

Demand for strength workouts is insatiable. It's Gen Z's favourite way to workout¹ and is the most-wanted training program for all age groups². That's why we're injecting variety and challenge into the category with LES MILLS FUNCTIONAL STRENGTH[®].

Help your members take their training to the next level, with a full-body workout combining heavy compound lifting and tempo-focused supersets. Inspired by sports conditioning and performance training, FUNCTIONAL STRENGTH offers an entirely new way to strength train that builds power and improves athleticism and stability.

¹Civic Science, ²Mindbody Classpass Lookback Report (2022)

Write to reply

Fuel the debate about issues across the industry and share your ideas and experiences. We'd love to hear from you. letters@leisuremedia.com

Traditionally, operators have struggled to engage with disadvantaged and disabled young people

Helen Rowbotham, CEO, Access Sport

Access Sport, the sport inclusion charity, has entered into a partnership with Lex Leisure and Legacy Leisure to pilot an inclusive community sport offer centred around leisure centres.

The partnership aims to develop a national inclusive club support model that recognises the important role of leisure centres as hubs for positive change in community sport.

Traditionally, operators have struggled to engage with disadvantaged and disabled young people in their local areas. For example, only 17 per cent of public leisure centre users are from deprived communities and understandably, staff are not typically experts in social and disability inclusion and often don't have the tools to work with these young people.

The project will initially be based in Derbyshire and Devon UK and will deliver social and disability inclusion training and development support to local community clubs.

The training will focus on building local connections with communities, upskilling coaches and developing new inclusive programmes. The project will then be reviewed with a view to creating a national offering that can impact the lives of thousands of disadvantaged and disabled young people.

We're excited to be working with Lex Leisure and Legacy Leisure to pilot this concept and we're aiming to create a new leisure centre-focussed inclusive club offer that will enable more children and young people to access the transformational benefits of community sport. These benefits include mental and physical health, life skills and prospects, a sense of belonging and community engagement.

PHOTO: MTRE ACTIVE

Helen Rowbotham

PHOTO: ACCESS SPORT

“
**We have to prioritise and
deliver opportunities
for making friends and
eliminating social isolation**

Jason Stanton, CEO, Mytime Active

I read with interest the research by Savanta, on behalf of UK Active, that 78 per cent of respondents cited improving their mental health and wellbeing as a reason to take out a gym membership, while 43 per cent said going to the gym helps them make new friends (www.hcmmag.com/Savanta).

It's positive news that people are seeing that accessing physical activity is about much more than just getting 'fit.' However, if operators really want people to keep coming, we have to prioritise and deliver opportunities for making friends and eliminating social isolation when they come through our doors.

At Mytime Active we've found the key to unlocking this need for

friendship, particularly for those who may be more vulnerable, such as older people who are inevitably more likely to live alone, introducing a 'Buddy' scheme for our Primetime (over 60s) members.

Primetime buddies are volunteers, who are positive role models who understand the fears and challenges older people may feel and can give peer-to-peer information, help and support to our customers.

The buddies are an approachable, friendly and welcoming face. You can't miss them in bright purple buddy T-shirts – they're the first faces people see when they come through our doors. They also keep a look-

Jason Stanton

out for anyone who's unwell, nervous or needs help if they're struggling in a class.

Our army of volunteers ensure a buddy is available at every class to help foster friendships. We know it works

because our customers tell us, with comments

such as "Being a buddy is one of the best things I've ever done. I feel I'm doing a worthwhile job and get a lot of satisfaction."

For many of our customers it's been a lifeline after their partners have died. Making friends can be difficult at any age and I'm proud that many of our Primetime members tell me they consider each other to be like family. ●

11 – 14 APR 24 **Exhi**

F10

For a strong and

Built by

In the business of
building businesses

bition Centre Cologne

BO

GLOBAL FITNESS

healthy society.

Get your ticket
fibo.com

HCM people

Almost 40 per cent of men have never spoken to anyone about their mental health. There's a lot of suffering in silence

Chibs Okereke

Stress and burnout coach, Mettle

Okereke delivers meditation for men on the app

PHOTO: METTLE

Tell us about Mettle

Mettle was the brainchild of Bear Grylls and Neil Smith, who wanted to address a gap in the market for services supporting men with their mental wellbeing.

They came up with the idea for a mindfulness app incorporating meditation, breathwork and neuro linguistic programming (NLP).

Designed in conjunction with Imperial College London, the Mettle app is research-based and curated to appeal to the sceptical male mind. Men can be difficult to engage in this sort of activity and need to hear things in slightly different ways.

I'm in charge of delivering meditation, Jamie Clements is the breathwork expert, we've got Paul McKenna for the NLP and Dr Alex George and Bear work on the motivational mindset.

You already feature as an expert on the Calm app, what drew you to Mettle?

I'm still with Calm, but Mettle is an important project for me, as I've always wanted to help men with their mental health. The stats are pretty alarming: 40 per cent of men say they feel low or worried on a regular basis. Almost 80 per cent of men have suffered from mental health symptoms, such as anxiety and stress or depression, at some point in their lives and almost 40 per cent of men have never spoken to anyone ▶

*I want to get Mettle
into health clubs, so
we're aiming to
to build some
partnerships*

Bear Grylls works on motivational
mindset on the Mettle mental health
app. Here with founder Neil Smith

Team Mettle...

MEDITATION

Chibs Okereke

PHOTO: METTLE / JUSTIN OPAIS

BREATHWORK

Jamie Clements

PHOTO: METTLE

MOTIVATIONAL MINDSET

Bear Grylls

PHOTO: METTLE

MENTAL FITNESS

Dr Alex George

PHOTO: METTLE / JOHN BRESLIN

MIND HACK

Paul McKenna

PHOTO: METTLE

Every crap thing that's happened to me in my past has got me to where I am now

PHOTO: SHUTTERSTOCK/GAULALAB

- about their mental health. That's a lot of suffering in silence, so we need to get a handle on this issue.

Why do men find it difficult to talk about their emotions?

From an early age, men are taught not to express their feelings – it's in our programming. If a boy falls over we encourage them to just brush it off. If a girl falls over we're more likely to rush to comfort her. We need to become aware of that programming and then break it.

In the past men haven't had role models talking about mental health, this is starting to change, with more male sports stars talking about their mental health difficulties.

Of course, the pandemic also had a negative impact for some and then technology causes stress and anxiety. Even though I love technology and AI, it does mess up a lot of people's mental health, but we can harness it for the good of mental health.

The more conversations we have the better, but we can't just talk. We need to have some practical solutions and that's where Mettle comes in.

How does Mettle target men?

Firstly, we've got Bear at the forefront and as he's about as masculine as you can get, you can't argue with his 'man' credentials! He's the perfect collaborator: everyone respects and likes him.

Beyond that, it's all about the language and it's very practical. So instead of saying breathwork, we introduce it as something the military use called combat breathing, which soldiers use to keep calm and in control of their body when their life is on the line. When we've done some combat breathing, I'll tell them this is also yogic breathing, which has been around for 3,000 years, so they know where all these techniques come from.

How do you expect men to use it?

It can be used every day. It starts with an assessment to give the user a mental fitness score and then we use AI to send them in the right direction to build

that score. This might be via a breathwork exercise, a meditation, a motivational snippet or a mind-hacking tool from Paul McKenna. The average exercise is about five minutes, although there's an option to go longer. We wanted to keep it short, sharp, edgy and to the point. Meditation and breathwork are really useful tools, but most men don't know about them.

How much time does the average person need to devote to mindfulness each day?

Think of it as mental fitness training, so you need to work harder at the beginning to build the muscle – say 20 or 30 minutes a day. Once you've built up that mindfulness muscle it's about using it to support your life, to become more aware – especially of the stress response – so you can change your behaviour.

For example, if I'm in the middle of an email, and I notice my shoulders are rising, I'm able to relax myself. And if I can't, I know I have to break for five minutes and meditate. So for me it's more about micro breaks, being aware of my stress levels and then using the skills to rebalance myself.

In my old life, I relied on unhealthy coping strategies to deal with stress. Now if I'm stressed I step up my healthy habits: I'll go to bed early rather than stay up late watching Netflix and eating snacks.

The other skill I've been able to develop is whenever anything bad happens to me, I'm think, OK, what lesson am I'm going to learn from this? Because I know every crap thing that's happened to me in my past has got me to where I am now. That's not just positive thinking, it's legit.

How can club operators engage with you?

The more conversations health club operators can have about mental fitness the better. I want to get Mettle into health clubs and we're aiming to build some partnerships. In my eyes there's no difference between physical health and mental health. ●

More: www.bemettle.com

Denbighshire Leisure's turnover has increased by 25 per cent since 2021, so the developments have paid for themselves and more

Jamie Groves

MD, Denbighshire Leisure

Groves says the Framework can transform facilities

You won the Jan Spaticchia Award for the UK Leisure Framework recently, what is the framework and how did it come about?

In 2009, I'd been appointed head of leisure at Denbighshire County Council and the department was in a lot of difficulty. At the time it was considered one of the worst in Wales and we were struggling to afford the basics. I knew the only way forward was to think more commercially.

The idea for the UK Leisure Framework popped into my head while I was on holiday: a mechanism for local authorities which provides a turnkey solution to create facilities which then deliver a commercial return. Existing frameworks tended to be limited to construction, rather than geared to delivering a full leisure package.

The dual purpose was to help local authorities build sustainable facilities and to leverage investment into our cash-strapped department. In a local authority environment, trying to operate more commercially was an ambitious approach, but the Framework helped us completely transform our facilities and culture.

In 2019, Denbighshire Leisure launched as a company in its own right, and has continued to thrive, becoming recognised as an industry leader.

How does the process work?

Our partner, Alliance Leisure, manages and operates the framework and work with the local authority

PHOTO: DENBIGHSHIRE LEISURE

to determine the right solution and the feasibility, work out business cases, establish costs and how the investment will be paid back, assessing what type of facility would be commercially viable, while still delivering on the clients' objectives.

Once the business case is approved, Alliance Leisure commissions more detailed planning and eventually manages the construction. It works with local authorities to establish business case targets, so we can support marketing, rebranding of the entire offer. Alliance goes beyond the concept and the build to ensure the clients achieve the agreed business case levels.

What results have you seen so far?

We've delivered 105 projects, with a total value of £136m. Projects valued at £500m are in development or at the pre-construction stage.

The Framework has seen approximately £30m invested in Denbighshire over the last decade and

since its launch our company has grown from 250 to 750 people. Some of the leisure stock we've redeveloped had been on the cusp of closing.

Denbighshire Leisure delivered its SC2 waterpark, in Rhyl, through the Framework. An economic impact assessment of the investment found footfall through the town centre had increased by almost 300,000 visitors, so local businesses have benefitted and jobs have been created.

One major store in Rhyl, which was the biggest loss maker in the chain received a £1m investment as a consequence of the leisure development in the area and is now one of the busiest in the group.

Caravan parks also tell us they're full as a consequence of our investment. The developments have clearly delivered significant economic benefits to the town and surrounding businesses and helped generate confidence from the private sector to invest as well.

Our ageing theatre was costing close to £1m a year to run. With only 1,000 seats there's a limit

As a non-statutory service, leisure has lost a lot of experienced senior people over the last decade

- ▶ to how many acts you can attract because of the return. Using the Framework, we refurbished the theatre and developed the restaurant, which has now made the theatre commercially sustainable and enhanced the experience for audiences.

Further down the coast we transformed Nova, from a traditional pool into a multifaceted destination, with a Beach Hut restaurant and four Costa outlets. It has a new play structure, a pool, indoor restaurant and a premium health club. Nova went from a loss-making, ageing burden for the local authority to a profitable, seafront destination. The restaurant used to generate £20,000 a week and now generates £107,000 a week.

As a consequence of these investments, Denbighshire Leisure's turnover has increased by 25 per cent since 2021, so the developments have paid for themselves and more.

Why do local authorities use the UK Leisure Framework rather than going solo?

Initially, there was some scepticism around the Framework – partly because I was only 30-years-old – but in light of its fantastic achievements, confidence in the process is now high. It delivers what it says – sustainable solutions and expertise from start to finish – and removes a lot of the risks.

Also, the leisure industry has suffered from a loss of expertise. As a non-statutory service, leisure has traditionally been passed around within local authorities, which sadly, over the last decade, has led to the loss of a lot of experienced senior people and experts in the field. The Framework offers professional leisure experts who help to plug this gap and sector specialists who make sure these facilities are the right fit and the right solution. These are passionate people who understand the current and future needs of the leisure offer.

How does it work financially?

Although the Framework receives a management and an administration fee, it is cost-effective for local

Nova in Prestatyn has been turned into a leisure destination

PHOTO: DENBIGHSHIRE LEISURE

authorities, because the expertise offered at the front end means concepts and outline designs can be generated without incurring the huge and in many cases abortive, fees which have traditionally been the norm. If the concepts are taken forward through the various stages, local authorities will pay for the services associated with project management and construction.

How did you feel about winning the UK Active award?

Truly honoured. I'm incredibly proud of the amazing work we've led on over the last 10 years and appreciate the hard work, determination and dedication of the whole Denbighshire team which has brought us to this point. It was a strong field, so it was great to receive recognition for the company and an endorsement that DLL and Alliance Leisure have been doing something right for the past 12 years.

We need to thank UK Active for recognising how the Framework has changed the industry. It's been a challenge and we've come up against lots of scepticism along the way.

The award recognises that we've delivered something which is making a significant difference nationally and something which has created a legacy for many generations to come.

The UK Leisure Framework has been a game changer in terms of developing leisure stock across the UK and I really didn't anticipate it being this successful and this is largely down to our development partner Alliance Leisure which has helped us deliver a successful framework beyond anyone's expectation. My original aim was to create something which could generate some investment into the non-commercial areas of our business and now the Framework is influencing the entire leisure industry.

The Framework has had a national impact

PHOTO: DOMINIQUE LEE/LEISURE

A more commercial approach can help LA facilities thrive

PHOTO: DOMINIQUE LEE/LEISURE

How do you predict local authority leisure will fare this year?

Local authorities are facing tough times and leisure being a non-statutory function in the eyes of local government it's always been exposed to risk to some degree.

This risk has increased at a time when budgets are so stretched, LAs are struggling to deliver statutory functions. But we're used to dealing with austerity measures in leisure and it is a very resilient industry.

Even though consumers have less money due to the cost of living increases, we haven't seen a real impact on our membership or footfall numbers as yet, and the spend per head is still reasonably consistent. Controlling cost will be key for most operators, alongside maintaining solid relationships with local authorities to manage contract expectations. ●

PHOTO: LIFE LEISURE

PHOTO: LIFE LEISURE

It's about health being everybody's business and recognising that inclusion is everyone's responsibility

Michelle Childs & Ross McGuigan

Life Leisure

What's Life Leisure's approach to the provision of physical activity in Stockport?

RMG: We launched a community strategy in 2022 which takes a whole systems approach to supporting Stockport residents in being more physically active.

The strategy runs to 2030 and has a huge focus on inclusivity when it comes to programming.

We've been given much more autonomy, told to take risks, work differently and not to come up with solutions. Instead, we give ownership to the community when it comes to making decisions about what they want to do.

We're striving to positively address health inequalities and as part of this we've introduced

the role of inclusion officer, as well as training that's specific to certain disabilities, such as autism, as well as disability awareness generally.

How were you working before? What's changed?

MC: Rather than being a delivery partner, we see ourselves as a promoter and a connector. We've moved away from the traditional way of working, which was a focus on sports development and are now focusing on communities.

A really important part of our work is putting people first, meeting people where they are and with a particular focus on people who aren't being seen.

Stay steady workouts led by Colin help older people avoid falls

Traditionally, as a sector, we roll out one programme across the whole locality, but our approach is about understanding that each neighbourhood is different. We're the seventh or eighth most polarised borough in the UK, with areas of high affluence, as well as social deprivation.

Stockport has a 10-year difference between the life expectancy of a male in the most deprived area compared to the most affluent, despite their being just a few miles apart. So naturally we shouldn't be delivering exactly the same across all areas. That's where we've taken the neighbourhood-level approach: we want to connect with those communities and give them a better opportunity.

There are five key demographics we want to engage with: those with special educational needs and disabilities (SEND); inactive adults; ageing adults; families and young people and those with long-term conditions.

How do you find out what communities need?

MC: We connect with community champions and partner with trusted organisations that have relationships in those areas and are able to act as icebreakers for us to start speaking to people. We also attend community events and run an informal forum.

For example, teaming up with R Time and Youth Offending Service is giving young people the voice to

It's easier to secure funding when you can prove there is a need

- shape the provision they want. This way of working and being person-centred has meant R Time received an additional £180k of Lottery funding over three years to continue to drive this really important work.

