

leisure opportunities

November 2020 Issue 788

Your careers & recruitment partner

Gyms open, but group ex fight looms

Gyms, health clubs and leisure centres will be able to open their doors when the current lockdown measures in England come to an end on 2 December.

More importantly, fitness and physical activity facilities will be able to remain open under all three tiers of the government's new COVID-19 alert system, which will be introduced when lockdown ends.

Announcing the government's "COVID-19 Winter Plan" in parliament on 23 November, Prime Minister Boris Johnson confirmed physical activity facilities will not be included in any of the baseline measures in the tiered system.

There was bad news for those depending on group exercise, however, as this will be banned in tier 3 areas, adding huge uncertainty for operators – especially boutiques.

The guidance on the tiers states that group exercise will be allowed in tiers 1 and 2, but in tier 3, "classes (including fitness and dance) should not go ahead, unless between people

SHUTTERSTOCK.COM/ALEKSANDAR MIJATOVIC

■ The sector faces a fight to keep group ex going

of the same household or bubble" – a decision which has operators scratching their heads in bemusement

Liz Terry, editor of *Leisure Opportunities*, said: "The industry will fight this irrational decision – group exercise is a vital part of people's fitness regimes and significantly improves both fitness levels and exercise adherence."

[More: http://lei.sr/S6u9M_0](http://lei.sr/S6u9M_0)

Group exercise is a vital part of people's fitness regimes

Liz Terry

FITNESS

Gym Group building pipeline for 2021

Demand for memberships "strong" despite pandemic

p8

STANDARDS

ukactive reveals details of new Active Standard

Industry body looks to roll out initiative in Spring 2021

p9

p26

LES MILLS
ONDEMAND

ENGAGE YOUR MEMBERS WHILE THEY EXERCISE AT HOME.

**1000+ SCIENTIFICALLY-DESIGNED WORKOUTS
TO STREAM, CAST OR DOWNLOAD.**

Developed by the world leaders in fitness, LES MILLS™ workouts feature the latest music, high-energy instruction and moves designed to maximize results.

Including BODYPUMP™, BODYCOMBAT™, BODYFLOW® / BODYBALANCE™, LES MILLS GRIT™, LES MILLS SPRINT™, RPM™, BORN TO MOVE™ and more - something for everyone to love.

Support your members and boost your club's revenue with the LES MILLS™ On Demand Affiliate Program. Contact your Les Mills Customer Experience Manager today.

lesmills.com/affiliate

Greg Whyte: Closing gyms means two-thirds of cancer prehab and rehab services have been out of action

The UK's physical activity sector is currently lobbying to have gyms and leisure centres classed as essential services, in order for them to be able to operate during COVID-19 lockdowns.

There is, however, plenty of evidence to suggest that the sector is already an essential service.

This is the view of Greg Whyte, chair of ukactive's, Scientific Advisory Board and Professor of Applied Sport and Exercise Science at Liverpool John Moores University.

According to Whyte, a perfect example of the sector's essential nature is the fact that two-thirds of the country's cancer

■ Whyte has campaigned for the industry to be classed "essential"

"If we are to avoid a future healthcare catastrophe, we must recognise the fitness sector as an essential service"

prehabilitation and rehabilitation support services are delivered at industry facilities.

"According to Anthony Crozier and the PAEx team at Liverpool John Moore's University, 66

per cent of our nation's cancer prehabilitation and rehabilitation support services are delivered at leisure centres, with 69 per cent of this provision funded through local authorities and the third sector," Whyte commented.

"In addition, 73 per cent of functional assessments and 80 per cent of the exercise programmes which support these interventions are delivered by Level 4 instructors from the sector.

"If we want to avoid a future healthcare catastrophe, we must recognise the fitness sector as an essential service," he concluded.

[More: http://lei.sr/f2g2b_0](http://lei.sr/f2g2b_0)

Dr Paul Bedford announces Retention Convention 2020, to be held on 3 December, will go virtual

■ Bedford has compiled an all-female cast for the 2020 convention

Global retention expert, Dr Paul Bedford, will host his sixth annual Retention Convention virtually, bringing together global speakers to form a documentary-style event around turning customers into communities.

With 700+ individuals from 235 companies, from 30 countries, the event will be hosted on 3 December 2020 and will feature international speakers.

Bedford commented: "Now more than ever, we need to

"Now more than ever we need to focus on retaining customers and building communities"

focus on retaining customers and building communities."

The 2020 line up is an all-female cast and includes Australian studio owner, Amanda Bracks, who will open the convention with a session focused on how to build a tight community of members using fun retention activities, attendance driven competitions, a postcard programme and

referral programmes, including examples used during lockdown.

Bedford has also selected Gillian Reeves to speak – the person responsible for Virgin Active's 122 Group Exercise programmes and increasing participation from 25 to 40 per cent during her seven years as national group exercise manager.