What changes have you made as a result of these collaborations?

We had some tough meetings with SEND families who gave us feedback that our swimming lessons were not inclusive and that they couldn't access the inflatable sessions because their children were not able to swim.

We took that on board and now hold a two-hour event every six weeks, exclusive for SEND families, where we put all the inflatables out and have additional lifeguards.

When we put the expression of interest out, we had 250 families respond. We listened to feedback about how to make the session more inclusive and less overwhelming, which included making small modifications, such as turning off hair dryers. Going forward we hope to roll this out to more facilities.

RMG: To support the session we also put together a sensory booklet which details the journey of going to the swimming pool, which

PHOTO: LIFE LEISURE

Attendances at Brinnington have doubled

PHOTO: LIFE LEISURE

can be really beneficial for a SEND family in terms of what to expect and how to prepare.

MC: Another example is how we worked with volunteers to create a map around Brinnington. It's basically a walking trail, which is a great way of getting people active, especially families. We've also created Halloween and Christmas trails. This is not the sort of work traditional leisure operators do, as it's more like public health, but we're working to bridge the gap between the two by doing engagement work.

RMG: The Active Communities team, in partnership with Age UK, also runs an OAP youth club to get older people active and relieve social isolation. Part of this are Confidence Walks around the sports hall. These appeal to those with mobility, or breathing difficulties, who want to be active but lack the confidence to walk outside.

They do a few exercises to help with strength and balance, have a walk, but also have the reassurance of there being plenty of chairs for a rest and people to chat with.

Life Leisure Impact

* ENGAGEMENT

There's been a 46 per cent increase in people accessing Life Leisure from the 20 per cent most deprived areas of Stockport since April 2022

* PILOT SCHEMES

Attendances at Brinnington – one of the most deprived wards in England and Wales and a Sport England and GM Moving local pilot delivery area – has doubled to almost 11,000 annual visits and growing

* IPAQ RESULTS

93 per cent of participants who completed an IPAQ (international physical activity questionnaire) increased their physical activity levels by an average of 74 per cent when compared to baseline

* EXERCISE REFERRAL

Since April 2022, there's been a 43 per cent increase in exercise referrals, which supports those with long-term health conditions to better manage their condition through physical activity

Coffee mornings
bring new people
to the facilities

PHOTO LIFE LEISURE

Life Leisure listens to the needs of the local community

PHOTO LIFE LEISURE

Hosting coffee mornings
has helped encourage
people through the
doors who previously
had a negative
perception of the gym

- We've also found hosting coffee mornings in an active setting has helped encourage different people through the doors, some of whom may previously have had a negative perception of the gym.

Is this a more expensive way of working?

RMG: No, it means money is spent in a targeted way, because we find out what communities want, then create the programme. It is easier to find funding when you can prove there is a need.

How do you measure success?

MC: We don't have specific targets, it's more about understanding who we're motivating to take part rather than how many people we're attracting

We also look at what percentage of our visits come from target groups and if this percentage is proportionate to the cohort who live in Stockport. We measure the benefits of engaging in the activities,

however, the KPIs can vary depending on where the funding comes from – Sport England might want us to measure X Y and Z, whereas funding from public health commissioners might want something else, for example.

Should more local authorities work this way?

MC: I think we're seeing a cultural shift and there are some good examples nationally. It's about health being everybody's business. Historically, there was a siloed approach, with health being limited to one department and fitness in the other, but where we get the most traction and have the biggest impact, is when everyone – from the lifeguard to the general manager – buys into the idea that everyone has a role to play in getting people active.

It's about making being physically active the norm and recognising that inclusion is everyone's responsibility. ● Michelle Childs is head of health development and Ross McGuigan is Active Communities manager at Life Leisure

DRIVING OPERATIONAL EXCELLENCE

Service Ticket Manager

Goodbye Spreadsheets, Meet Orbit4!

Orbit4 Service Ticket Manager allows you to:

- ✓ Easily send repair requests via our intuitive mobile app
- ✓ Seamlessly connect to multiple service providers if you have different brands in-club
- ✓ Understand total cost of ownership and maximising residual value when you choose to trade-in and buy new
- ✓ Communicate efficiently with your service provider until equipment is repaired
- ✓ Full service history of each asset so that you have a digital record of each product in the gym
- ✓ Real-time data insights about service performance
- ✓ Increase your corporate governance standards and support insurance claims

Contact us today for more information:

T: 0333 034 1637 **Email:** info@orbit4.org

www.orbit4.org

Tracy Anderson signs for Surrenne, London

Surrenne, a luxury private members club gym and spa launches in London in April, with membership costing £10,000 a year.

Spanning almost 2,000sq m across four floors, Surrenne is part of Maybourne Hotel Group's new all-suite hotel, The Emory.

The first floor includes a 22-metre swimming pool, which features a sound system to allow in-water meditation, a spa café, sauna, steam and snow shower.

A state-of-the-art gym, kitted out by brands including Technogym, Woodway, Hydrow and Peloton, is on the second floor and Maybourne has promised to open its 'little black book' to secure the best visiting personal trainers.

Alongside the gym is a multi-functional studio for yoga and Pilates set against the backdrop of a Japanese Garden. There's also a recovery area.

The spa is on the third floor, with a focus on longevity that

The Emory Hotel will feature a private members club called Surrenne

includes a hamman, treatment rooms and relaxation area – with a hyperbaric chamber and cold plunge. The treatment menu features a 90-minute, four-hand ceremony, as well as Ashiatsu massage which is delivered using the feet.

The fourth floor is dedicated to classes by fitness pioneer, Tracy

Anderson, who has a celebrity following for her sculpting method. Surrenne is her first London outpost.

Inge Theron, creative director of Maybourne, has brought together the concept, which blends modern science with a holistic health approach.

More: http://lei.sr/5A8h4_H

Nike Well Festival takes on Les Mills and Adidas

Nike is launching a one-day fitness, wellness and mindfulness festival in London in March, before taking the event around the world.

Scheduled to take place on 2 March, at the Woolwich Works, the Nike Well Festival is being organised by the Nike Well Collective, which was

launched last year to deliver lifestyle guidance through the company's global community of trainers and coaches.

On the launch of its Collective, Nike said it was committed to being more than a global sports brand, but aspires to be a place for everyone to feel connected and included.

"Our ultimate goal is to help more people move, feel good in their bodies and connect with what matters most – a life well lived," says VP/GM of Nike Women's category, Amy Montagne.

The Collective is founded on five pillars of holistic fitness: movement, mindfulness, nutrition, rest and connection and the Festival's line-up of events reflects this aspiration.

Nike trainers will run high energy workouts and community runs. There will be skipping with Jump LDN and a class with The Curve Catwalk, the UK's first-plus size dance class.

Really Nice Sounds will perform a sound bath and Rosie Hall, founder of The Rogue Room, will lead a slow-flow yoga session.

More: http://lei.sr/t4K7R_H

Nike has launched a global series of events

SATS releases 'best financial results ever'

Last year set a new standard for SATS with record-high revenues, less debt and more visits, showing the policy of cost discipline and focusing on existing clubs is paying off.

In a presentation this morning, CEO Sondre Gravir says the company has enjoyed four consistently improved quarters, with record-high revenues of NOK 1,227m (£92m, \$116.8m, €108.5m) for Q4 2023.

"SATS' overarching strategy has remained consistent since our Capital Markets Day in Q4 2022," says Gravir.

PHOTO: SATS

Despite the challenging macro-economic situation people are continuing to invest in their health

Sondre Gravir, CEO

PHOTO: SATS

SATS has focused on member experience and improving product offerings

"This involves boosting the utilisation of the existing club portfolio by expanding the membership base, enhancing revenue per member and maintaining strict cost discipline."

Full-year EBITDA before IFRS 16 grew from NOK 145m (£10.9m, \$13.8m, €12.8m) in 2022, to NOK 614m (£46.2m, \$58.4m, €54.3m)

in 2023, an increase of 322 per cent. Gravir adds that despite the challenging macro-economic situation people are still investing in their health, and members grew by 10,000 to 731,000 in the 276 clubs in Denmark, Norway, Sweden and Finland.

More: http://lei.sr/p6Y5S_H

F45 kicks off rollout of Vaura Pilates concept

Described by F45 Training as a "dynamic fusion of art and science to energise every cell of your body", the first Vaura Pilates studio opened in New York City recently.

PHOTO: NEW YORK COLORADO

F45's new dynamic pilates brand

With light shows, 'seductive lighting', a luxe setting and 'entrancing beats', CEO at F45 Training, Tom Dowd, says Vaura Pilates brings an athletic vibe to reformer Pilates: "We're creating a new full-body sensory experience unmatched by any other exercise regimen," he says.

"Everything about our classes, from the studio design and luxurious amenities to the club-like mood lighting, work in harmony to create a space that inspires transformative results members will love and they'll awaken muscles they never knew existed."

F45 is clearly finding Pilates a lucrative model, having launched the F58 Pilates concept in 2021 in Australia. "We're thrilled to add another Pilates concept to the family

of F45 offerings for our growing fitness community, along with our other Pilates concept, F58," said Dowd.

Franchised by Travis Frenzel, Club Sports Group CEO, the 1,800sq ft space on NYC's Upper East Side includes 28 Pilates reformers, showers and a beauty bar.

Four 50-minute classes are on offer. Signature class Total combines strength, endurance and stretching.

Stretch is influenced by Pilates and yoga and aims to improve mobility and flexibility and build strength.

Circuit is a high-energy calorie-burner, which fuses strength, HIIT and stability training, while Fusion is a 50-50 class split between reformer and floor-based, functional movements.

More: http://lei.sr/7b5G2_H

David Lloyd ramps up growth with new openings

David Lloyd Clubs has been granted planning permission to develop a health and racquets centre in Swords, County Dublin as it pushes to grow its portfolio.

The project has been in planning since August 2022 when the first application was submitted to Fingal County Council.

This is the company's second location in Ireland, with the existing David Lloyd Dublin Riverview earmarked for an upgrade.

The new site will be two-storey and include a tennis dome, padel courts, multi-use courts, indoor and outdoor swimming pools and group exercise studios. It will also have a spa garden – including an outdoor sauna – and a café/restaurant with an outdoor terrace and play areas.

The company is continuing to invest across its estate and on 19 February the west London club, Fulham Broadway reopened following an upgrade, with changes

PHOTO: DAVID LLOYD CLUBS

David Lloyd is opening its second location in Ireland

including a new gym and four group exercise studios for its proprietary concepts: Blaze, Mind and Body, High Energy Studio and Cycle Hub.

The 20m indoor pool has been refurbished and a spa retreat added with a salt sauna, rainforest experience shower and a hydrotherapy pool. The clubroom has also been revamped.

The company currently has around nine clubs in its development pipeline – two purchased and on-site and seven exchanged, subject to planning – and plans to build clusters in Brussels and Madrid. The new Ireland site counts as one of the nine.

More: http://lei.sr/c6v3c_H

Total Fitness launches women's club concept

PHOTO: TOTAL FITNESS

Total Fitness plans to roll out its new women-only concept

Total Fitness has launched a women-only concept called The Women's Gym in Manchester, UK.

The new concept has been informed by interviews with more than 150 women and a wider research study in which more than 3,500 women detailed their attitudes and preferences.

Design of the space was based on this consultation process, with an emphasis on fostering empowerment and delivering personalised fitness journeys. Users can choose to work-out alone or with others and in mirrored or mirror-free spaces – whichever they find the most motivating.

"The Women's Gym is a statement to women that we take their needs seriously," says Total Fitness CEO,

Sophie Lawler. "We listened to thousands of women through our research and have applied what we learned in a very thoughtful way to create a gym that's designed to help them feel at ease while working out. It's a space where women can achieve progression and enjoy a full, uninterrupted workout, no matter the occasion, their frame of mind or life stage."

Total Fitness has repurposed vacant space in its Whitefield club to create the new gym as a club-in-club set-up with its own access control and dedicated entrance. To further lessen feelings of intimidation, the new space will accommodate no more than 50 users at one time.

More: http://lei.sr/x9B8Z_H

Fraser's Group buys WIT Fitness assets

Fraser's Group, owner of Everlast Gyms, has acquired the assets of WIT Fitness from administrators RG Insolvency, adding the brand to its portfolio.

A health club operator and sports retail specialist, WIT has strong CrossFit connections.

The company's boutique gym in London – at One New Change, near St Paul's Cathedral – will retain the WIT name, while WIT's retail arm will complement Fraser's Sports Direct sportswear retailing business.

It's not yet known if Fraser's will roll out more WIT locations as a second brand to complement Everlast Gyms. However there could be a good fit for the company, with WIT Fitness functioning as a premium offering, aligning with Fraser's elevation strategy.

WIT Fitness appointed Matt Brewster as CEO in 2022, at which time founder, Dan Williams, moved into a chief brand officer role.

Under Brewster, the company did a crowdfund in Q3 2022 with plans for global expansion, telling investors in September 2022 that the business was 'in great shape' with "400,000 customers and revenues that had grown five times over".

Accounts filed for that year show the company ended up losing nearly £4m in the 12 months to December 2022.

The business had also been backed by VGC, but the company is no longer showing WIT as being part of its portfolio.

More: http://lei.sr/d5E9z_H

The WIT Fitness boutique in London

AI 'could help shift from cure to prevention'

With pressure on medical services at an all time high, the Tony Blair Institute for Global Change is calling for investment in disease prevention – treating people when they are asymptomatic.

The institute says governments are aiming at the wrong target by dealing with late stage symptomatic disease, rather than managing illness in its early, asymptomatic phase. Diagnostics and therapeutics, combined with new public health policies, could change this trajectory.

According to the new report from the institute, called *Moving From Cure to Prevention Could Save the NHS Billions: A Plan to Protect Britain*, although people are living longer, they're not living more healthily – 7.77 million people were waiting for medical treatment at September 2023.

This situation is causing a drag on the economy and ruining the quality of life for individuals living with chronic diseases that compromise their ability to work.

The Tony Blair Institute is calling for prevention to be an urgent priority

By age 75 the average Brit is 60 per cent more likely to have two or more significant health conditions, with this increasing to 75 per cent for those between the ages of 85 and 89.

The Blair thinktank says a change in approach could prevent this, halting disease progression before irreversible damage is done. The risk factors which cause heart attacks, strokes,

dementia and diabetes in later life present much earlier in the form of raised cholesterol, hypertension and increased body mass.

Genomics and AI could assess the lifetime risks carried by individuals in order to create personalised prevention plans, the report suggests.

More: http://lei.sr/F4C2Y_H

Andy Reed Think Tank launches 2024 manifesto

In a newly-launched manifesto, physical activity sector stakeholders are calling for the next UK government to promote active environments, cut red tape and elevate the status of PE in schools.

The Road to the 2024 Election Manifesto has been put together by independent body Sports Think Tank, which asked 29 organisations to create resource-neutral policies they would like to see the UK's political parties champion in both their upcoming manifestos and the first 100 days in office.

The document details more than 100 policy ideas for physical activity, wellbeing and sport, including elevating PE status within the school curriculum; incorporating active environments into planning policies; addressing deep-seated inequalities; embedding physical activity in further education and moving the sector towards health and wellbeing, especially through prevention in integrated care systems.

PHOTO: SHUTTERSTOCK/REMIAL SPORTS PHOTO

Cost-neutral policies suggested include the creation of more active environments

Andy Reed OBE, founder and director of Sports Think Tank, says funding challenges were considered: "We asked our contributors to produce policy ideas that remain resource-neutral for the government over the budget cycle. While it's easier to ask for large policy wins, with resource implications, we felt using the

principle of marginal gains – so well used in sporting circles – was a fresh, much-needed approach. We're aiming for the work we've done in collecting these policy ideas to be the start of an iterative process involving both the contributors and policy makers."

More: http://lei.sr/g9T4p_H

No wealth without health – UK Active chief

PHOTO: SHUTTERSTOCK/ANIKETA WADHWA

Wealth generation depends on nations having healthy populations

As the UK's political parties set their sights on the general election in 2024, UK Active CEO, Huw Edwards, says there can be no economic growth without better health in the population.

"Economic growth will be a dominant political issue this year," he said. "The issue of ill health among working-age people needs to be a national priority for the leaders of both political parties as they seek to form the next government."

"This is an issue that either Sunak or Starmer must begin to address as PM in 2024. We can no longer afford to accommodate our poor national health and how we address it must now move from the fringes to the centre of the debate about our country's future," said Edwards.

PHOTO: UK ACTIVE

Economic growth will be a dominant political issue this year

Huw Edwards, CEO, UK Active

"They need to understand there will be no wealth without health."

Poor health among working-age people cost the UK economy £150bn a year in 2023 (equal to 7 per cent of GDP) a recent Times Health Commission study found.