[More: http://lei.sr/z5h1l](http://lei.sr/z5h1l)

CREDIT: ROYAL SOCIETY/WIKIMEDIA.ORG/CREATIVECOMMONS.ORG/LICENSES/ BY-SA.4.0/

■ Dame Sally Davies is the UK's former Chief Medical Officer

"There is a direct correlation between obesity and a high mortality for COVID-19"

Sally Davies: blame obesity for high COVID death rate

Thousands of COVID-related deaths could be prevented if successive governments had tackled the country's obesity crisis in time, according to Dame Sally Davies.

The former chief medical officer said there was a "direct correlation between obesity and a high mortality for COVID".

With one of the highest rates of obesity in the world – and the second-highest in Europe – the UK has seen one of the highest death rates from COVID-19.

According to official figures, people classed as obese (those with a BMI greater than 30) are 48 per cent more likely to die of COVID-19.

In an interview with *The Times*, Dame Sally urged the NHS to start acting as a preventative body rather than just looking after those who are ill.

Exercise – alongside a healthy diet – is proven to be the best solution in combatting obesity and keeping fit.

The government's decision to close fitness facilities during lockdown has been met with a furious backlash from members of the public, with a 600,00-strong petition prompting a full Parliamentary debate.

The closing of fitness facilities has also resulted in calls to class physical activity an "essential service".

[More: http://lei.sr/n8Z6W_0](http://lei.sr/n8Z6W_0)

leisure opps

Contents issue 788

04 People News

Physical activity "already an essential service", Burnham calls for dedicated funding for sector and Paul Bedford reveals virtual Retention Convention

07 People News

Nick Whitcombe flies the industry flag, Experience UK announces ALES UK merger and Marisa Peer calls for empowerment

08 Gym Group building pipeline for 2021

Demand for gym memberships "remains strong" despite pandemic

9 Nuffield Health introduces rehab scheme for COVID sufferers

12-week rehabilitation programme blends together physical therapy – including exercise – and mental health support

14 Snap takes back UK franchising rights

Gym chain ends agreement with its master franchisee for the UK and Ireland markets

16 We The Curious ready to open its biggest exhibition

New What If exhibition consists of 68 new exhibits and 25 art pieces

22 Trends ahead

Global Wellness Summit panel predicts hottest upcoming wellness trends for 2021

24 Do healthy nations "get" fitness?

Countries with already lower obesity rates more likely to keep gyms open

26 JOB OPPORTUNITIES

TWITTER.COM/NICKWHITCOMBE1

Rebel gym owner, **Nick Whitcombe**, appears on Panorama and speaks to *HCM*

Nick Whitcombe, the independent gym owner who became a fitness industry campaigner by refusing to shut his Liverpool gym as part of tier 3 restrictions, appeared on the BBC Panorama on 9 November.

Whitcombe, who talks to *Leisure Opportunities*' sister title *HCM* in an interview for the upcoming issue (issue 10/2020), made headlines in October after keeping his Body Tech Fitness gym open, despite orders to close it.

"Everyone's onboard on the campaign to get gyms classed as an Essential Service"

Whitcombe's campaign to keep gyms open quickly gathered momentum and a petition reached 600,000 signatures in less than a week. A gofundme page set up to enable his gym to pay fines and legal costs raised £55,000 in six days and he now receives up to 15,000 social media messages a day from well-wishers supporting his cause.

Speaking in his interview with *HCM*, Whitcombe said: "Everyone's onboard on the campaign to get gyms classed as an Essential Service.

"We're working with local members of parliament, ukactive, sports and nutrition companies and the big players such as Grenade, Pure Gym and Gymshark."

[More: http://lei.sr/n9F6U_0](http://lei.sr/n9F6U_0)

■ Whitcombe's campaign to keep gyms open has resulted in him appearing on a number of news outlets

Women can and should empower themselves in the spa and wellness industry, says **Marisa Peer**

Best-selling author and therapist, Marisa Peer, sees women as some of the best leaders in business and wants to remind them to give themselves permission to believe in their own ability.

Speaking as a GWS keynote, she explained that women have huge potential in business and have a natural capacity to be great leaders – a powerful message for the spa and wellness industry which is predominately made up of women.

Peer shared that during her 30-year career as a therapist, around 80 per cent of professional female clients experienced imposter syndrome, compared to less than 40 per cent of men.

■ Marisa Peer delivered a keynote at the 2020 GWS event

"Women feel less capable than men and they fear failure far more than them"

"I hear the same things over and again, with women saying they feel unconfident and don't have enough

self-esteem," she said, "women feel less capable than men and they fear failure far more than them."

Peer urged women to believe in themselves in order to tap their inner potential, saying that they should avoid thinking or acting like men – something that many female clients thought was necessary to be successful.

She offered some suggestions on how to be a great female leader:

- Give specific praise to your employees
- Show people that you know your own strengths, don't shy away from them
- Tell yourself you're more than capable of doing things that men can do
- Empower yourself, know that you're a success and not an imposter.