More: http://lei.sr/V4W5D_H

Farrar: NHS 'needs physical activity sector'

Mike Farrar, chair of UK Active, has called on the UK government to deploy the physical activity sector to support the health service and tackle the UK's pandemic of poor health and the sluggish economy.

Speaking at the Active Uprising conference in London, Farrar warned Prime Minister Rishi Sunak and Labour leader Keir Starmer there would be "no growth without health" and that any future government must make physical activity a central part of both its health and economic strategies.

"We're losing the battle for the nation's health, but it doesn't have to

be this way," said Farrar. "I'm calling on our party leaders, as a matter of urgency, to deploy the physical activity sector to help save the NHS and turbocharge the economy.

"The road to a better NHS, a healthier workforce and a happier Britain lies at the heart of every community – in our nation's health clubs, swimming pools and leisure centres," he said.

"Physical activity is one of our best weapons in the battle against sickness and disease. The evidence is irrefutable – put physical activity in your strategy."

A quarter (25.8 per cent of the population in England is classed as inactive (averaging less than 30 minutes of exercise a week).

More: http://lei.sr/c6F2Y_H

Mike Farrar's recent address at the Active Uprising conference in London

I'm calling on party leaders to deploy the physical activity sector to turbocharge the economy.

Mike Farrar, chair, UK Active

Fixing the social care crisis is 'key to success'

Solving the UK's social care problem is the key to overcoming the financial challenges facing public sector leisure, argues industry veteran and social change agent, Martyn Allison.

Writing in his annual industry analysis, Allison says there could be a positive future ahead for public sector leisure if change is embraced. However, a radical new approach is needed, requiring a mindset shift and further leadership development.

The financial squeeze which has burdened public sector leisure since the introduction of austerity and which has been exacerbated by inflation, high energy costs and the cost of living crisis has led to widening health inequalities, making access more difficult for the demographics which need these services the most.

Allison says financial pressures could result in the biggest reduction in public sector sport and leisure infrastructure in 50 years.

A solution for social care costs would benefit public sector leisure

"Management alone cannot deal with the complexity and uncertainty we face," he says. "We must stop relying on our outdated models of management and skill development and embrace system leadership as the only way to secure a future for this part of the sector in this complex world.

"We have to stop asking the health system to fund what we currently

do and start asking what we can do together to address common problems."

"Repeating the same message does not seem like a good idea to me," said Allison, "I think we should join forces with others to make a composite demand for all political parties to solve the social care problem once and for all."

More: http://lei.sr/E5K4j_H

Will next generation of wearables be jewellery?

University of Washington researchers have created a wireless wearable in the form of a thermal earring that continuously monitors a user's earlobe temperature.

In a study of six users, the earring outperformed a smartwatch at sensing skin temperature during periods of rest. It also showed promise for monitoring stress, eating, exercise and ovulation.

About the size and weight of a small paperclip, the earring has a magnetic clip that attaches one temperature sensor to a wearer's ear, while another sensor dangles about an inch below, estimating room temperature.

The earring can be personalised with fashion designs made of resin, without negatively affecting its accuracy.

Co-lead author Qiuyue (Shirley) Xue, a UW doctoral student in the Paul G Allen School of Computer Science & Engineering says many people find smartwatches and rings unfashionable, bulky

PHOTO: SHIRLEY XUE/UNIVERSITY OF WASHINGTON

The University of Washington's prototype thermal earring

or uncomfortable so earrings could be a viable alternative.

She said: "I like to wear earrings, so we started thinking about what unique things we can get from the earlobe. We found that sensing the skin temperature on the lobe was much more accurate than the hand or wrist. It also gave us the

option to have part of the sensor dangle to separate ambient room temperature from skin temperature."

In small proof-of-concept tests, the earring detected temperature variations correlated with eating, exercising and feelings of stress.

More: http://lei.sr/n4q3r_H

Adidas and Bumble tackle 'gymtimidation'

PHOTO: ADIDAS

Having a gym buddy helps to overcome feelings of 'gymtimidation'

Sportswear giant, Adidas, and social network app, Bumble for Friends, have collaborated to help people find gym buddies.

The partnership has been formed in response to international research commissioned by Adidas into 'gymtimidation'.

This found the main reasons for being nervous about joining a gym are fear of being judged (almost one in five); not being confident about how equipment works (one in three); uncertainty about how to push to the next level (more than one in four) and having no one to work out with (one in three.)

Having a gym buddy provides a good solution for these issues. Seven out of 10 said having a gym partner helps them to overcome their feelings

of discomfort; six out of 10 said they would be more motivated and half said they would work out more often.

As a result of this new partnership, people looking for local workout mates can use Bumble for Friends and add "Adidas gym buddy" as an interest badge to their profile.

"At Adidas, we know that next-gen athletes can be pressured by negative-self talk which can form a barrier to training, so disarming these self-limiting beliefs with community-first solutions is important to us," says Aimee Arana, GM for sportswear and training at Adidas.

"Partnering with Bumble perfectly supports our mission in helping athletes of all levels."

More: <http://lei.sr/6P4E8>

ELEVATE

12-13 JUNE 2024 | EXCEL | LONDON

THE B2B EVENT THAT GETS THE NATION MOVING

The UK's largest annual
trade event dedicated to
physical activity, health and
performance.

250 5000+ 200+ 1000+
Exhibitors Attendees Speakers Products

REGISTER FREE

WWW.ELEVATEARENA.COM

*I always say we're
a 25-year overnight
success story*

Sarah Watts

As Alliance Leisure celebrates its 25th anniversary, its founder and CEO tells Kate Cracknell why Alliance will never build another leisure centre

PHOTO: ALLIANCE LEISURE

What led you to create Alliance Leisure?

I was working with Bristol City Council, looking after its leisure stock and had three children in five years. I did some consultancy work during my maternity leaves and met a chap called Peter Todd, a financier who became my business partner for the first few years of Alliance Leisure.

I was chatting to him about how challenging it was for the public sector to compete with the emerging private sector; at the time, 25 years ago, local authorities didn't have any access to funding and even then their buildings were beginning to age.

The original proposition we took to market was finance-based: borrow £100k to turn your squash court into a gym, for example, and you'll have to repay £2,100 a month. However, in addition to providing the funding, we'll also drop in a support team to get you the members you need to generate enough revenue to pay back those original finance costs and create a surplus.

I went around knocking on doors, telling people about this new funding mechanism, but

If we had a product that only worked if people had lots of money, we'd be out of business by now

After 25 years, Alliance still has high NPS scores and a huge amount of repeat business

it was really difficult, because in the public sector, no-one wants to be the first.

But we got a lucky break. In Kingston upon Hull, the council had told its leisure department it could have £1m to develop three leisure facilities, then at the last minute – with builders already organised and the equipment on order – the money was pulled. Somebody remembered this mad woman who'd been talking about financing and I got a phone call asking if we could fund the £1m. I said yes – then put the phone down and took a deep breath! – but we managed to pull it off.

How has the business evolved?

For the first 15 years, Alliance was all about refurbishments and repurposing existing facilities.

We started with squash court conversions, then mezzanines and gyms, and from there into much bigger repurposing projects, mainly with a commercial undertone – that is, looking at how to make the facilities perform better financially.

We were also still providing financing for a while. But then in 2004, the PWLB – Public Works Loan Board – devolved borrowing responsibility to local authorities and became a really cost-effective source of money for councils. There we were, a funding partner, and suddenly our clients had access to much cheaper funding than we could provide.

We had to quickly evolve, becoming a development partner. The market had never had a development partner and didn't know it needed one. Luckily, we managed to persuade people they did.

The game-changer was the UK Leisure Framework which enables local authorities to work with Alliance without going through a competitive procurement process

- This was a much more proactive proposition than our financing model, which had been about providing money for projects people had already decided they wanted to do. Our new development partner proposition was about working together, looking at each opportunity and creating propositions we knew would work commercially.

It was less about social outcomes at that time, more about how we could make existing spaces generate more revenue. As an example, a standard four-court sports hall would generate approximately £60k a year through badminton, volleyball and five-a-side bookings. But install a mezzanine, with 10-pin bowling underneath and fitness on top and that same space could generate £600k a year.

We were the first company to put spa, 10-pin bowling, clip and climb, high ropes and TAGactive into the public sector, taking spaces that financially didn't quite work and driving in a new financial model.

How did things develop?

The next stage of our evolution came in 2018 with the rebrand of our support division, TA6 – a team that focuses on the branding, marketing and launch of new centres, sometimes embedding impact sales teams, as well as providing ongoing support for the operators in the shape of training, mentoring, mystery shops and so on.

It's also TA6 that does the SWOT analyses, demographic profiling and competitor audits for new projects while also supporting the initial community consultations and then letting the community know what's coming.

Alliance is uniquely positioned in the market as a development partner, so we have to bring huge added value into our proposition. We have to give councils

really strong reasons not to solely use a construction company to build the facilities themselves, so we hold their hand from the moment they have the first germ of an idea, through to cutting the ribbon in the opening ceremony – and beyond if required, providing embedded, ongoing support over subsequent years.

It's really important to us that when we build something, it works. There's a fairly limited pool of people we can sell to, so we have to build facilities that are relevant, we have to properly support the operators and we have to deliver on our promises.

We do all of that, which is why Alliance is still going strong 25 years on, with really high NPS scores and a massive level of repeat business.

We rarely fund projects now, though. Most facilities are funded either using 'free money' – Levelling Up or Towns Fund funding, for example, which we're doing a lot of – or by councils borrowing money.

You also do new-builds now. Tell us more about that

Yes, and doing new-builds has been transformational for Alliance. Our average deal size used to be around £1m, then £2m. Now we're looking at projects in excess of £40m.

In the last eight years, turnover has gone from £7m to £90m, with a trajectory towards £150m

Tell us more about your growth.

In 25 years, we've completed over 230+ developments with an investment value of £340m. But in the last eight years, our turnover has gone from £7m to £90m and we're on a trajectory towards £150m.

We currently have £500m of projects in various RIBA stages, from early feasibility studies through to construction. That's about 80 projects.

I always say we're a 25-year overnight success story. Everyone keeps telling us we're everywhere now, but it's taken 25 years to get that level of traction.

The big game-changer was the UK Leisure Framework – owned and managed by Denbighshire Leisure – which enables any local authority in the UK to work with Alliance without going through a competitive procurement process. This can often take six months off the lead-in time to a project, which can help mitigate inflation.

Developments include city-wide transformation plans like those with Durham and North Yorkshire councils. In Durham, we've repurposed four facilities and are approaching delivery of the first new build, with potentially two more coming later. This all forms part of a £100m+ programme that will transform the region, with multiple facilities for the community. ▶

Today, Alliance repurposes, remodels and develops new wellness facilities that meet social needs and objectives, are relevant and accessible to a much wider community than the old sports centre proposition and that have a commercial foundation, so they're sustainable.

And we don't just build things now. We also advise on everything from the security of the car parking to the signage around the building, from the spa treatment menu and products to the café menu, what's needed to service that menu, number of covers and what the gross profit will look like.

We're not operators ourselves, but we create a manual for the operation of the facilities we build.

PHOTO: ALLIANCE LEISURE

Alliance's first major new build was a £20m community site in Kent

- Then there's the UK's Levelling Up legislation, which has been a massive opportunity for us. A lot of Levelling Up has community wellness and health facilities at the heart of the bids, and we've delivered a fair few of those. One project we're looking at at the moment is worth over £45m.

What have been your most memorable projects?

Pendle Wavelengths was one of my absolute favourites: the most beautiful spa which we built in one of the poorest areas of the UK. It really shouldn't have worked and people said we were mad building it, but it did work and has continued to thrive.

Salt Ayre Leisure Centre in Lancaster is another memorable one. The site was losing £800k a year, but with an investment of £5m we managed to get it to break-even, which meant it was forever protected. We added about 10 different revenue streams and put the café at the heart of the building, making it a real community-focused facility.

King George's in Brentwood I really liked, too. We brought in splash pads and built a really lovely pavilion with TAGactive, a sensory room and great play facilities. That's been a big success.

And then it would have to be our first big new-build, which was with Sevenoaks District Council in Kent. That project really made me reflect on our journey,

from humble beginnings working from my bedroom, with three small children and no real business plan, doing small squash court conversions – our first project had a budget of £68k – to now building this fantastic, innovative, £20m community facility.

What role do you play in shaping each development?

We're quite influential, I think, because we work across the whole of the UK and can see what works and what doesn't. We've identified what 'good' looks like.

We're also very involved at the initial consultation stage. We do a lot of work with non-users – they're the people we actually need to drive into our centres – and with strategic partners, such as health organisations, active ageing charities and so on. We conduct proper research to make sure what we're putting on the table truly delivers what the community needs and appeals to a wider proportion of the population.

In our consultations, we focus less on what facilities people think they want and more on outcomes. Do people want to be active as families? Do we need to address loneliness, particularly among older adults, by creating spaces where you can talk with like-minded people?

Once we've established the desired outcomes, we design a facility mix that delivers on that agenda. Because what you build has to be relevant, and in

I don't think Alliance will ever build another leisure centre. We'll only build active living and wellness centres

At lot of Levelling Up has community wellness at the heart of the bids

the past, arguably a lot of what's been built in our sector hasn't been relevant – at least not to the wider population. Good quality public sector facilities have a massive part to play in the health of the nation and quality of life outcomes, but this has to be integral from the start of the design process.

So, what's the opportunity now?

The landscape is really changing. We still need enough commerciality in what we build to protect it, but the two big drivers now are carbon reduction and delivering on the health and wellness agenda.

We all know how big an issue the nation's health is: more than 7 million people on NHS waiting lists, high levels of obesity, diabetes, musculoskeletal issues, an ageing population living longer but in poor health.

Our sector is starting to better deliver on some of these challenges, pivoting away from leisure to align

with wellness and the health agenda. And it's coming from the top: from government, from UK Active bringing in Mike Farrar as chair with his healthcare background, from Sport England debating whether it should even be called Sport England. There's starting to be much better strategic alignment.

What this means in practice is that I don't think Alliance will ever build another leisure centre. I think we'll now only build active living centres and wellness centres.

What will these new centres look like?

Historically, we've already had co-location: a doctor's surgery here, a library there, a gym over there. All in the same building, but not really linked.

Better than that is integration, where thought goes into how the different services interact to really live and breathe wellness. If there's a café, for

What you build has to be relevant and a lot of what's been built in our sector hasn't been relevant to the wider population

The sector must no longer build facilities just for people that use them, but to attract the non-users

► example, it needs to offer good nutrition, as well as guidance and education. Physio can be delivered in the pool. There are GP and hospital outpatient services, maybe even a Citizens' Advice bureau.

Budgets mean this won't happen in every centre we build – although there is a swing towards this model – but with the ticking time bomb we're facing, honestly, it's pretty much now or never. We either sort it out or we might as well pack our bags.

So far our sector has only really built better facilities for people who already use them. What we need to do now is genuinely build facilities for people who don't currently use them. That's why we're so focused on speaking to non-users and strategic partners in our consultations.

It's also why I've set up a 'health supergroup' of talented, like-minded people such as Lisa Taylor and Harry MacMillan from Momenta, Andy King who's spearheaded GM Active's cancer prehab programme, Warren Smyth from Abbeycroft Leisure, Mark Tweedie from Brimhams Active

and EuropeActive's Dave Stalker. Together, we're going to look at how best to embed health-related programming – programmes related to obesity or diabetes prevention, for example – not only in facilities Alliance is building, but across the sector as a whole.

In other words, when you build a wellness centre, what do you do at the end that makes it a wellness facility rather than a leisure centre with a different name? This project is in its infancy, and it will move us into a more operational field, but it's my priority for 2024.

You also mentioned carbon reduction?

Leisure centres are massive users of energy, but all councils have signed up to Climate Emergency and have pledged to be carbon neutral by 2030.

What that really means is still unclear – does it mean in construction, in operation, in the whole lifecycle of the building including the end of its life? Do we also need to factor in people's travel to the facility, meaning we must choose more expensive central locations? ►

New build facilities
now need to focus on
community wellness

- I don't want to call carbon neutral a soundbite, but it is something people don't really understand yet.

We are, however, working hard to reduce carbon in our developments and our new builds have it at the heart of their design. We use air source heat pumps, ground source heat pumps, solar power and we're investigating the use of small wind farms on top of some of our coastal facilities.

Even more importantly, it's how we physically construct our new buildings: airtightness, the fabric we use, how we elevate and orientate a building to make best use of the sun rising and the light.

We've also delivered around 20 Salix-funded decarbonisation projects, which normally involve retrofitting to make existing buildings more carbon-friendly. That's much harder than being carbon-friendly in a new build!

What's your view of councils taking leisure back in-house?

It's called insourcing, and I actually believe it shows the councils are serious about it. When you outsource a service, it becomes something that might or might not make a bit of money. But when you run it yourself, it's part of the fabric of what you want to provide as a council.

A lot of the London boroughs are doing it, and I believe it's to better integrate leisure into health and wellbeing and the strategic direction of the council. I think they're beginning to move away from seeing leisure as a cost to instead see it as a value, with wellness facilities part of a much wider strategic objective.

But of course, step away from your management operating partner and all of a sudden, you have no website, no staff training, no uniforms... TA6 has therefore been brought in to help with a lot of the big insourcing projects.

Ten different revenue
streams were added at
Salt Ayre in Lancaster

What changes would you like to see in the sector?

I'd like to see a rebrand of leisure to wellness, and I'd like to see it become a statutory service, with an obligation on the public sector to provide facilities for communities to be fit and active.

I'd also like to see a continuation of better integration into the health agenda, and I think the move towards insourcing is very interesting in this respect.

Funding will come into play, of course, with many councils facing real budgetary pressures. However, there is sometimes an economic argument for building a new facility, even if you have no money, because ageing leisure buildings carry high maintenance costs and are non carbon-efficient.

I've set up a 'health supergroup' to look at how best to embed health-related programming across the sector

If you have inefficient stock, building something more relevant could actually cost you less.

Paul Cluett [MD at Alliance Leisure] and I talk about this a lot, because on paper – in a challenged market, with councils in financial difficulty – we shouldn't be as incredibly busy as we are. But we're getting inquiries every week. And that's because a lot of what we do makes facilities more effective or more relevant.

If we had a product that only works if people have lots of money, we'd be out of business by now.

What's next for Alliance?

Twenty-five years after starting Alliance Leisure, I have an amazing team of some of the best people in the industry, as well as the absolute joy of longevity

as people tend not to leave. Investors in People found that 100 per cent of the team had 100 per cent confidence in Alliance's leadership, which the assessors said they'd never seen before.

Alliance is like my fourth child, but I turn 60 in 2024. I don't like to talk about succession planning, but we are upskilling the team and elevating our development board: Tom Fairey, Paul Woodford, James Foley, John Leaver, Jonny Curley. They will help drive the business forward.

Whether I'm at the helm or not is I think almost immaterial now for Alliance as a business, as it has such a strong identity and an amazing team. However, it's really important to me that it continues to grow and prosper, as we still have a lot to do! ●

A photograph of two women standing in a hot spring, holding hands and looking upwards. The water is steaming, and the background shows a wooden structure and greenery.

Everyone's talking about LOVE

Our experts believe love is the best foundation on which to build a business. Kath Hudson finds out why

The concept of love as a business strategy hasn't yet gained much traction, but it makes a great deal of sense. I think we'd all agree the world would be a better place with a bit more love.

In essence it means trusting your staff and your customers, so they give you and each other their loyalty. Leading your team with praise before criticism will make them feel empowered and better able to take feedback. Listening to them and their ideas as much as you impart your own will make them feel valued and heard. Fostering this type of culture will lead to easier recruitment and better retention, translating to a better customer experience and a healthier operation.

Research professor at the University of Houston, Brené Brown, is a trailblazer in this regard. Her TED Talk, *The Power of Vulnerability* is the fifth most watched ever and shows the toxicity of shame and that there is strength in vulnerability.

Author and illustrator, Charlie Mackesy, presents this well in his book *The Boy, The Mole, The Fox and The Horse*. He recently shared on Instagram that a

teacher asked him to make another book because his first one had given some of her boys permission to be kind and honest about how they feel.

Within the health and fitness industry, Tara Dillon, went about creating an empowering culture when she took over as CEO of CIMSPA, an organisation that was off-balance at the time.

"I wanted to build a culture on the foundations of equality, respect and teamwork," she says. "I implemented the policy of treating people like grown-ups: for example offering unlimited leave – they have to check with their colleagues rather than me.

"With expenses, we ask employees to treat the company money as they do their own and have always taken an open-minded approach to flexible working.

"Fully immersing the team in the direction of the organisation, so they buy into the purpose and love what they do is so important," says Dillon. "The work culture has also helped recruitment and retention."

So is love the answer? And how do you make a start? We ask the experts...

*Start with
acknowledging
each person's
unique journey*

Anna Bjurstam

Wellness pioneer

Six Senses

I firmly believe integrating love and wellness into business strategy is not just beneficial but essential. It's about creating a work culture that values mental health and emotional wellbeing, which then leads to a more resilient and successful organisation.

Cultivating a kind and compassionate culture has been integral to our work at Six Senses. We have an employee wellbeing programme called Mission Wellness, which has led to a more engaged and emotionally healthy workforce.

In a compassionate work environment, we see fewer conflicts and greater collaboration. People are more open to sharing ideas and feedback, which is crucial for innovation and growth.

From a talent attraction standpoint, a reputation for having a caring and healthy work environment is a significant draw. I have stayed with the company for 11 years and worked

with many of my team members since the beginning. We have fun, support each other and share a great deal of love and respect for one another.

To integrate love into a health club's strategy, I would recommend creating a personal and welcoming experience. Start with acknowledging each person's unique journey, understanding their goals, and providing personalised support. Ensure the club is welcoming to everyone, and celebrate every member's achievements, no matter how small. Also work to foster a sense of community where members feel connected and supported by both staff and fellow members.

I would also place great importance on the wellbeing of the team and train staff in customer

service and empathy. A lot of Six Senses' training is focused around emotional hospitality and doing good to yourself and others.

Happy and empathetic employees naturally extend care to members, creating a positive and nurturing environment. Our guests always appreciate the genuine care when a member of staff goes the extra mile, which is way more important than the other touchpoints.

Extend love beyond the four walls of the club by participating in community outreach and wellness education. We channel 0.5 per cent of revenue to sustainability measures in the local community.

Bringing love into the business creates a supportive community members and staff can be proud of.

**Happy employees
naturally extend greater
care to your members**

*People have
a pretty good
bullshit meter
when you fake it*

Steve Farber

Founder

**Extreme Leadership
Institute**

Around 20 years ago – after 15 years of working in change management – I took stock of what I'd learned over the years, from the many leaders I'd met and the determining factor in success and influence was love. My first book about love as a business and leadership principle, *The Racial Leap*, was published in 2004.

I don't mean love as fluff, or love as the sentiment. I mean love as a practice and a discipline. The case for love and business is simple: your competitive advantage comes from your customers loving what you do. Anything short of that and they'll be easily wooed away by another company.

If you want to create that experience for your customers, you have to create a culture and environment people love working in. If you don't love the business, the people you're working with, the clients you're serving, the mission you have, the product or service you're providing then the only option is to fake it and people have a pretty good bullshit meter when you fake it.

When people get concerned this is fluffy it's because there's this idea that somehow love lowers standards and expectations, when in fact it's the opposite. Everybody wants love, so this whole idea that love has no place in business makes no sense. It's about creating raving fans. If someone loves doing business with you and loves the way you take care of them that's not soft or fluffy, it's difficult. It demands a level of commitment that a lot of people aren't willing to give.

One of my favourite examples of the companies I've worked with is an unsexy shipping and logistics company based out of Florida. The company was doing badly: almost bankrupt, people hated working there, they'd had three CEOs in four years. Then a CEO took over who was a "love guy".

He made a few changes to improve the work culture, including bringing in a food truck every Thursday so the staff could eat together, adding a popcorn machine and table tennis table to the communal space, getting the managers out of the office and holding weekly sessions where any question or idea was welcome.

Customer policies were reassessed to make sure decisions were made through the lens of customer service. In not a very long amount of time, the debt was reduced to virtually nothing and it was

voted the number one place to work in the city of Jacksonville.

To implement love as a business strategy, start by asking the question: "why do I love this health club?" Love has implications for everything we do in business, from the way we hire people and the kind of people we hire, to the physical environment and how you relate to customers. Every action should be put through the filter of "does this meet the love standard?" ▶

***Every action should be
put through the filter of
“does this meet the
love standard?”***

To implement love as
a business strategy,
start by asking 'why do
I love this health club?'

Only leaders who authentically believe in the power of love should be leading it as a business practice

Mia Kyricos

President and chief love officer
Kyricos & Associates

Over the years, I've taken multiple leadership assessments that have identified love as one of my core leadership traits, but I didn't always understand its power or even feel comfortable leveraging it in professional environments.

During the pandemic, I studied the potential of love as a business strategy and was blown away by what I discovered and this gave me the courage to become a love advocate. Not only does it feel good, it's good for business too.

Simply put, love is a good business strategy because it impacts business performance. Research has shown that high-performance companies tend to have three times the number of leaders who embody loving credentials, including proactively inspiring, or empowering others by managing to people's strengths and modelling empathy, gratitude and respect in the workplace.

The body of research which proves the power of love is growing. Three years ago, I looked at companies such as Subaru, Southwest Airlines and

Kyricos has studied love as an effective business strategy

PHOTO: KYRICOS & ASSOCIATES

Prudential Insurance, among others, to see how love – or in this case, positivity management – has helped them outperform the competition.

I also read the pioneering work of leadership experts such as Steve Farber (see below), and positivity experts such as Barbara Frederickson, each essentially naming love as a “superpower” whether from a business or science perspective. They all led me to the same belief that love should have a seat at the business table because its potential is huge if we have the courage to leverage it.

However, this is a radical concept and while business leaders may talk about love in a casual sense – such as loving the industry, their career paths or teams – most of them don't know how to institutionalise love as a business practice.

In my opinion, there are four practical ways to begin.

Firstly, believe in the power of love and be fearless in championing its place at work and in life. If you've worked in the business of wellness over the last 10-20 years, you have likely spent a good deal of time attempting to make a business case for wellness, even before the data existed to prove its worth to owners, investors and consumers, because you knew in your gut that the business of wellness could impact profit and health outcomes even before the research was available. Well, the same is true for love.

Secondly, adopt a positive and flexible mindset. This means shifting awareness to what's going right, rather than wrong and managing to people's strengths rather than their weaknesses. Start meetings, or even training sessions, by acknowledging successes rather than challenges, welcoming change

Passing the torch to the
'love believers' in your
organisation can eventually
help you become one too

rather than resisting it, publicly practicing gratitude, and above all else, establishing trust in your organisation. Without trust, it's impossible for love to even grow, let alone produce business impact.

Thirdly, find ways to easily and objectively measure love in business. Metrics can vary from net promoter score to customer acquisition and retention, higher margins, and evangelist marketing. Find out what your employees love about their jobs. Even more courageous, ask what they don't love in order to identify ways to turn negative emotions and experiences into positive ones.

Finally, be honest. Only leaders who authentically believe in the power of love should be leading it as a business practice. There's nothing wrong with passing the torch to a believer so that you can follow their lead. ●

Enhancing spaces

Ridgeway has created a series of luxury spaces for the new Third Space in Wimbledon, designing, making and installing furniture in key areas of the club

Ridgeway, established in 1986 and renowned for its furniture manufacture and craftsmanship across the hotel and leisure industry, recently completed a prestigious project for Third Space, building and installing bespoke lockers, washroom facilities, reception and studio furniture for their world-class health club in Wimbledon, south-west London.

Expertly designed to blend functionality with aesthetics, the stylish forest-green lockers offer impressive storage, while the subtle timber finish in the washrooms and polished black marble vanity areas create a modern and luxurious changing space.

Working alongside Third Space's designers, TONIK and Quadrant Design, Ridgeway proudly teamed up with Woodford Interiors, Premier Flooring, CRE and Aquascapes on the project. This collaboration underscores Ridgeway's commitment to enhancing spaces, providing an unrivalled environment for gym enthusiasts and health club members. ●
[More: www.ridgewayFM.com](http://www.ridgewayFM.com)

Ridgeway was responsible for the changing room fit-out

Studio furniture was designed and made by Ridgeway

Ridgeway created lockers for Third Space Wimbledon

The reception area was fitted out by Ridgeway

ALL PHOTO: RIDGEWAY

“
This collaboration
underscores Ridgeway’s
commitment to enhancing
spaces, providing an
unrivalled environment
for gym enthusiasts and
health club members

Washrooms have a
luxury look and feel

Changing rooms have a range of luxury amenities

HERE COMES THE FUTURE

Kath Hudson talks
to industry experts
from around the
world about their key
takeaways from last year
and their hopes for 2024

Karsten Hollasch and Steffen Gausselmann

Deloitte

Although operators passed some of the inflation-driven price increases on to their customers last year, paying more for memberships doesn't appear to have dampened demand.

Europe's largest fitness chain, Basic-Fit, recorded 23 per cent year-on-year growth in membership, reaching 3.61 million members at the end of June 2023. Similarly, UK-based operator The Gym Group reported a membership increase of 10 per cent for half-year 2023 compared to half-year 2022, while SATS Group, one of the largest fitness chains in the Nordics, saw its total members increase by 6 per cent comparing the second quarter of 2023 to Q2 2022.

Despite a good recovery from the pandemic, the expansion plans of European operators are being challenged by inflationary-driven rises in operating and financing costs. Long-term cost control programmes and respective strategic measures are required to ensure sustainable growth and profitability.

As the current economic environment encourages fitness operators to evaluate and improve cost-efficiency, smart cost concepts demonstrate potential areas for cost savings. Finnish operator Liikku Kuntokeskus has set an example with its highly efficient club management, a small headquarters team, smart processes and automation for the operation of its 41 clubs.

Further expansion of 20 clubs per year in the Finnish market until 2025 has already been announced, which underlines the expected broader market acceptance of this approach.

Smart cost concepts have already taken root in several other European markets. Fitness Up in Portugal is cutting costs across its chain of around 40 sites by using second-hand gear or equipment of local suppliers and FitActive, which runs around 100 clubs in Italy, as well as Fitomat in Germany all operate partially without staff.

Looking ahead, large European fitness operators could be affected by new EU regulatory requirements. The Corporate Sustainability Reporting Directive (CSRD),

“Smart cost concepts have already taken root in several other European markets”

which aims to modernise and improve sustainability reporting across the EU, came into force at the beginning of 2023.

European fitness operators that exceed certain criteria – eg, based on the number of employees and sales – will need to comply with the new EU reporting requirements in the coming months.

Further market insights including the development of European markets and operators in 2023, M&A activities and recent consumer findings will be portrayed in the *European Health & Fitness Market Report 2024*, to be published by EuropeActive and Deloitte in April 2024.

Basic-Fit recorded 23 per cent year-on-year growth

Online dance fitness brand Kinrgy will move into bricks and mortar

PHOTO: XPONENTIAL FITNESS

Sarah Luna

President
Xponential Fitness

Last year, holistic health came through as a trend which we expect to see more of in 2024, as consumers consider their overall health rather than just working out. People are looking to incorporate fitness and wellness into their lifestyles, not for it to be for just one hour a day.

Although people are keen to be a part of a community again, digital fitness will remain important and Xponential is looking at ways to use technology to innovate and keep delivering exceptional workout experiences, regardless of where that might be. The challenge going forward is striking the right balance – and allocating the right resources – between the in-person and digital experience.

I think we'll also see a move towards more personalised fitness products, informed by sophisticated data and biometric data and possibly driven by AI, which will allow a customisable experience tailored to individual needs, while being general enough to be affordable.

Experience-driven fitness is another trend I expect to see more of, crossing over with entertainment. People are looking for more than just being able to replicate running

"We'll see a move towards more personalised fitness products, informed by sophisticated data and driven by AI"

in the park or doing push-ups on a bench: they're looking at how they can get community, entertainment and fitness all in one place, because everyone is strapped for time.

I'm feeling very optimistic. There are so many untapped opportunities and great things that our industry can continue to deliver to the end consumer. It's exciting to see where technology will take us, especially with customising fitness and making sure it's a top-notch experience.

In 2024, our core focus will be supporting our franchisees to perform strongly. We also have the launch of Lindora – our newly-acquired weight management and wellness brand, as well as our new dance-fitness brand, Kinrgy – an online brand which we're taking into bricks and mortar. Usually we go the other way round, so we'll use this experience to prove out a new model.

Luna is excited about untapped opportunities

PHOTO: XPONENTIAL FITNESS

"PureGym is in a good position to achieve its growth ambitions"

Customers are now more cost-conscious and will spend wisely

Rebecca Passmore

Group chief operating officer
PureGym

Last year represented tough operating conditions including high inflation, high energy costs and high interest rates. Yet PureGym continued to recover and invest, launching 40 new clubs. With people prioritising their health and wellbeing like never before the global fitness industry is booming, so we feel optimistic about the year ahead.