[More: http://lei.sr/N8p6s_0](http://lei.sr/N8p6s_0)

For email use:
fullname@leisuremedia.com

Editorial director
Liz Terry
+44 (0)1462 431385

Publisher
Jan Williams
+44 (0)1462 471909

Publisher
Astrid Ros
+44 (0)1462 471911

Head of news
Tom Walker
+44 (0)1462 431385

Journalist
Megan Whitby
+44 (0)1462 471906

Web
Tim Nash
+44 (0)1462 471917

Sign up to Leisure Opportunities:

Online: www.leisureopps.co.uk/signup

Email: subs@leisuremedia.com

Tel: +44 (0)1462 471930

@LeisureOpps

Leisure Opportunities is published by The Leisure Media Company Ltd, Portmill House, Portmill Lane, Hitchin, Herts SG5 1DJ, UK. The views expressed in this publication are those of the author 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, recorded or otherwise, without the prior permission of the copyright holder, Cybertrek Ltd. Printed by Warners Midlands PLC. Distributed by Royal Mail Group Ltd and Whistl Ltd in the UK and Total Mail Ltd globally. ©Cybertrek Ltd 2020

ISSN 0952/8210 (Print). ISSN 2397-2394 (Online).

TWITTER.COM/TERRYMONKTON

■ The Experience UK chair said the move would strengthen the organisation

Terry Monkton reveals merger of Experience UK and ALES UK

Experience UK has completed a merger with ALES UK – the industry body for manufacturers and suppliers working within the visitor attractions and amusements industries.

As a result, Experience UK – which was launched more than 12 years ago to represent companies that design, create and deliver visitor destinations – will become a fully-fledged trade body, with ALES UK being subsumed into the combined organisation.

Terry Monkton, chair of the Experience UK board, said: “The merger between Experience

UK and ALES UK makes a lot of sense, with a unified trade association representing the UK’s finest creative industries.

“Experience UK will be in a stronger position to ensure adequate trade show support for its members, while continuing to support them in their efforts to secure export sales.”

In its role as a trade body, Experience UK will conduct research into two key international markets – the Gulf and Central/Eastern Europe – which will look into the potential opportunities the regions hold for experience companies.

More: http://lei.sr/s9n8d_0

“The merger between Experience UK and ALES UK makes a lot of sense, with a unified trade association representing the UK’s finest creative industries”

PLANNING FOR GROWTH

Gym Group building pipeline for 2021

The Gym Group will look to further grow its 183-strong portfolio across England, Scotland and Wales during 2021, as the demand for gym memberships has remained strong, despite the disruption caused by COVID-19.

In a trading update, the budget operator said it continues to see an opportunity to access attractive potential new sites and is building a pipeline for new openings in 2021.

It has already had leases exchanged on four sites, with “several more under negotiation”.

The company revealed that when it reopened its estate on 25 July 2020, it had 658,000 members.

574,000 of these were ongoing paying members – and the figure excludes members who had opted to freeze their membership without charge and students whose fixed term contracts had been extended to October/November 2020 due to the initial lockdown.

“In the three months since reopening we’ve seen good levels of membership demand reinforcing the beneficial role that fitness makes to physical and mental well-being,” said Richard Darwin, The Gym Group CEO.

“COVID-secure measures are working very well across the sector.”

[More: http://lei.sr/x8p6c_0](http://lei.sr/x8p6c_0)

■ The number of members is currently up by 2.4 per cent

“
We’ve seen good levels of membership demand

Richard Darwin

FINANCIAL IMPACT

PureGym ‘burning £4m a week’ during lockdown

“
We’re asking our landlords to share some of the pain with us

Humphrey Cobbold

PureGym is burning £4m of cash a week through its UK business, due to the UK government’s decision to shut gyms in England as part of “Lockout 2” measures.

Speaking on Sky News, PureGym CEO Humphrey Cobbold said he expects the figure to come down slightly, as easing measures are implemented.

“We’re burning about £4m a week at the moment,” Cobbold said.

“This will come down to about £2.5m to £3m a week with the mitigation activity and contributions from the government, such as

■ PureGym is Europe’s second largest operator

the furlough scheme and a rates holiday – which, I have to say, we are very grateful for,” he continued.

“We’re also looking at what we are doing with our landlords. We’re going to ask them to share some of the pain with us, which is part of the work which is underway currently.”

[More: http://lei.sr/r5A2d_0](http://lei.sr/r5A2d_0)

STANDARDS

ukactive reveals details of new Active Standard

This will ensure the industry's reputation will be protected

Tanni Grey-Thompson

Physical activity body, ukactive, has revealed plans to create a new sector standard for active leisure, to act as a product and service quality trademark.

Speaking at the ukactive Summit today (4 November 2020), chair, Tanni Grey-Thompson, said: "This standard will cover the full scale of our sector – from operators, suppliers and children's activity providers and will be developed with key partners, stakeholders, members and customers.

"The 'Active Standard' will provide reassurance for customers that they are receiving the best possible service from

SHUTTERSTOCK.COM/SLATAN

■ The standard will cover all aspects of delivery

ukactive members and help members access new partnerships across the wider health agenda. It will ensure member and the industry's reputation are protected moving forward."

ukactive will begin developing and consulting on the standard, with the aim of rolling it out from Spring 2021.