Customers are clearly more cost-conscious and will continue to spend carefully in 2024, but this plays to our strengths and proposition. At £23 a month in the UK, a PureGym membership costs the same as one takeaway coffee every three days. The value sector has historically proved resilient during times of economic downturn and there's a clear opportunity for operators at the lower end of the market.

Inflation and the higher-than-expected increase to National Minimum Wage will continue to put pressure on operators' cost bases, including our own. The challenge will be to mitigate these while finding new ways to continue to unlock value for members. So far we've kept like-for-like costs well

PHOTO: PURE GYM

under control. With only 5 per cent inflation expected in 2024 versus 2023 and with fixing our utility contracts, we've done our best to mitigate rising costs.

While the macroeconomic environment is likely to remain challenging, PureGym is in a good position to achieve its growth ambitions. There remains significant opportunity in our core

markets of the UK, Denmark and Switzerland and we're continuing to seek growth through franchising in other areas of the world.

With our partners from Al Hokair, we're progressing well in the Middle East and have opened 19 gyms in the region since 2021. By 2027, we have plans to open 130 gyms across the wider Middle East and North Africa region and are in active conversations in numerous other territories including Japan, India and the US [PureGym has recently partnered with RCS Real Estate Advisors in the US on site-finding and franchise rollout, trading as Pure Fitness].

Further to this, we're always looking to improve market penetration and are exploring ways to make our small box format gyms commercially viable in areas with smaller populations so we can bring value fitness to underserved communities.

“The demand side of our industry is in great shape”

Colin Waggett

CEO

Third Space

In terms of optimism I'm a 10 out of 10! The big tailwinds continue to blow very strongly for us: people prioritising experiences, fitness being a social as well as a health pursuit, fitness being a sport in itself, younger people exercising more, older people exercising more, broadening our appeal and reach... you get the drift.

Despite the foreboding tales of consumer spending meltdown earlier in 2023, life goes on for most and people are prioritising spending on gyms, so the demand side of our industry is in great shape. What people told us at the start of last year in surveys has played out. Imagine what might happen when real incomes start to grow again!

There have been some adjustments around where people spend their time, but many are working from home less than was predicted. As every month goes by we see new Monday looking more

like old Monday and Friday was always a quieter day in the city.

From a training trend perspective, the big news is strength and conditioning and mind and body, with all things recovery and relaxation thrown in. I like the fact that mental health is now the number one driver for visiting a club, bumping losing weight off the top slot. It seems like a more honest and sustainable reason: you will nearly always feel happier after a workout, while achieving sustained weight loss is much harder.

Access to capital is still quite hard for our sector, and where businesses have emerged with their

own form of long-COVID – with more debt than they would like and a backlog of investment needs – consumers will be unforgiving and take their business elsewhere.

As David Minton's LDB report highlighted there was actually a 4 per cent reduction in the number of clubs in the UK between 2019 and 2023. I think this rebalancing might have another year to run, as operators sort out their portfolios and shed marginal sites. At the same time the report highlights the growth in members and yield, which is reflective of the strength of demand, despite net club closures. I see this growth in rates continuing, with operators having gained confidence in putting price increases onto members.

The boom in franchising concerns me slightly. Although I'm sure there will be some great stories, I wonder how often the unit economics match the dream sold. Some people will find it tough-going, with more expensive capital making it doubly hard. There's been some press around this with regards to the bigger franchise platforms and I expect it will take some years for this to play out.

Third Space's mantra is to get bigger as we get better. As we roll out new clubs we'll also be rolling out new class programmes and expanding wellness and medical services. The demand from Londoners for our offering has never been greater. We're also seeing great real estate opportunities as landlords repurpose office and retail space.

PHOTO: THIRD SPACE

Third Space will open more London sites

The Wimbledon club will be followed by Battersea, Wood Wharf and Clapham

PHOTO: THIRD SPACE

A £12.99 off-peak membership will launch at some clubs

"The Gym Group will continue to focus on bringing down barriers to exercise and attracting new audiences"

Will Orr

CEO
The Gym Group

We're entering 2024 feeling optimistic and think it will be a great year for both the industry and The Gym Group.

The fundamentals of the UK health club industry – particularly the low-cost sector – remain strong, with an ever-greater desire from consumers to prioritise their health and wellbeing. With mounting pressure on the NHS and obesity levels rising, the health and fitness sector continues to have an important role to play in enabling people to build healthy habits and feel good.

Cost of living pressure means people are seeking more value in their spending and we're finding that our low-cost, high-quality and flexible memberships offer is an ideal

solution: memberships at The Gym Group were up by almost 10 per cent on the prior year as of June-end 2023. We're now making them even more accessible with the introduction of an off-peak membership, starting at just £12.99 a month at some clubs.

This year, The Gym Group will continue to focus on bringing down barriers to exercise, attracting new audiences and supporting more people to be healthy. Currently more than 50 per cent of the UK population lives within a 15 minute drive of one of our gyms, and we'll continue to grow our estate, with plans for 10-12 new sites this year. We'll also be investing in our current clubs with refurbishments and kit upgrades, including the introduction of 50kg dumbbells, lifting rigs, SkiErgs and air bikes.

Orr says there are plans for 10-12 new sites in 2024

“One of RSG’s main challenges is to renew our cult brand McFit in a careful but future-orientated way”

Hagen Wingerts Zahn and Dr Jobst Müller-Trimbusch

Joint CEOs
RSG

Last year proved that despite the digital offers, people still like to go to the gym to work out.

People want to support their health and the community aspect of training is appealing, especially in a highly individualised society like Germany. Flexible memberships are also desirable, as people don’t want to enter into long contracts.

For both men and women, the fitness trend is moving back towards heavy strength training, increasingly involving free weights, such as dumbbells and barbells. Strength training is also becoming more of a focus in group fitness,

for example boot camp classes or circuit training. Functional training – holistic full-body training using bodyweight – also remains in vogue.

Reformer Pilates is on the rise and we’re starting to offer this at John Reed Fitness. Pilates training on the machine is particularly intensive and efficient, as it trains and stabilises the entire body in a way that’s gentle on the joints.

After more than 25 years, one of RSG’s main challenges is to

RSG Group still sees great growth potential in the German market

renew our cult brand McFit in a careful but future-orientated way, that will continue to fulfil the needs of our various target groups, including Gen Z. Stay tuned for the launch of a new concept in 2024, where we will gradually modernise and remodel the studios.

There is still a lot of potential in Germany. At 13 per cent, our penetration rate is still nowhere near as high as in other countries, such as Scandinavia, where it is more than 20 per cent. A combination of aggregators working in the market, target groups for fitness operators becoming broader and consumers’ special interests increasing significantly is creating further opportunities for boutique studios.

In 2023, we set the course to lead the RSG Group into a sustainably successful future. Unlike other industries, we’re not afraid of digital solutions or AI. To get fit, people must continue to train – muscle only grows under resistance – so we feel optimistic. This year, we’ll continue to focus on our core brands McFit, John Reed and Gold’s Gym and continue our expansion course.

Flexible memberships are more desirable in the current climate

PHOTO: RSG GROUP

PHOTO: RSG GROUP

Peter Bunday

CEO
GLL

Last year – GLL's 30th year of operation – was defined by resilience, rejuvenation, and reimagination. There were a number of financial challenges that we matched with robust plans to mitigate potential impact, deliver our financial plans and allow us to focus on forward-looking strategies.

Positive progress across many agendas in 2023 has enabled us to enter 2024 with optimism and knowledge that the foundations for forward plans are in place. We also have a number of exciting innovations that will come through this year, assisting both GLL and the sector to enhance its messaging and impact.

Last year we launched our Five Year Plan, which includes exciting new agendas and a range of performance outcomes, that will enable us to showcase how the sector can be at the vanguard of societal, economic and environmental change.

GLL's 2023 customer survey had 42,000 responses which provided us with key information to help shape our values, customer experience and local impact. This customer insight and data will shape product innovation, consumer engagement and increases in activity levels.

A range of new partnerships with multiple agencies will help us expedite the power of collaboration to develop long term and sustainable solutions across extensive health and wellbeing agendas. Continued digitalisation will drive better community outcomes, as well as business efficiency and customer interaction.

We expect heightened focus to strengthen the sector's workforce attractiveness, improve career development and grow skills and expertise to raise opportunities and resilience.

GLL received the
Investors in People
Gold Award

PHOTO: GLL

*"The sector can be
at the vanguard of
societal, economic and
environmental change"*

PHOTO: GLL

Gamification offers potential to reach new consumers and fitness novices

PHOTO: LES MILLS INTERNATIONAL

Martin Franklin

CEO Europe
Les Mills International

Operators rose to the challenge of 2023, remaining resilient and resourceful in a perfect storm of global economic conditions, a changing consumer landscape and labour market conditions.

Going forward, I think we'll see operators making increasingly bold plays to stand out in a competitive market. We're hearing that member tenures are skewing shorter, so elevating the member experience to provide an irresistible offer that holds their attention for longer will become table stakes. Talent acquisition and retention will be crucial to elevating the member experience.

The gamification of fitness offers potential to reach consumers and fitness novices alike, providing new routes to exercise for those not currently working out. We'll see AI influence what fitness

PHOTO: LES MILLS INTERNATIONAL

"We'll see operators making increasingly bold plays to stand out in a competitive market"

experiences look and feel like, but not to the extent that it supplants human connection.

Our own research, the Gen Z *Fitness: Cracking the Code* report,

delved deep into younger members' training habits, revealing the size of the opportunity that awaits operators willing to meet the specific needs of this group. Half of Gen Z are ready to start working out and those already exercising have a strong preference for choosing different workouts.

With research showing that 55 per cent of Gen Z average eight hours a day online, operators who acknowledge the power of social media are the ones primed to win. Savvy clubs will harness the power of their own star team members to drive footfall, creating a desirable community, not just a place to work out.

We're excited to continue rolling out our Limited Edition Collection – a suite of on-trend programmes providing boutique-style workouts. We'll also be investing in live events, starting in London this February, showcasing our latest Limited Edition programme, Functional Strength, as well as boutique training concepts Ceremony and Conquer. ▶

PHOTO: SHUTTERSTOCK/LEIFELD STUDIOS

Liz Clark

CEO
IHRSA

Last year saw the industry get back on a strong footing and charge ahead. It was also a year of renewal for industry advocacy. IHRSA held the first fly-in in Washington, DC in over a decade, bringing dozens of industry leaders face-to-face with elected officials and staff.

On the international front, IHRSA continued its longstanding advocacy with Organization for Economic Co-operation and Development and the World Health Organization and outlined new plans to sustain this vital work.

I saw so many trends and buzzworthy products and services at the IHRSA Convention and Trade Show. Some exciting examples include integrated mental health spaces and mental health programmes in clubs and workplaces. Wellness- and fitness-related travel is a hot topic: from curated exercise and endurance training to regional and community events.

Technology continues to evolve in exciting ways: our members and the industry are engaging consumers at the most local level via wearables and we're seeing the emergence of AI as a true

“Exercise for older adults and to support weight loss drugs are topics that are top of mind”

PHOTO: IHRSA

improvement and efficiency boost to recruitment and onboarding tasks.

Exercise for older adults and to support weight loss drugs are topics that are top of mind among our key audiences and leaders. As is community diversity – from the re-emergence of dance and related exercise programmes, thanks to TikTok and other platforms, to a host of programmes targeted and curated for key ethnic, cultural and other groups on a local basis.

The challenge for advocacy continues. IHRSA's advocacy has been recognised by media outlets

and political leaders for helping to re-establish a strong industry presence, but we can't rest on our laurels as we compete with larger, better-funded industries for elected officials' time and focus.

International advocacy and our federation partnerships are essential and we'll expand these efforts, with exciting opportunities in store for this year. Inspired by our members, motivated by our industry, and guided by the value consumers are placing on the physical and mental health benefits of exercise, I'm optimistic about the year ahead.

Clubs must foster community diversity

2024 will be 'a crucial year' in the UK, with a general election

Huw Edwards

CEO
UK Active

Last year saw further tests of our sector's resilience, due to a combination of continuing macro-economic challenges as well as more specific industry challenges. It also showed our sector has evolved to move in the same direction and to answer our biggest health and societal challenges together.

We should take assurance from the fact that our sector has clearly learned important lessons from

the pandemic and energy crises. To survive these challenges takes true collaboration – from sharing data to sharing a unified voice on areas of common ground.

With the UK approaching a General Election, our sector has huge relevance in providing solutions to the nation's biggest challenges – the economy and health. NHS integration, occupational health and our role in improving mental health can form key pillars of our offer. Alongside these, our mission to reduce inequalities will see further focus on engaging under-represented groups such as women and girls, and people from under-served communities. There are clear opportunities for organisations of all types and sizes to play a role.

This year we'll ensure the bonds between the health of the nation and its economic growth become even stronger, and that our leaders across industry and government understand this. We'll be undertaking the most comprehensive programme

of work yet to showcase and evidence the myriad ways our sector delivers health improvement and subsequently economic improvement.

As well as looking at our contribution to the UK's economy and health landscape, the sector must continue to make strides in its own improvements, by striving to meet higher standards of inclusion and diversity and making spaces as accessible as possible. To be fit to play our fullest role nationally, we must embrace a renewed focus on inclusion and the expectations of all consumers, to experience a seamless digital service across our facilities, equipment and digital platforms. These fundamental challenges sit alongside environmental sustainability as the biggest areas of risk to our sector overall, and UK Active will be doing everything it can to support members on these journeys of improvement.

We should be optimistic about the future. Our sector has the chance to seize incredible opportunities. ●

"Our sector has clearly learned important lessons from the pandemic and energy crises"

Edwards: 'Incredible opportunities await'

BUILD WELL

As W3Fit gears up to launch in the US, we ask Founders Lucy Hugo, Monica Helmstetter and co-founder David Zarb Jenkins for an update

Tell us about 2023. What kind of year did you have?

DZJ: We welcomed 200 delegates to W3Fit in 2023 in Split, Croatia, registering good growth over our inaugural event in Malta in 2022.

A beautiful hotel and location, as well as great weather set the scene and the feedback on the event has been very positive, with a senior audience in attendance.

It was all smiles from the moment everyone arrived until the closing reception, with great energy and positivity evident throughout the programme.

How did 2023 built on the launch year for W3Fit?

DZJ: The W3Fit launch event in 2022 in Malta was a huge success, with numbers and engagement by attendees far exceeding our expectations and this achievement created a platform for us to build on.

We're elated at how W3Fit is evolving as a mainstay for the industry – in 2023 we saw increased numbers, new product categories and a more international audience contributing to the continued growth.

What changes did you introduce for the 2023 event?

DZJ: In terms of audience, we aimed to make the event more international, with more operators attending from Europe and the Middle East.

From a UK perspective, the event was strong in 2022, but we were conscious many supplier attendees are looking to do business with operators from Europe and the Middle East, so following feedback we grew the number of operators from these regions and we will continue to develop this further in 2024 to enhance the mix of represented countries.

What were the highlights of the 2023 event for you personally?

MH: Watching 180 fitness industry leaders burn energy and build connections at our opening Burn and Build party was a highlight for me.

We encourage our attendees to reimagine how they connect at events, fostering stronger and more authentic business relationships.

PHOTO: W3 FIT WORK WELL / SUSAN FERNANDEZ

PHOTO: W3 FIT WORK WELL

(L-R) Lucy Hugo, David Zarb Jenkins, Monica Helmstetter and Cameron Close

Team yellow members take turns to blast jumping jacks during the Burn and Build workout

On opening night, our attendees pushed their limits during a team-centred workout

We understand the passion our attendees have for fitness and wellness, however, at many industry events, they don't often get the chance to share that passion. On opening night, they rose to the challenge and pushed their limits during our dynamic team-centered workout. We all had a lot of fun and it just set a wonderful tone for the event ahead. The Burn and Build opening workout will be a staple at all of our events, both in Europe and the US.

DZJ: The teambuilding activity stood out for me as a tremendous success. 200 delegates landed in the town of Split in We Work Well t-shirts and team colour-coded bandanas for an evening scavenger hunt that was a bit more competitive than we expected! The evening was capped off by dinner in a local restaurant looking over the Adriatic.

You're gearing up to launch W3Fit in the US. What gap do you see in the market?

LH: Right from the start, we've been mindful of creating an event platform that's scaled to adapt to the evolving needs of any vertical market it enters – both now and in the future.

Watching emerging trends, we saw advancements in technology and continuous innovation in the health and wellness space and believe the timing is right to launch W3Fit into the North American market.

The inaugural event will be held September 8-11, 2024, at Estancia La Jolla Hotel and Spa, California and we're thrilled that Cameron Close will be leading this new initiative as event director.

Scavenger hunt winners, team navy

What are your goals for the new US event?

LH: Much like its European counterpart, W3Fit North America aims to represent the next generation of hosted buyer events, attracting innovators in the US club, fitness and hospitality industry through pre-scheduled one-to-one meetings, interactive education and networking activities – all centered around cultivating authentic business relationships, while promoting the health and wellbeing of everyone involved. ●

● More: www.weworkwellevents.com

“

In that moment, I changed my mindset from being an impossibility thinker to a possibility thinker

VICTOR BRICK

Brick recalls the terror of buying a failing club and how the lessons learned have propelled him through his career

There have been many challenges over my career, including when I tried to fix the roof of my first club and almost bankrupted the company and when I took a million dollars out of the business and lost it in the stock market within half an

hour. But the experience that taught me the most lessons and which I've drawn on many times over the years, is when I bought my first health club in Baltimore.

It was 1985, I was doing all these different jobs to make a dollar here and there: coaching and refereeing basketball, teaching tennis and teaching physical education at a Community College. These were seasonal jobs which all finished at the end of the school year. We needed something more reliable, so my wife Lynne and I decided to take the plunge, follow our dream and buy our own club. As an aerobics teacher with a loyal following, she was going to be the superstar magnet.

We borrowed money from my parents and bought the Padonia Fitness Center, a combination health club/racquetball club in Baltimore, Maryland. Lynne was pregnant when we acquired the club and was soon out of action. At the same time, I realised I hadn't done the necessary due diligence. We'd bought the club thinking it made US\$28,000 a month, when actually it was billing US\$28,000 a month, but only collecting US\$18,000. So we had a US\$10,000 a month deficit and no back-up resources.

In a panic, I called the previous owner, Clark MacKenzie, who's still a good friend, and asked him if he would take the club back. He said to me: "Victor, I'll take the club back, but I thought you had more guts than that."

Talk about a punch in the stomach. I paused for a moment and then said: "On second thoughts, Clark, I think we've got it covered."

Lynne and Victor
Brick have spent
their lives in fitness

Celebrating
the opening of
the 100th club

- In that moment I changed my mindset from being an impossibility thinker to a possibility thinker and vowed to myself to make it work.

The gap between the known and the unknown can easily be filled with fear, if you let it be, but at that moment I determined to fill that gap with a plan instead.

We were losing US\$10,000 a month and needed 200 sales to break even, so I decided to hold an open-house sale weekend. We promoted free aerobic classes, free refreshment and free balloons.

Victor Brick Bio

Victor Brick is founder of Brick Bodies and the John W Brick Mental Health Foundation, as well as being CEO of Ohana Growth Partners, which owns 100 Planet Fitness clubs in the US and Australia.

However, I made a rookie error and didn't proof the postcard we mailed out – it said we had free buffoons!

That didn't seem to hurt us and we did 205 sales that weekend. Five more than we needed. Shortly after that Lynne came back from maternity leave and since then we've never looked back. We now have 100 clubs and employ 1,100 people.

Never give in, never, never, never

We still own that small club – it's now our corporate office – and every time I drive up to it I think about that scared little boy trying to give the club back. What I learned from that experience is that no matter what you try to do, if you work hard enough, you can at least break even. And if you can't, what's the worst that can happen? You start over.

Your attitude determines your altitude and that experience has influenced how I approach everything: when I need to make a decision, I make it and live with the results. In combat, they say if you're not afraid, you're a fool, but it's how you handle your fear that counts. It's the same in business. If you're not concerned, you're naive, but it's how you handle your concern that will make the difference.

PHOTO: BRICK BODIES

PHOTO: BRICK BODIES

There are still times when I wake in the middle of the night worrying about decisions. At those times I employ every stress-reducing technique I know and remind myself of the plan.

In business you never get fully comfortable with big decisions, because things could always go south. COVID is the best example of this. But, like the military, you fall back on your training and rise to the occasion.

What that experience taught me was that I had a lot more grit than I thought. Tough times don't build character, they reveal it. The ability to hang in there will get you through. Many people consider quitting right before they become successful.

I remind myself of that situation time and time again. Success comes from good judgement; good judgement comes from experience; much experience comes from bad judgement. I've had a lot of "experience" and the key is to learn from your mistakes.

You have to fail and then you have to get back up again. That's all part of grit. You keep swinging and you keep fighting and battling and all of a sudden you'll break free. It's as Sir Winston Churchill said: "Never give in, never, never, never." I have that saying on the wall in my office.

Blast from the past – the original club in Baltimore

The gap between the known and the unknown can easily be filled with fear if you let it be

I'd also like to share the advice my dad gave to me when he drove up from DC to help me that week in October 1985. I was so scared I couldn't sleep. I was in my office and when I saw his face my heart leaped out of my chest. I started whining to him about all the bad things that were going on and asked him: "Dad, what are we gonna do?" He said: "Just work a little harder."

And that's what I've been doing ever since. When times are tough work a little harder. That little bit of effort will get you home. ●

PROGRESS REPORT

Consumer expectations are rising all the time, but nowhere more than in relation to digital. UK Active's Dave Gerrish explains how the industry is shaping up

Organisations across the UK health and fitness and leisure sectors are at different levels of maturity when it comes to digital transformation and although they're making strides, improvements can still be made to enable them to reach a wider audience and reduce inequalities by enabling better access.

UK Active has worked with Sport England, the British Chamber of Commerce and a raft of other partners to publish the results of its most recent consultation on digital in its report *Digital Futures 2023: The third annual review of the digital maturity and effectiveness of the UK's fitness, leisure and sports sector*. This report provides the fullest picture yet of the sector's digital status.

About the study

The Digital Futures research programme began in 2021 and participation has doubled each year since, with this year's sample representing 2,200 sites across the UK serving an estimated 5.5 million customers a year – up from 1,800 last year.

The UK Active report has been endorsed and supported by the British Chamber of Commerce

The 2023 consultation was completed by 204 fitness, leisure and sports organisations and saw a 14 per cent increase in the number of private operators taking part, when compared to 2022. Partners included National Governing Bodies for sports and the Active Partnership Network in the UK.

Of the 136 UK operators who took part, 62 per cent were public sector, 26 per cent private and 12 per cent universities. Within the public sector tranche, 55 per cent were trusts and 45 per cent local authorities.

The sample was composed of 76 per cent English, 6 per cent Scottish, 5 per cent Welsh and 1 per cent Northern Irish respondents, while 12 per cent were nationwide operators. 51 per cent had 1-5 sites, 16 per cent had 6-10 sites, 14 per cent had 11-50 sites, 5 per cent had 51+ sites and 13 per cent were NGBs and Active Partnerships.

This year also saw global territories used as a benchmark following a recommendation by PureGym – a member of the Digital Futures Advisory Group – working with AUSactive, EuropeActive, Sport80 and the GameDay app.

Digital Futures 2023 provides a measure of how well organisations are embracing digital, and highlights the main areas for improvement to digital strategies. It also draws on data from UK Active's consumer insights work to provide context behind consumers' preferences that could have an impact on an operator's digital journey.

Digital futures

Headline themes

- * **2021** Collaboration and simplification
- * **2022** Digital maturity and effectiveness
- * **2023** Data use, inclusion and personalisation

Consumers expect frictionless digital experiences

“

64% of operators have a digital strategy, but only 20% have a digital strategy that's 'up to date, complete, ambitious and supported by a roadmap'

Table 1: All Digital Futures participants – highest scoring digital areas

SOURCE: DIGITAL FUTURES 2023

The scoring system

A digital maturity and effectiveness score was established based on multiple choice responses from an online survey.

Questions asked in 2023 were identical to those asked in 2022, with the addition of two about emerging technologies and environmental impact.

Organisations were asked 40 questions to establish how they engage with digital. These covered five areas – organisational model, performance and impact, data and insights, digital experience and accessibility, inclusion and satisfaction.

The overall scores (health and fitness operators plus other participants) in these five areas in 2023 showed small changes on the previous year, with scores down 1 per cent in the area of organisational model and digital strategy, up 3 per cent on performance and impact, down 5 per cent on data and insights, up 1 per cent for digital experiences and the same year-on-year for accessibility, inclusion and satisfaction (see table 1).

The 5 per cent decline in the score for 'data and insights' suggests that with the constant influx of new technologies such as AI, and the increasing volume of data organisations are collecting, some feel they're falling behind, even if they've been progressing in other areas of digital.

Digital Futures categories

The most established category of operators – called the Digital Futures Cohort – is made up of organisations that have taken part in the consultation for two or three years (58 of the organisations that took part in 2021 also participated in 2022, while 28 have completed all three years. See Table 2).

Members of this group continuously outperform the rest of the overall sample. For example, they scored 65 per cent for 'performance and impact', which is 10 per cent above the sector as a whole. ►

Private operators scored highest on average, with 65%, while trusts scored 56%, local authorities 5% and universities 53%

Check your
digital score here
[https://digitalfutures.
ukactive.com/preview](https://digitalfutures.ukactive.com/preview)

67% of operators
use social media,
creating channels
for members to use

Table 2: Whole Digital Futures sample, scores by category

SOURCE: DIGITAL FUTURES 2023

- Furthermore, 64 per cent say digital accounts for at least half their revenue (compared to 47 per cent of the sector overall) and 97 per cent say they make operational savings through the use of digital (compared to 84 per cent of the sector overall).

Those participating in both 2022 and 2023 increased their score by 4 per cent on average.

Banding operators by performance

The two- and three-year participants in the Digital Futures Cohort are categorised as either Digital Leaders (if they score 80+) or Digitally Established (if they score 60-79) and together they achieved a digital maturity score of 57 per cent this year (against 53 per cent in 2022).

Five operators reached Digital Leader status – the pinnacle of the digital maturity and effectiveness index – by scoring 80 per cent or more. This compares with three in 2022 and just one in 2021. The highest score was 87.

Being a Digital Leader typically means tech is already driving business performance and setting the benchmark for peers and other companies in the market to follow. However, becoming a Digital Leader isn't within the scope of all organisations.

One national operator who took part in the survey actually acknowledged it would never reach Digital Leader status, as the complexities of its service offering were preventing it from gaining a higher score. Nevertheless, it still gained from the process, as the programme highlighted that it needed to work on its data strategy.

The index describes those scoring 60-79 per cent as Digitally Established, meaning they're harnessing digital more than most peers, but have opportunities for greater automation and innovation.

In the next band down, those scoring 40-59 per cent are called 'Digital Experimenters', typically meaning they're making great strides forward, but missing the investment, goal-alignment and rapid advances to yield a really strong performance. Organisations in this bracket scored an average of 51 per cent.

First timers sit in the Digital Foundations (20-39) and Digitally Aware (0-19) categories, scoring 43 per cent on average and when comparing their score with those who've participated in all three years, it's clear this drives progress. The lowest score was 29.

Steps to improving your organisational model

1. Develop a robust digital strategy
2. Ensure digital is baked into processes organisation-wide
3. Work to improve digital literacy throughout the organisation
4. Invest in systems improvements
5. Implement customer research ahead of development

Who's backing Digital Futures?

Advisory

- * EGym
- * Gladstone
- * Les Mills
- * Myzone
- * Technogym
- * Xplor

Operators

- * Anytime Fitness
- * David Lloyd Leisure
- * Everyone Active
- * Parkwood
- * PureGym

Suppliers

- * Endurance Zone
- * Keepme
- * Leisure Labs
- * Perfect Gym
- * Xn
- * Zoom Media

The decline in scores for 'data and insights' suggests the influx of new tech such as AI makes some feel they're falling behind

Scores by type and location

Private operators scored highest on average, with 65 per cent attaining the Digitally Established level, trusts scoring 56 per cent, local authorities 54 per cent and universities 53 per cent.

Private operators also scored higher than public operators and universities for most digital categories, but universities scored highest for Data and Insights and matched private operators for Performance and Impact.

As with previous years, organisations with more physical sites scored higher too. Those with 51+ sites scored 64 per cent, 11-50 sites 52 per cent, 6-10 sites 49 per cent and 1-5 sites 45 per cent.

The overall results

The average score for the entire sample this year was 47 per cent across all areas of assessment

and each of the organisations that took part also received scores in the individual categories.

This score was four percentage points lower than the previous year, but this doesn't necessarily mean a drop in digital maturity for the sector as a whole. There have been new participants from inside and outside fitness and leisure and a slightly higher participation from smaller organisations, which tend to score lower.

In addition, the greater the knowledge of digital, the more accurate (and sometimes lower) the score.

The scores for the whole sample for the question 'Do you have a digital strategy?' was up 36 per cent on 2022 to 64 per cent, suggesting there's a more concerted effort to build a digital focus into overarching strategies, although only 20 per cent said they have a digital strategy that's "up to date, complete, ambitious and supported by a road map."

50% of operators say their people are 'digitally savvy'

PHOTO: SHUTTERSTOCK/CHAR_ITEE

- ▶ This number rose to 43 per cent in the higher-level Digital Futures cohort.
- When asked, 'How does digital influence participation or engagement growth?' scores were also up by 32 per cent on last year, indicating that investing and using digital processes is having a tangible impact when it comes to reaching and engaging with more members.
- However, when asked, 'What do you do with data you collect from audiences?' The average score was down by 9 per cent (5 per cent among health and fitness operators), suggesting, as mentioned, that more needs to be done to support operators in using data effectively and the conclusions of the research also highlighted this as a major development area.

Old software

Old systems are still failing some in the sector, with 90 per cent of operators saying at least some of the systems they have hold them back (compared to 84 per cent in 2022).

Legacy systems that don't integrate seamlessly present a cost and logistical challenge, particularly when multiple systems are required to provide the best experiences and operators are still finding leisure management systems challenging to work with.

There's a cost and resource impact in changing systems but those who are upgrading to cloud-based versions can better meet consumer needs.

2023 saw the launch of a Digital Futures microsite, which enables software suppliers to support customers in embracing digital transformation, while also allowing operators to see year-on-year views of results with recommendations and resources.

“

90% of fitness and leisure operators say that at least some of the software they use holds them back

The recommendations

Looking back at the development of the Digital Futures initiative, we see that in 2021, **collaboration** and **simplification** were the two key areas of focus – collaboration was about organisations working more closely together with each other, with platform providers and with other third-party providers, such as local authorities, NGBs and Active Partnerships.

Simplification was about reducing complexities, such as the volume of different membership types and products, disparities across different local authorities and multiple versions of platforms.

In 2022, the focus turned to **digital maturity** and **effectiveness**, through the introduction of recommendations to deliver organisational excellence and exceptional customer experience.

Three themes emerge in 2023 – **data use, inclusion and personalisation**.

Average overall feedback

All fitness and leisure operators

94%

have online booking/
purchasing (90% in 2022)

93%

have automated some
processes (87% in 2022)

93%

say digital increases
participation (91% in 2022)

89%

have an app (80% in 2022)

89%

say digital increases
retention (88% in 2022)

88%

make operational savings
through the use of
digital (89% in 2022)

73%

send regular marketing
emails/messages
(70% in 2022)

67%

are active on social
media (60% in 2022)

64%

provide digital products
or services as well as
physical (62% in 2022)

53%

say digital accounts for
at least half of their
revenue (42% in 2022)

50%

say a large proportion of
their people are 'digitally
savvy' (48% in 2022)

32%

say connected experiences
are an established
part of their offering
(32% in 2022)

25%

continuously monitor
and invest in how their
digital channels are
found (new for 2023)

23%

say virtual experiences
are part of their offering
(23% in 2022)

19%

say their web presence
is as good as it can
be (18% in 2022)

7%

use machine learning in
automation (8% in 2022)

SOURCE: DIGITAL FUTURES 2023

It's clear large parts of the sector need more support – even those with higher levels of digital maturity – in the area of data use, where scores have gone down and there's a significant opportunity to improve inclusivity in ways that would benefit consumers and operators.

Operators need to do more to deliver on inclusion and accessibility to ensure digital transformation doesn't exclude segments of the population and there's a need for shared case studies to demonstrate how this can benefit everyone – particularly through the application of personalisation, which can have such a powerful impact on outcomes and engagement.

These themes can only be integrated into an operator's overall strategy if they're clearly

identified, supported and resourced, but there are huge wins to be had for the sector if this can be implemented, including delivering a competitive advantage, enhancing customer engagement, driving efficiency, fostering agility and promoting data-driven decision-making.

Further reading and insight

Digital Futures 2023 offers tips and guidance to help operators and suppliers establish tailored solutions to ensure the advantages of digital can be felt across all organisations. You can download it at www.hcmmag.com/DF23. ●

Dave Gerrish is strategic lead – digital at UK Active davegerrish@ukactive.org.uk

Eco-floors

How healthy is your flooring for the people who train on it and the planet? Steph Eaves sheds light on sustainability practices

Fusion flooring is recyclable and designed for a long lifecycle

PHOTO: BLK BOX / ADIDAS

Gregory Bradley

BLK BOX

What has been your most sustainable installation?