[More: http://lei.sr?a=n3s5c](http://lei.sr?a=n3s5c)

COVID-19

Nuffield introduces rehab scheme for COVID sufferers

Nuffield Health is launching a specialist, 12-week rehabilitation programme in Manchester to support Covid-19 patients in their recovery.

The programme blends together physical therapy – including exercise – and mental health support and will be run in partnership with Manchester University NHS Foundation Trust, before being developed into a national programme.

Over the 12-week programme, patients will work with a rehabilitation specialist for personalised advice and on a recovery

SHUTTERSTOCK.COM/PHOTOGRAPHEE.U

■ Exercise will be at the heart of the rehab programme

Some Covid patients need specialist support for their rehabilitation

Davina Deniszczyc

plan, consisting of a six-week, virtual programme of at home exercises, before moving to a Nuffield Health fitness and wellbeing centre.

"We know that some patients who have contracted Covid-19 are going to need specialist support for their rehabilitation," said Dr Davina Deniszczyc, charity and medical director at Nuffield Health.

[More: http://lei.sr/z6Y2N_0](http://lei.sr/z6Y2N_0)

NFD 2020 breaks records with 19.1m getting active

Millions of people throughout the UK took part in physical activity during this year's National Fitness Day (NFD) – a show of strength from the UK's health and fitness industry.

Results, recorded using ComRes polling, showed that a total of 19.1 million people were inspired to be physically active on the day (23 September), smashing the campaign's 10 million target and making it the most successful NFD to date.

Coordinated by industry body, ukactive, NFD is the sector's showpiece event.

[More: http://lei.sr/p9t4f_0](http://lei.sr/p9t4f_0)

ACTIVE LIVES

COVID's impact on participation revealed

Gains made getting people more physically active over the last few years were all but 'cancelled out' during the first seven weeks of lockdown, according to Sport England.

In its latest *Active Lives* survey, the sports body said activity levels in England were on course to reach record highs before the pandemic hit.

The study – conducted by Ipsos MORI – covers the 12 months from mid-May 2019 to mid-May 2020 and includes the first seven weeks of lockdown restrictions.

Figures show that more than 3 million people were less active between mid-March and mid-May,

compared to the same period a year before. Overall, the data shows that between mid-May 2019 and mid-May 2020, just 62.8 per cent of adults (28.6m) were classed as active.

More than a quarter of adults (25.5 per cent – 11.6m) were deemed inactive.

"Though the early months of lockdown brought unprecedented disruption to our lives and had a huge impact on our overall engagement in sport and physical activity, it is also positive to see how many people turned to new activities like fitness at home," said Sport England CEO Tim Hollingsworth.

[More: http://lei.sr/u9Q9Y_0](http://lei.sr/u9Q9Y_0)

SHUTTERSTOCK.COM/TATIANA SOARES

■ Digital, at-home fitness grew in popularity during lockdown

The first lockdown had a huge impact on engagement in physical activity

Tim Hollingsworth

WOMEN'S FOOTBALL

Boris pledges support for £70m football project

This is a very exciting project and I look forward to the opening

Boris Johnson

Prime Minister Boris Johnson has pledged his support for plans to build a £70m world class football facility in Northwich, Cheshire.

Driven by Cheshire Football Association, the proposals – called Vision 2020 – include a new 3,000-capacity stadium, two outdoor 3G pitches, one indoor 3G pitch, a medical facility, an outdoor activity centre, a hotel and spa.

To be located in Winsford, the "football village" – designed by architects Space & Place – will become a leading centre for women and girls football.

SPACE & PLACE

■ The centre is designed by architects Space & Place

Speaking in Parliament, answering a question on the centre, PM Johnson said: "This is a very exciting project and I welcome Cheshire FA's commitment to providing a new world class facility for women's and girl's football and I look forward to the opening."

[More: http://lei.sr/P3x3c_0](http://lei.sr/P3x3c_0)

Fitness is evolving the future of blended memberships

- ▶ **Venueserve Fitness** keeps your fitness brand and your members working out together, no matter where they choose to train. 24 hours a day.
- ▶ **Venueserve Fitness** brings you a fully brandable white label fitness platform for live streaming and pre-recorded workouts.
- ▶ **Venueserve Fitness** has been built to protect your revenue, make your membership more flexible and to help retain existing members and attract new ones.

Memberships are evolving. People may not train at the gym or in your class; some may never physically come to your club, but they still want to be part of your community.

Venueserve offers flexible ways for members to participate and have a positive experience of your club, from afar. Your fitness brand will travel with your members. Working from home – no problem. Too busy to get to the gym – no problem. Working away on a business trip – no problem. Training whilst on holiday – no problem.

The Marlow Club's branded online membership portal is provided by Venueserve Fitness

Why is Venueserve Fitness a good fit for your customer?

- ▶ Authentic live streamed classes with the instructors they know and love
- ▶ Access to a huge bank of pre-recorded virtual classes
- ▶ Branded content that looks and feels like your club
- ▶ Maintain relationships and customer engagement at a safe distance
- ▶ A secure platform to give your customers and instructors digital peace of mind
- ▶ A live streamed alternative when classes are full

Why is Venueserve Fitness good for your business?

The rise of streaming is an opportunity, not a threat to your revenue. Venueserve Fitness allows you to capture these new incomes from a new type of customer, adding value to your overall offer.

- ▶ Simple, affordable and adaptable - simply plug and play
- ▶ Protect your existing income by offering current members a blended membership, including online and in-person training
- ▶ Convert leavers to a digital-only membership to protect revenue
- ▶ Tempt new members with a 'try before you' buy digital taster
- ▶ Generate valuable customer insights

We designed this qualification to provide learners with an understanding of how End-point Assessments are developed and delivered

Jenny Patrickson,
Active IQ managing director

Active IQ spearheads emerging demand for EPA assessors

Active IQ - one of the UK's leading awarding organisations for the active leisure, learning and wellbeing sector - is leading the way in meeting the growing demand for End-point assessors with a brand-new qualification

The Active IQ Level 3 Award in Understanding the Development and Delivery of End-point Assessment is a comprehensive qualification that covers the principles of apprenticeship standards and develops the necessary skills to deliver End-point Assessments.

As one of the first End-point Assessment Organisations (EPAOs) within the physical activity sector to be approved on the Register of End-point Assessment Organisations,

Active IQ has unmatched expertise and experience in this sector. It offers 14 End-point Assessments (EPAs) for the new apprenticeship standards within the leisure, facilities management, transport, business and administration and education sectors.

Meeting high demand

This new qualification meets the increasing demands for skilled assessors in this emerging area. Its comprehensive content includes background information about the development of apprenticeship standards in England, the principles and requirements of End-point Assessment and a clear overview of the different types of End-point Assessment methods.

Learners will gain an understanding of how End-point Assessments are developed and delivered, as well as the knowledge and skills to be able to plan an End-point Assessment through the syllabus that covers:

- Planning End-point Assessments
- The role of apprentices, employers and training providers in the process
- Making End-point Assessment decisions
- Ensuring End-point Assessments are quality assured
- Managing information relating to End-point Assessments
- The legal and good practice requirements in relation to End-point Assessment

Meeting high standards

"We've seen significant growth in this market since End-point Assessment was introduced," says Jenny Patrickson, Active IQ managing director. "The number of apprenticeship standards grew from 330 to 739 between September 2018 and now, while the number of EPAOs has grown from 165 to 311 over the same period," she explains.

"Running in tandem with these developments is an increasing demand

SHUTTERSTOCK/MAKSIM SHMELOV

■ Skills in this area are much sought after

PHOTO: SHUTTERSTOCK/GAUDILAB

We've seen significant growth in this market since End-point Assessment was introduced

for qualified End-point assessors,” says Patrickson. “Their role at the end of the apprenticeship process is crucial to ensuring the learner has achieved the requisite standard, while their independent eye is important to see that the apprentice before them meets the standards required.”

The Active IQ Level 3 Award in Understanding the Development and Delivery of End-point Assessment is open to all learners over the age of 19. Suitable candidates are likely to be already qualified as vocational or work-based learning assessors and wishing to widen their knowledge and skill set to include End-point Assessment. In addition, individuals who seek to understand the process better – such as employers, those involved in on-programme delivery or for personal and professional development – will also find the qualification beneficial. They can easily undertake the studying, as no previous experience is required.

Comprehensive content

The qualification comprises 10 Guided Learning Hours (GLH) and 30 hours' Total Qualification Time. Active IQ offers eLearning resources and a manual to support the qualification, complemented by digital delivery through its Professional Career Development Programme. This makes the study options very flexible, easy to fit around existing work commitments and accessible to those who may be learning from their home environment.

The qualification includes one mandatory unit: 'Understanding the development and delivery of End-point Assessment' and is assessed by eAssessment and an innovative case study/assignment which gives learners hands-on experience of planning for End-point Assessments, assessing apprentice evidence and making grading decisions.

“We designed this qualification to provide learners with an understanding

of how End-point Assessments are developed and delivered, as well as the knowledge and skills to be able to plan an End-point Assessment,” says Patrickson. “Recognising assessments involve a number of interested parties, we ensure learners cover how to involve apprentices, employers and training providers in assessments, how to make assessment decisions and how End-point Assessments are quality assured.

“In this way they will have a complete understanding of the context as well as the content of the qualification making them well-equipped to make the most of this rapidly growing and changing market,” she says. ●

Active iQ

www.activeiq.co.uk
01480 467950

FRANCHISES

Snap takes back UK franchising rights

Snap Fitness has ended its agreement with its master franchisee for the UK and Ireland markets, by 'reacquiring' the territory.

Snap had signed a master development agreement with fitness startup TwentyTwoYards in 2014, with the aim of opening 200 locations in four years.

That was followed by the signing of a development plan with MSG Life in 2016, which included plans to open 30 new clubs. However, progress has been slower than expected and according to the Snap UK website, there are currently only 74 gyms across the UK and Ireland.