Our work with Adidas at its World of Sport headquarters in Herzogenaurach, Germany required us to comply with LEED Gold certification standards in order to meet its ambitious sustainability targets.

In collaboration with EXOS and Adidas's project delivery team, BLK BOX supplied and installed over 20,000 sq ft of Performance flooring throughout the campus, ensuring each area was tailored to the unique athletic and design requirements of the space.

Our designs not only facilitated top-tier athletic performance but also embodied the eco-conscious spirit that drives Adidas to achieve its carbon-neutral 2050 vision. Our performance flooring was selected due to the high recycled content and responsible supply chain of materials. The result was a net reduction in carbon emissions.

What's your company's approach to sustainability?

Our approach is multifaceted. We adopt and draw inspiration from principles akin to the cradle-to-cradle philosophy and strive to innovate within our own operations.

PHOTO: BLK BOX

We reduce our carbon footprint through local manufacture, ensuring materials are responsibly and sustainably sourced, while not losing sight of the profound impact that high-quality, long-life products can have on our industry and future generations. Through careful material selection,

we've been able to ensure that at least 65 per cent of raw materials and packaging within our Performance flooring range are responsibly sourced post-consumer products.

At BLK BOX HQ, 65 per cent of our electricity is generated from renewables and we've invested over £2.5m in the latest machinery to help minimise our environmental impact.

We emphasise the reuse and recycling of materials, with 56 per cent of our steel recycled and a powder coating line that reclaims 94 per cent of overspray. In line with our 'Built Better' philosophy, we also ensure our suppliers meet stringent ethical standards as part of our wider sustainability strategy.

Tell us about the eco credentials of your flooring

Being FloorScore accredited and LEED v4 certified, BLK BOX Performance flooring is a testament to our commitment to maintaining the lowest possible levels of volatile organic compounds, ensuring air quality in any training facility remains safe for users and staff.

Beyond emissions, Performance flooring is produced to recognised ISO standards and embraces full transparency through Environmental Product Declarations (EPDs) and Health Product Declarations (HPDs).

Which of your products is most sustainable?

Fusion, our flagship product in the Performance range, is a great sustainable innovation, being made of 98 per cent recycled content, surpassing the industry standard for sustainable flooring without compromising on aesthetics or performance. Its dual-layered design has a vulcanised rubber surface layer that's fusion-bonded to a shock-absorbing base layer.

BLK BOX Performance flooring ensures the air quality in any facility remains safe for users

Paul Lafone

TVS Group

What has been your most sustainable installation?

We recently supplied our Sportec Style Tiles for Virgin Active's extensive refurbishment programme. Sportec is our most sustainable product because it's made from over 99 per cent recycled material and is so hard wearing that it's not uncommon to see the products used for over 10 years. It can also be recycled again at the end of its life.

How does your company approach sustainability?

The Product Carbon Footprint (PCF) determines the climate impact of each of our Sportec flooring products. We look at their whole lifecycle, calculating the production of greenhouse gases from the raw materials or purchased parts of the product, up to the point at which it leaves our company.

The calculation is carried out using a software tool certified by a sustainability consultancy called Denkstatt, which complies with the standards

We look at the lifecycle of our products from 'cradle to grave'

PHOTO: TVS GROUP / DOIRINE WRIGHT

ISO 14067 (Product Carbon Footprint) and ISO 14040/44 (Life Cycle Assessment).

What's the thinking behind this approach?

Our use of the Product Carbon Footprint demonstrates our commitment to transparency and

environmental awareness. It serves both as a benchmark in the development of new products and a guide in defining our corporate strategies, while also offers the potential to identify improvements.

Our products are labelled in our publications and technical documents with the corresponding CO2 data, so customers who have to comply with environmental requirements can see at first glance whether a product meets the criteria.

What other steps do you take?

Our energy management system also helps us use energy resources efficiently and our factory's energy management system is certified to ISO 50001.

Energy-relevant topics feature in all our processes. With our energy policy as a basis and strategic goals in mind, the programme is developed, implemented, regularly evaluated and constantly optimised.

What are the eco credentials of your flooring?

We manufacture flooring products from secondary material, but also recycle 100 per cent of accumulated material, such as offcuts, start-up waste or older unsold product lines, in order to feed it back into the production process.

PHOTO: TVS GROUP / ARABISCALASTIC GROUP

Sportec is made from
over 99 per cent
recycled material

We're transforming our own leftover material into a great flooring solution that maintains performance

Marcos Requena

Pavigym

What is your company's approach to sustainability?

Our commitment is evident through our adherence to ISO 9000 and 14000 standards, especially 14001, ensuring rigorous quality and environmental stewardships.

We're actively involved in EU projects, particularly in the development of high-performance materials for functional flooring and sports flooring and in doing so, we reaffirm our commitment to a sustainable future that generates a positive global impact and achieves economic and ecological harmony.

Although we're not currently Cradle to Cradle certified, our company has made substantial progress in the five key areas covered by this certification: material health, product circular economy, clean air and climate protection, water and flooring management and social justice. We're considering adhering to this certification in the short-term.

Our commitment to sustainability goes beyond compliance and is ingrained in our corporate culture. We work with environmentally certified suppliers and prioritise energy efficiency, using – for example – solar-powered presses and optimising heat retention. In an effort to reduce our carbon footprint, we strategically locate production plants and manufacture exclusively in the European Union, which reduces logistics costs and emissions.

Our workforce's hybrid working model, with 60 per cent of our time spent telecommuting,

ALSOHNS CUDHIA

PHOTO: PAVIGYM / BALTIC PICTURES

Pavigym flooring is manufactured exclusively in the EU

not only increases flexibility, but also reduces fuel consumption. These practices underline our dedication to environmentally-friendly business operations.

Tell us about your most sustainable installation?

JD Fitness Centre in Liverpool has adopted innovative sustainability practices by choosing BigJag, our latest acoustic flooring solution.

As well as offering high subfloor impact protection and effective reduction of noise levels in and around the facility, the flooring also stands out for its contribution to the environment.

Traditional insulation alternatives consist of several layers on top of each other, which involves the use of more materials, with a consequent increase in waste and energy consumption.

BigJag, in contrast, has three layers integrated into one piece, reducing environmental impact, with less waste, more efficient transport and lower energy consumption.

The flooring doesn't release rubber particles with wear and tear, thus improving the environment and health for users. This choice by JD at its flagship Liverpool facility is a statement of intent and a real commitment to improving the environment.

What are the eco credentials of your flooring?

Our main raw material is virgin rubber. Its manufacturing process is far more efficient, sustainable, low-carbon, resource-efficient, and competitive than tyres-recycled rubber. It prevents the loss of recycled rubber granules which is a great concern for the environment as addressed by the EU Norm 2023/2055.

This rubber is 100 per cent recyclable and reusable, as the loose laid products can be easily disassembled, transported and reinstalled or even remanufactured. Our interlocking system avoids adhesives, any other chemical products and installation rejects during the fitting process: operators get an easy, cost-effective installation.

The products last over 10 years – a key sustainability factor; not having to replace your flooring every three to four years prevents further CO2 consumption. Finally, in addition to our ISO 9001 certification, we are certified on ISO 14001: Environmental commitment.

Which of your products is most sustainable?

Undoubtedly, our Extreme flooring range, as nothing goes to waste during production: we use the sanding of virgin rubber and the reuse of our waste (mainly the remnants from the cutting process) to crush and reintegrate them into the formula. This way, we close the loop, transforming our leftover material into a flooring solution that maintains performance and aesthetics while significantly contributing to sustainability.

Specifically, the Super Black colour (as chosen by JD in Liverpool) has been created by using exclusively recycled additives to reduce costs and environmental impact.

James Anderson

Physical

How does your company approach sustainability?

From waste management and travel to our supply chain and deliveries, we constantly look at how we can reduce our impact on the planet.

In our supply chain, we select and work with equipment manufacturing partners to ensure optimum quality of product and minimal impact on the environment. Where other factors are equal – and even where it can mean a greater cost of materials – our procurement team is tasked with sourcing environmentally-friendly options.

Our courier partners who make final deliveries to customers are also committed to minimising their impact on the environment: our smaller parcel carriers are carbon neutral and our larger delivery carriers are ISO 14001:2015 accredited.

What are the eco credentials of your flooring?

Physical's exclusive partnership with Ecore unlocks a range of sustainable flooring solutions for customers. Ecore was born green and has been making smart choices for more than a century: it started by harvesting the benefits of wood without harming trees (Ecore cork products) and has evolved into mining waste streams for high performance raw materials, currently dominated by recycled rubber.

Ecore takes back more than it puts in: stats from 2020 show Ecore diverted more than 111 million pounds of truck tyres from landfill, only contributing 9.6 million pounds of waste to landfill – a Net Landfill Diversion of 101.4 million pounds.

Ecore's energy-efficient manufacturing processes don't feature smokestacks, use minimal water and little

PHOTO: PHYSICAL COMPANY

or no heat and reuse scrap to minimise waste; rubber does not degrade through the recycling process, so it can be continually collected and recycled back into the system.

It also employs a closed-loop chilling system, recirculating water rather than releasing it into the sewer, which conserves 17.5 million gallons of water each year.

By incorporating proprietary energy-efficiency methods, it uses 40 per cent less energy than standard industry procedures.

Which of your products is most sustainable?

All our Ecore flooring. On average, the products contain 62 per cent post-consumer recycled content, and when it upcycles tyres to turn them into flooring, Ecore harnesses all the attributes that made them great tyres in the first place: the ability to support weight, provide traction and absorb shock. This is hugely beneficial to gym operators and users, creating safe, ergonomic, acoustically great surfaces that put a big tick in the sustainability box.

Does Ecore commit to sustainability standards?

Ecore is an active member of numerous organisations and many of its products have earned third-party certifications for compliance with rigorous environmental standards. Several products have gone through the EPD (Environmental Product Declaration) process, including a comprehensive life cycle assessment to ISO 14040 standards. Products also meet the stringent criteria required to earn points under two of the six categories of LEED.

Ecore's energy-efficient manufacturing processes do not feature smokestacks, use minimal water and little or no heat

PHOTO: PHYSICAL COMPANY

SEAMLESS. FROM START TO FINISH

BLK BOX Performance Flooring features a dual-density rubber construction, engineered for durability and performance. The seamless wear layer offers anti-slip technology, high colour retention and customisation, while the patented fusion bonded construction ensures lasting strength and stability.

ERGONOMIC DESIGN

DAMPENS ACOUSTICS

ENSURES SAFETY

FORCE REDUCTION

UNBEATABLE WARRANTY

BLK BOX FLOORING: BUILT BETTER.
Learn more at blkboxfitness.com

FIND OUT MORE

“
Our rubber gym
floor tiles are
made from
100 per cent
recycled
vehicle tyres

The academy in
Salford features
recycled flooring

David Bulcock

Gym Gear

Tell us about your most sustainable installation

It has to be Salford City Academy, UK. The green aspect was a major factor in the brief we were given from the outset. The facility not only has our recycled flooring solution but also our range of self-powered cardio equipment. Not a single piece of gym equipment requires external power. Adding to the sustainability of this site, most of the equipment is made from steel that can in turn be recycled.

What is your company's approach to sustainability?

Our environment policy to guide us towards becoming more eco-friendly in all our business activities. Our Environmental Action Plan breaks our Environment policy down into manageable tasks with a deadline against each as we work towards achieving net zero by 2030. We're currently rolling out Hybrid Electric vehicles across our fleet and have completed various tasks including replacing all the lighting in our buildings with LEDs.

Drilling down into the supply chain, many of our manufacturers have been encouraged to move to

PHOTO: GYM GEAR

cardboard packaging and away from polystyrene and at Gym Gear HQ, we've purchased a large cardboard compactor that takes our waste cardboard packaging and compresses it into bails that are collected by Smurfit for recycling.

We also have a polystyrene compactor, which breaks up polystyrene and compresses it into solid bricks that can then be recycled.

As an SME we are proud of what we've achieved to date and we continue to make progress year on year.

What are the eco credentials of your gym flooring?

Our eco-friendly rubber gym flooring not only provides a durable and resilient surface for gym spaces, but also contributes to the broader goal of minimising environmental impact.

Our rubber gym floor tiles are made from 100 per cent recycled vehicle tyres, with only tiny EPDM colour granules on the surface of the colour fleck tiles being a non-recycled raw material.

Which of your products is most sustainable?

Our most sustainable flooring product would have to be the plain black Premium Rubber tiles because they're made from 100 per cent recycled raw materials. ●

Sustainable Flooring in Gyms

Where possible we offer resilient rubber floor coverings which are made mainly from recycled material instead of primary raw materials, such as our inter-connecting, impact-resistant SPORTEC® Style Tiles with a Color-O finish.

Furthermore, our SPORTEC® floor finishes, and elastic underlays, are 100% recyclable again at the end of their life cycle.

Contact us now:

T: +44 (0) 1706 260 220 **E:** Sales@TVS-Group.co.uk
www.TVS-Group.co.uk

TVS GROUP

SPORT | FITNESS | PLAY | ACOUSTICS

Everything in its place

The right storage can transform the flow and feel of your training spaces and the user experience. Steph Eaves asks the experts for their most creative solutions

We incorporate user-friendly features such as numbers, colour coding and visual prompts

Chris Hull

BLK BOX

What are your most creative storage solutions?

In dynamic environments, such as small group personal training (SGPT) facilities where space is often at a premium, BLK BOX offers PT Pods or the PT Pod Pro with Nexus Cable integration that allow for versatility in training.

We also offer modular storage upgrades which allow clients to design bespoke SGPT storage solutions. Each option combines maximum storage capability with accessibility, which is essential during high-intensity sessions where time is of the essence and workout variance is integral.

Accommodating a broad range of equipment, from dumbbells to kettlebells, within our multi-

PHOTO: BLK BOX

tiered designs we can ensure that the equipment is readily available without impeding floor space or causing pinch points.

Systems with our Nexus Cable integration extend the functionality by incorporating a dual cable stack, which allows for an even greater variety of training options.

By incorporating weight stacks within the footprint of the racks we not only keep the gym floor safe and organised, but also enhance the efficiency and effectiveness of the training experience.

What's the best way to encourage members to put kit away?

We've found convenience and simplicity are key. We ensure BLK BOX storage systems integrate into the flow of the environment to facilitate swift transitions between exercises. We incorporate

user-friendly features such as numbers, colour coding and visual prompts, which aid members in quickly locating the correct location for each piece of equipment and empower a sense of ownership and responsibility for maintaining the gym floor.

How do these products scale for different clubs?

Similar to our Rig and Rack ranges, each BLK BOX storage system is modular and designed with scalability in mind. Whether it's a Big Ass Storage unit, a Base Camp Storage configuration, or a completely bespoke system, we offer a spectrum of capacity options.

Systems can be easily adjusted to fit space and equipment requirements, ensuring clubs can optimise floor space and provide adequate storage, regardless of size. This flexibility is crucial for accommodating growth, allowing for additional storage units to be added as the membership and equipment inventory expands.

Can the products be customised?

Customisation is a central part of BLK BOX's DNA. With an in-house design team and well equipped manufacturing facilities in the UK, we're able to create bespoke solutions that capture a brand's essence with customisation options from colours, to logos, attachments and unique configurations.

The result is equipment that reflects the brand, resonates with members and enhances the training experience.

Final thoughts?

When designing a training space, storage is a core part of our team's focus, not an afterthought that's bolted on or thrown into an empty space. True to our 'Built Better' ethos, it's critical our storage solutions not only complement the aesthetic of the facility, but also meet the practical needs of gym operators while contributing to the overall training experience.

Storage is a great way of controlling space, creating flow and segmenting areas

Gary Oleinik

Absolute Performance

Tell us about your creative storage solutions

We offer two types of storage; bespoke fully integrated and free-standing.

Bespoke integrated products are part of our Werksan range, an IWF (International Weightlifting Federation) accredited brand.

Werksan shelving and storage solutions are designed to suit the space and style of each facility. Storage space can be integrated into the racks and rigs or personal training pods to keep plates, bars and other kit neat, tidy and off the floor. They're also provided as bespoke storage to house ancillary items such as hex dumbbells, medicine balls, bands and mats.

Our Apex freestanding storage solutions are created to house all the different types of kit a small or large gym will need. They keep the space looking professional and enable easy access to the equipment. We provide shelving units for dumbbells, kettlebells, balls and sandbags and also holders and trees for plates and bar storage products. For studios, where space is often limited, many of our solutions have a small footprint, while others can be wall-mounted.

How do your designs help members feel comfortable putting things away?