TwentyTwoYards was set up in 2014 by Australian

businessmen and fitness enthusiasts, Matt Quinn and Scott Jones.

Snap told *Leisure Opportunities* it will "continue to invest internally within the quickly growing UK market", with the investments including infrastructure development, club growth, franchise support and "innovative product and technology offerings".

As part of the move, Jon Cottam, previously MD Europe of Snap's parent company, Lift Brands, has been named as CEO for the EMEA market.

Launched in 2003, Snap Fitness reached 100 clubs in Europe this year.

[More: http://lei.sr/S9Z3s_0](http://lei.sr/S9Z3s_0)

■ Launched in 2003m Snap has 100 clubs across Europe

We will continue to invest internally within the quickly growing UK market, with the investments including club growth

Snap Fitness

FITNESS TECH

Venueserve platform offers white-label content streaming

We give operators the tools to offer a branded virtual membership, whether as a free service for existing members or as a separate, subscription-based online membership

Lee Booth

A new, white-label online fitness platform has launched, enabling health club operators, instructors and PTs to offer live streaming, as well as pre-recorded training sessions and group exercise classes, all branded as their own.

The platform - Venueserve Fitness – is already being used by more than 45 health clubs across the UK, including London's Roehampton Club, The Marlow Club and The Health Club Collection.

The platform was developed by Lee Booth, founder and CEO of Venueserve, a company which started out in the

■ Gyms and PTs can live-stream their classes

ticketing and sports membership sector and which is now taking its first steps into the fitness industry.

Booth says: "Venueserve allows operators to offer a branded virtual membership, whether that's a free service for existing members or a subscription-based online membership."

[More: http://lei.sr/f6c4M_0](http://lei.sr/f6c4M_0)

NEW
QUALIFICATION

ACTIVE IQ LEVEL 3 AWARD IN UNDERSTANDING THE DEVELOPMENT AND DELIVERY OF END-POINT ASSESSMENT

This qualification is designed to provide learners with an understanding of how End-point Assessments are developed and delivered and the knowledge and skills to be able to plan an End-point Assessment.

Learners will also cover how to involve apprentices, employers and training providers in End-point Assessments, how to make End-point Assessment decisions and how End-point Assessments are quality assured.

Active iQ

Entry Requirements

This qualification is open to all (learners must be 19 years old or over).

Qualification Structure

The learner must complete the one mandatory unit:

- Unit 1: Understanding the development and delivery of End-point Assessment

Assessment

This qualification is assessed by:

- Practical demonstration/ assignment
- eAssessment

Learning Resources

- Manual
- eLearning

We are currently offering
End-point Assessments for the
following apprenticeship standards:

Personal Trainer	Leisure Duty Manager	Teaching Assistant
Community Activator Coach	Business Administrator	Assessor/Coach
Facilities Management Supervisor	Team Leader/Supervisor	Learning Mentor
Customer Service Practitioner	Leisure Team Member	Early Years Educator
Passenger Transport Service Operations Onboard and Station Team Member		Community Sport and Health Officer

Active IQ was one of the first End-point Assessment Organisations (EPAOs) within the physical activity sector to be approved on the Register of End-point Assessment Organisations.

We have a breadth of expertise and experience ensuring the products and services we provide employers, providers and apprentices are of the highest quality design and content.

VISITOR ATTRACTIONS

We The Curious ready to open its biggest exhibition

We're ready to open despite the odds being stacked against us

Donna Speed

We The Curious science and arts centre in Bristol, UK, will open the doors to its largest ever exhibition – as soon as the current “Lockdown 2” measures are lifted.

Inspired by questions from the people of Bristol, the new What If exhibition consists of 68 new exhibits and 25 art pieces clustered around seven questions on different themes.

During the creative process, 10,000 questions were collected from the people of Bristol and the final result has been shaped by many different voices, from members, volunteers,

SHUTTERSTOCK.COM/BAZA PRODUCTION

■ The exhibition is based on 10,000 questions

community groups and school children as well as artists and researchers.

Designed by exhibition specialist Kossmanndejong and engineered by Bruns, project What If has been supported by a £3m grant awarded by the Inspiring Science Fund.

“This would be a challenge at the best of times, let alone during lockdown,” said Donna Speed, CEO. “It’s incredible that we’re ready to open despite the odds being stacked against us.”

[More: http://lei.sr/T6m3v_0](http://lei.sr/T6m3v_0)

CHILDREN

£400m winter funding includes activities scheme

The government has been forced to make a U-turn and to spend more than £400m to support vulnerable children and their families in England.

Following a high-profile campaign led by footballer Marcus Rashford, the government announced plans for a winter grant scheme, to be run by local authorities.

Plans include supporting vulnerable families with food and bills, as well as an expansion of a holiday activities programme.

The latter’s inclusion in the funding programme

■ The funding will cover a holiday activities programme

Young people suffer a loss in fitness levels of up to 74% over holidays

Jack Shakespeare

was welcomed by physical activity body, ukactive.