We make equipment easy and safe to access by reducing the chances of finger trapping and by stopping the kit from rolling away. We also offer laser-cut labelling to help users relocate the equipment correctly.

Our storage solutions are designed with key considerations in mind, including the type of equipment it stores, how the user interacts with it and its footprint. We take into account things such as the weight and shape of the product, height of the shelves, spacing between weights and between shelves.

The Apex hex dumbbell rack has angled shelves, for example, to make it easier to lift the dumbbell by the grip and shelves are staggered so the bottom shelf is as easy to access as the top shelf. Each shelf has rubber padding to protect the weights and a front lip to stop them sliding forwards.

How do these products scale?

Our Werksan range is modular, making it fully scalable. Whether a gym has two racks or 20, they can make use of storage to keep plates, bars, dumbbells, balls and bags safely stored and off the floor. Space between racks is often wasted, so making use of it for storage

'There may be people that have more talent than you but there is no excuse for anyone to work harder than you do.'
Derek Jeter

How the user interacts with storage and what footprint it takes up all have an impact

is a great way for a gym to maximise usable space.

Our freestanding solutions are often multi-functional – our medicine ball or Bosu ball racks can double up as storage for sandbags in smaller gyms or positioned together in larger gyms to create a storage area.

Can the products be customised or branded for the operator?

Our racks, rigs and their storage solutions are fully customisable. We can finish them in brand colours or a colour to match an interior design. They can also be laser cut with logos or finished with brand plates, which delivers a sense of place and ownership to the facility.

When you combine this with customised plates, weights and platforms, the facility can become a unique space owners feel proud of and members can feel energised in.

Any final thoughts?

We encourage customers to think of storage as more than just a place to put equipment, it's a great way of controlling space, creating flow and segmenting areas. Ensuring equipment is stored well and is in place for each activity keeps training spaces safe and organised. Efficiency, functionality, equipment longevity, aesthetics and client enjoyment are just a few of the benefits.

We're seeing a move to incorporating storage racks into training rigs and stations

Storage shouldn't be intrusive, says Anderson

JAMES ANDERSON

Physical

What are your most creative storage solutions?

Functional and small group training are our passion: we specialise in creating fitness playgrounds from the ground up, supplying not only the training products, but also the flooring and storage solutions that ensure these spaces are as easy to use as they are inviting.

We supply storage solutions in all shapes and sizes, to house everything from barbells to dumbbells, kettlebells to Olympic plates, power bags to studio Pump sets and more. All have been designed to ensure everything needed is within reach while keeping training areas tidy and safe, with no trip hazards.

The other trend at the moment is the move to incorporate storage racks into training rigs and training stations – we're seeing things such as dip bars being integrated into gym storage structures and storage integrated between stations on training rigs, creating multi-purpose solutions that maximise every inch of floor space and make the experience seamless.

Can design encourage members to put things away?

You want storage to be right at the edge of the training space; it's why the integration of storage into training stations is particularly interesting. You also want it to be sturdy and human-sized: people shouldn't have to reach up to put kit away or worry about it falling on them. It also helps if the storage has a good aesthetic, so people feel drawn to tidy up.

In a functional space, multi-purpose storage is a good solution, accommodating all the equipment used in the workout, so members don't have to

go to different areas of the gym to put things away; you want to make it as easy as possible.

Crucially, it's about designing storage solutions that don't cause bottlenecks, so members can put kit away without feeling they're getting in anyone's way.

How do products scale for different sized clubs?

We create bespoke solutions, often using modular storage, so we can create exactly what clients need based on space, floor layout and equipment.

We don't believe in a one-size-fits-all approach, as we know how much impact good storage can have on the whole exercise experience.

We work with clients on developing enhanced product offerings – incorporating boxing frames, lifting platforms and functional equipment, for example – and bespoke storage that's accessible and less imposing, but still has space for everything a gym needs.

We also offer an option to build exercise stations into our storage rigs: cable pulley, lifting station, squat rack and so on. This maximises training opportunities and makes full use of floor space, enhancing the member experience, whatever the size of the gym.

Can the products be branded for the operator?

Our modular storage solutions can be made in a range of colours, so they can be customised to the colour scheme of each operator's brand.

Did we miss anything?

If operators are looking to take small group training outdoors, our partnership with container gym specialist Beaverfit can help – from fixed containers, shelters, racks and rigs to portable boxes and trailers, and all the workout equipment.

PHOTO: PHYSICAL

PHOTO: ESCAPE FITNESS

Matthew Januszek

Escape Fitness

What are your most creative storage solutions?

All our rigs and frames, whether they be multi-user configurations or single person training stations, accommodate integrated storage. In addition to the convenience of easily accessible equipment, integrated storage also enables the creation of dedicated training zones, using the storage racks as space dividers.

An example of how effective integrated storage can be is our new MARS Mobility and Recovery Station. It's a standalone training pod that houses all the equipment needed for an effective recovery session.

Our partnership with Hyperice means it incorporates the Hypervolt 2 Pro percussion massage device, as well as an integrated MARS screen delivering digital coaching and equipment demonstrations.

Users can complete a fully coached recovery session without moving more than a metre from the pod.

We also offer racks for situations where a full frame is not required. These are designed to house anything from functional kit and dumbbells, to kettlebells, plates and bars.

How do your designs help members feel comfortable putting things away themselves?

All our storage solutions are designed to make equipment selection and replacement as easy and safe as possible. For example, provision is made to store heavy objects at a height which makes them easy to replace and remove without having to over-stretch or bend, protecting muscles and joints.

Often replacing a heavy item at waist height is easier than placing it on the floor. This encourages people to return equipment to racks rather than leaving them lying on the training surface. Our storage racks can also be configured to

PHOTO: ESCAPE FITNESS

**Users can complete
a fully coached
recovery session
without moving more
than a metre from the pod**

accommodate a wide range of equipment, empowering coaches to be creative, and keeping routines new and fresh for trainers and participants.

Do these products scale for different-sized clubs?

We can supply a training and storage solution to fit any space and any requirements. Many of our frames are also freestanding, while rigs and frames are modular.

We also have HST 90, a training and storage solution that slots into any corner, optimising every square inch of available space.

Can your products be customised?

Our frames and storage solutions are designed so no two training spaces look or feel the same.

All our frames can be fully customised and we have a team of in-house designers who create bespoke configurations that optimise any size or shape training space. We also offer a range of attachments.

Frames are constructed from steel that can be painted to match brand palettes and brand logos. We can also coat our Octagon Frames and selected dumbbell shelves to add extra protection, making them suitable for outdoor use.

PHOTO: INDIGO FITNESS

Tom Rooke

IndigoFitness

Tell us about your creative storage solutions

We aim to enhance functionality in our storage units, from throw targets and dips to landmine attachments and cable stacks. These units add versatility and value to the gym floor.

We've spent years perfecting our storage shelves and solutions and aim to ensure there's a dedicated space for each accessory to be stored, ensuring a clutter free gym floor. This organisation stops equipment being mixed up or not put back, promoting a seamless workout experience.

A recent innovation involves adapting to existing architecture, such as pillars, to maximise previously neglected floor space. This strategic placement ensures equipment accessibility throughout the gym, eliminating the need for transportation between areas and making session setups more efficient.

How do your products scale?

To cater to the diverse needs of clubs of varying sizes, our shelves are available in three widths. This allows us to create units that fit with the architecture of each space, while accommodating the quantity of equipment required. The result is not only space-efficient, but also visually pleasing, fitting with the overall aesthetics of any health club, regardless of its size.

Can the products be branded for the operator?

Each can be personalised to reflect the unique branding of the client. With the option for laser-cut joining plates, clients can integrate their logo or design, adding a distinctive touch. Furthermore, the framework colours are fully customisable, allowing the product to meet the client's brand, ensuring a bespoke solution.

Final thoughts?

Storage has evolved from individual racks cluttering the gym to be an integral component of health club and studio design, that can maximise floor space, functionality and identity within a facility.

PHOTO: INDIGO FITNESS

Adapting storage to sit within existing architectural features, such as pillars, maximises neglected floor space

JORDAN

COMMERCIAL GYM EQUIPMENT, CAPABLE OF ADAPTING TO YOUR STYLE.

MAKE OUR EQUIPMENT, YOUR OWN.

See all of our custom options and more, in our new brochure.

WWW.JORDANFITNESS.COM 01553 763285

COVERME.

FITNESS

MORE THAN JUST A COVER APP
MANAGE | RECRUIT | REWARD

Discover

Product innovation

Steph Eaves rounds up the latest health, fitness and wellness kit

Technogym Visio enables personalised training, says Nerio Alessandri

Technogym Visio is a new display designed to provide training assistance and fitness content. Users can access a library of workouts adapted to their training goals.

The 32-inch touchscreen display delivers unsupervised one-to-one

training that can be configured according to the equipment. Technogym envisions the product will be suitable for use in hotels, apartments, unsupervised health clubs facilities and by PTs, who can focus on giving feedback rather than instructing.

New videos and training content can be created and uploaded by personal trainers and operators, in addition to those available from Technogym.

Users can choose from Sessions – instructor-led videos of different workouts like HIIT, strength, yoga, Pilates and more; or Routines, in which users train at their own pace following video instructions with audio cues.

● Visio delivers a wide range of content

Customised programmes are also available, using the Exercise Guide and Timer settings.

The app allows users to track activity and improve their training experience.

fitness-kit.net KEYWORDS
Technogym

PHOTO: TECHNOGYM

Technogym Visio is a great opportunity for operators to personalise the training experience

Nerio Alessandri

Precor consoles allow casting from users' phones says Adam Hubbard

Precor has launched its third generation of cardio consoles, which allow users to cast content from their mobile phone onto the screen. "PrecorCast removes the need for embedded console apps or logins," says Adam Hubbard, director of product and marketing at Precor. "Wireless casting means exercisers can keep their eyes on the screen."

The console features a new interface with workout and media options organised with featured workouts at the top.

These can be searched and filtered, enabling exercisers to find workout that match their interests. Additionally, they can shift to the media tab to set up casting.

The console's display and cradle are two separate parts,

Wireless casting means exercisers can keep their eyes on the screen
Adam Hubbard

PHOTO: PRECOR

making it easier to swap out components – the consoles come in 16" and 22" screen sizes.

Wireless charging is compatible with Apple and Android and works with phones and Bluetooth headphones and a screensaver reel allows operators to display rotating promotional slides, including QR codes.

fitness-kit.net KEYWORDS
Precor

● Wireless casting is safer for users

PHOTO: PRECOR

BLK BOX's Nexus range has been designed to maximise space, says **George Morris**

Recognising the need for space-efficient functional bodybuilding solutions, BLK BOX has developed the Nexus range, merging cable-based strength training with free-weight functionality with an aim of maximising training possibilities within a limited space.

Each unit has two 120kg cable stacks while retaining the features of a traditional rack, including squat bays, pull-up stations and storage.

The customisable Nexus range is compatible with BLK BOX modular racks and storage systems and as training facilities expand, the Nexus range can be adapted by adding bays and attachments such as dip bars and spotting arms.

George Morris, head of product at BLK BOX, said: "The Nexus

The Nexus range showcases our dedication to improving the training experience

George Morris

range showcases our dedication to quality and local craftsmanship, emphasising our focus on improving the user's training experience."

fitness-kit.net KEYWORDS
BLK BOX

● Nexus is a flexible and scalable system

Fitter Stock delivers downloadable wellness content, explains **David Langridge**

Fitter Stock, a white-label digital health, wellness and fitness content provider, has launched an e-commerce platform that gives operators access to downloadable wellness content through a 'build your own' subscription model.

Themes include sleep, nutrition, fitness and mental health, plus tips on healthy eating, audio meditations, yoga workouts

● FitterStock has been designed specifically for the sector

and exercise demonstrations. Six-, 12-, 24- and 36-month licence terms are available.

Content can be incorporated into a customer's own digital platforms, including apps, websites, content management systems or customer communications without the need for an API.

The platform also includes live chat manned by real people to support customers.

David Langridge, MD of Fitter Stock and 1FitLife, said: "Similar to iStock, Fitter Stock provides

Organisations can enhance their digital offer without the need for extensive investment in content creation

David Langridge

companies with a straightforward 'download and use' licence. With our monthly, per-video pricing, regardless of views, clients can be confident about spend.

"Organisations can enhance their digital offer, creating a video and audio library on their own platform, without the need for extensive investment in content creation," he said.

"Clients also receive a thumbnail image, title, description, and search tags with each file. Fitter Stock can also provide subtitles."

fitness-kit.net KEYWORDS
Fitter Stock

FIND A SUPPLIER

Tap into **HCM's** comprehensive supplier directory and profiles to get in touch with the industry's leading suppliers of products and services to power your business

CLICK HERE
to search for
a supplier on
HCM's Company
Profiles Hub

CLICK HERE
to visit the
HCM Handbook
Company
Profiles

HCM DIRECTORY

FLOORING

GYM FLOORING & ACOUSTIC SOLUTIONS

Contact us now:

Office: +44 (0) 1706 260 220

Email: Sales@TVS-Group.co.uk

TVS GROUP

SPORT | FITNESS | PLAY | ACOUSTICS

www.TVS-Group.co.uk

www.tvs-group.co.uk

FUNCTIONAL TRAINING / FLOORING

 REGUPOL

**Fitness Flooring and
Acoustic Flooring in Gyms**

www.regupol.com

www.regupol.com

To book your
advert contact the
sales team

+44 (0)1462 431385

janwilliams@
leisuremedia.com

LOCKERS & INTERIORS

CROWN
SPORTS LOCKERS

More than just lockers

Tel +44 (0)1803 555885

Email sales@crownsportslockers.co.uk

www.crownsportslockers.co.uk

LOCKERS & INTERIORS

FITLOCKERS
THINKING BEYOND STANDARD STORAGE

**TURNKEY CAPABILITY
STYLES AND FITTINGS
FOR EVERY SETTING
CODE OR KEY SECURITY**

**MADE IN
BRITAIN**

CONTACT US

SALES@FITLOCKERS.CO.UK

01442 409600

WWW.FITLOCKERS.CO.UK

www.fitlockers.co.uk

LOCKERS & INTERIORS

 SAFE SPACE
THE CHANGING ROOM EXPERTS

**SUPPLIERS OF
HIGH QUALITY
CHANGING ROOM
SOLUTIONS FOR
THE FITNESS AND
LEISURE INDUSTRY**

- » Lockers, benches, padlocks and cubicles
- » Changing room design
- » Consultation services
- » Locker servicing and maintenance
- » Financial solutions

Contact us today
for more information

T: 0203 651 1500

E: info@safespacelockers.co.uk

W: safespacelockers.co.uk

Official distributor of
SUITMATE® Swimsuit
Water Extractor in
England, Scotland
and Wales

www.safespacelockers.co.uk

Participants who believed their workout was customised got better results

PHOTO: SHUTTERSTOCK / IZIKES

The power of placebo

Delivering personally-designed workouts can create a placebo effect that yields better results, find researchers

Believing your training programme has been personally optimised just for you creates a placebo effect that leads to better results.

In a Norwegian pilot study, called *The effects of being told you are in the intervention group on training results: a pilot study*, published in the journal, *Scientific Reports*, researchers at the University of Agder found the placebo effect – which is common in medicine – holds true for exercise as well.

"If you believe the training programme you're following has been optimised for you, that in itself will have an effect, regardless of the content of the programme. It is exactly the same as the placebo effect we know from medicine," says research fellow Kolbjørn Lindberg.

The University of Agder study involved 40 individuals who underwent physical tests in a laboratory and were then given very similar training programmes.

Half the participants – the intervention group – were told the training programme had been specially adapted for them based on their tests. The control group did not receive such a message.

Those who thought they'd received an individually-adapted training programme achieved better results than the control group

Better results

The groups were tested again after eight to 10 weeks of training and it turned out that those who thought they had received an individually-adapted training programme had achieved better results on average than the control group.

The main differences were with regards to squats and general muscle thickness.

Lindberg says this may seem surprising, but there are reasons why believing your training programme has been personally adapted for you could yield better results.

"The intervention group may have felt that they had to perform, since the programme was supposed to give them results," he says. "Also those who thought they were following a personal programme trained a little more and with a higher intensity. Many such small factors can affect the results."

● **More:** www.hcmmag.com/Placebo

A legendary conference.
An iconic location.

**GLOBAL WELLNESS
SUMMIT 2024**

JOIN US NOVEMBER 4-7, 2024
THE OLD COURSE HOTEL
ST. ANDREWS, SCOTLAND

GLOBALWELLNESSSUMMIT.COM

KOHLER.

**There's only one
studio like yours.**

**There's only one
software like ours.**

Everything you need to run—and grow—your business.

To book a demo or learn more, visit uk.mindbodyonline.com