“We praise the decision to expand the existing Holiday Activities and Food scheme,” said Jack Shakespeare, ukactive’s director of children, young people, families and research.

“Our research shows children and young people suffer a loss in fitness levels of up to 74 per cent over during the holidays.”

[More: http://lei.sr/F2g3s_0](http://lei.sr/F2g3s_0)

Parliamentary committee debate about gyms expected

A UK Parliamentary committee will hold a debate on COVID-19 restrictions on gyms and sport on Monday 23 November.

Taking place at 4:30pm GMT, the debate can be viewed online live on the day, through Parliament TV.

The move is the result of a successful Parliamentary petition which now has 604,000 signatures and counting.

There are currently 12 Parliamentary petitions running, set up by members of the public, calling for gyms to remain open, with this the one with the most votes.

[More: http://lei.sr/8b9q3_S](http://lei.sr/8b9q3_S)

art_{of}
cryo
.com

Run your facilities more effectively

**Delivering software, membership
payments and value-added services
– all powered by one platform**

**EMPOWERING YOU TO GROW
YOUR ORGANISATION**

w: legendware.co.uk

e: sales@transactionservicesgroup.eu

MENTAL HEALTH

Physical fitness helps fight depression

A major seven-year study of more than 150,000 people has found that those with higher levels of aerobic fitness and muscular strength are significantly less likely to experience depression and anxiety.

The study, *Individual and combined associations between cardiorespiratory fitness and grip strength with common mental disorders: a prospective cohort study in the UK Biobank*, was led by Aaron Kandola of University College London and involved 152,978 participants, aged between 40 and 69, who were part of the UK Biobank Study.

The research, published this week [w/c 8 November 2020] in the BMC Medicine

journal, found that people with low combined fitness levels (low cardiorespiratory fitness and low grip strength) were twice as likely to suffer from depression than those with higher combined fitness levels.

Those with lower levels of fitness were also 1.6 times more likely to suffer from anxiety disorders.

“To the best of our knowledge, this is the first prospective study to examine associations between individual and combined cardiorespiratory fitness and grip strength with the incidence of common mental disorders in the general population,” Kandola said.

[More: http://lei.sr/X3f8C_0](http://lei.sr/X3f8C_0)

SHUTTERSTOCK.COM/KZENON

■ Fit people were less likely to suffer from depression and anxiety

TWITTER.COM/KANDOLAAARON

This is the first prospective study of its kind

Aaron Kandola

EXERCISE AND CANCER

Exercise stalls cancer growth by changing T cells

KNUT AND ALICE WALLENBERG FOUNDATION

The positive effects of exercise can provide new insights

Randall Johnson

Cancer sufferers who exercise regularly have, generally, a better prognosis than inactive patients – but science hasn’t quite managed to agree why this is.

Now, researchers at Karolinska Institutet in Sweden have found a likely explanation of why exercise helps slow down cancer growth.

Randall Johnson, professor at Sweden’s Karolinska Institutet, says new evidence points to physical activity changing the metabolism of the immune system’s cytotoxic T cells – and thereby improving their ability to attack cancer cells.

SHUTTERSTOCK.COM/LIDERINA

■ Exercise changes the T Cells’ metabolism

“The biology behind the positive effects of exercise can provide new insights into how the body maintains health as well as help us design and improve treatments against cancer,” Johnson said.

[More: http://lei.sr/x7R4A_0](http://lei.sr/x7R4A_0)

LET'S GET YOGA

GROUP EXERCISE MEMBERSHIP

For group exercise
instructors including
Yoga and Pilates
£49*

PT & SPECIALIST MEMBERSHIP

For PT and specialist
instructors
£64*

EMD UK ASSOCIATE MEMBERSHIP

For instructors working
their way towards
a qualification
£89*

EMD UK AFFILIATE MEMBERSHIP

For instructors who
already have insurance
but would like access to
our resources, support
and discounts
£18**

Through our insurance packages all our instructors
are covered for digital delivery and will receive:

- £10M PUBLIC LIABILITY, PROFESSIONAL LIABILITY AND PRODUCT LIABILITY
- £2.5K PERSONAL PROPERTY AND GREAT PERSONAL ACCIDENT COVER**

By becoming an EMD UK member, you will also
receive:

- DISCOUNTED PPL, COSTING £1.75 PER CLASS (RRP IS £1.93)
- PRACTICAL RESOURCES (RISK ASSESSMENTS, PAR-QS ETC)
- PROFESSIONAL, BUSINESS AND MARKETING RESOURCES
- SUPPORT FROM OUR INSTRUCTOR DEVELOPMENT TEAM

*This rate is only available to EMD UK Members, this price includes your annual EMD UK membership.

**AFFILIATE is an EMD UK Membership only package that does not contain insurance.

YOU COVERED

**EMD UK is here to support the sector.
Our insurance covers you to deliver classes
pre-recorded, live and face-to-face.**

**For more information on all our insurance
packages please contact us:**

**www.emduk.org
01403 266 000
training@emduk.org**

the national governing body for group exercise

Trends ahead

Global Wellness Summit panel predicts hottest upcoming wellness trends for 2021

■ Nature-based programming and interactions will continue to be a trend in 2021

SHUTTERSTOCK.COM/ITALI MATOKHA

The 2020 GWS this month hosted a discussion panel about future wellness trends, where industry experts offered their take on what's in the pipeline for the industry in 2021. Moderated by Beth

McGroarty, GWS VP of research and forecasting, the panel featured Sandra Ballentine, *W* magazine editor; Cecelia Girr, senior cultural strategist at Backslash, Elaine Glusac, The *New York Times* travel columnist and Claire McCormack, "trendspotter" at Indie Beauty Media Group. *Leisure Opportunities* has rounded up the top four trends from the session.

IMMUNITY

Ballentine kicked off by predicting that COVID-19 will make immunity building and enhancement major wellness trends in 2021. This programme style has already ramped up speed in 2020 with a host of operators rolling out or planning immunity support and booster packages, including RAKxa, Clinique La Prairie, The Bürgenstock Resort and Lefay Resorts.

Ballentine also believes this will lead to an increased focus on gut health and microbiome because of its relation to our immunity and brain function.

"There's going to be an increased focus on supporting immunity," she said

There's going to be an increased focus on supporting immunity

SHUTTERSTOCK/TRIOCEAN

■ Panellists believed spas have an opportunity to leverage the up and coming trend of self-care and wellness in the home

Spa professionals have a real opportunity to enhance the at-home experience, with virtual classes and digital content

NATURE

The panel unanimously agreed that nature will continue to be a trend in 2021, following a global retreat to the wilderness as people all around the world looked for an outlet while social interaction has been restricted.

For spas, this trend could materialise as more creative outdoor wellness programming such as wild swimming, forest bathing or meditation in nature, as well as outdoor treatments and use of spa gardens.

TACKLING THE TABOO

Girr believes that 2021 will see a “massive and seismic cultural taboo toppling”, meaning wellness will expand its boundaries to things such as death, sex, money and socialising.

“We’re moving from wellness focusing on looking and feeling good, to this next wave where we’re lifting the lid on

some of the pain points and pressures in society,” she said. “Wellness will fundamentally change the way we approach the riskier topics we don’t tackle, because they’re so sacred.

WELLNESS AT HOME

Ballentine highlighted that although self-care and beauty are already taking off in 2020, they will reach new heights in 2021 and that spas have an opportunity to leverage this.

“I think all kinds of wellness coaching will become increasingly important – spa professionals and personal trainers have a real opportunity to enhance the at-home experience for customers, with things such as virtual classes and digital content, to maintain engagement.”

McCormack said at-home wellness, in particular, has been gaining traction in 2020 – and that lots of spa companies are noticing this. ●

■ The trends session was moderated by GWS VP of research and forecasting, Beth McGroarty

We applaud governments that prioritise health, empower people to keep themselves fit and healthy

Liz Terry, Editor, *Leisure Opportunities*

Healthy countries keep gyms open

An analysis of obesity data reveals that countries with lower obesity rates are the ones keeping gyms open

SHUTTERSTOCK.COM/MICHAEL D EDWARDS

■ Countries with obesity rates of above 22 per cent were more likely to shut their gyms

Investigations by *Leisure Opportunities* have revealed a correlation between countries with lower obesity rates and those where governments have kept gyms open during lockdowns.

Leisure Opportunities found that European countries with an obesity rate of around 22 per cent or above are more likely to be closing gyms, while countries with lower obesity rates – under 22 per cent – are more likely to keep them open.

The countries with the highest rates of obesity in Europe, including the UK (with an obesity rate of 26.40 per cent), Czech Republic (26 per cent) and Ireland (25.30 per cent) have closed their gyms as part of the latest round of lockdowns.

Meanwhile, countries whose obesity rates are among the Continent's lowest – such as Switzerland (19.50), Denmark (19.70 per cent), Austria (20.10 per

BASIC-FIT

■ Countries with lower obesity rates, such as the Netherlands, are more likely to keep their gyms open during lockdowns

“ We utterly condemn those who feel justified in removing this most fundamental human right ”

cent) and The Netherlands (20.40 per cent) – have kept their gyms open.

On Tuesday 3 November, for example, the government of the Netherlands updated its COVID-19 guidance and called a stop on international travel and closed theatres, visitor attractions, cinemas and libraries.

However, when it came to keeping the population fit, the government said gyms would “remain open, because exercise is too important to the physical and mental health of people”.

In the UK, the physical activity sector is lobbying to convince the government to categorise gyms and leisure centres as “essential services”, which would mean they could remain open during COVID-19 lockdowns.

The UK entered a month-long “Lockdown 2” on 5 November, which will force gyms to shut until 2 December.

SHUTTERSTOCK.COM/4 PM PRODUCTION

■ Gyms have adopted social distancing measures and other controls to keep exercisers safe

Leisure Opportunities editor, Liz Terry, said: “This correlation between gyms being open and obesity levels shows different government attitudes towards their citizens.

“We applaud governments that prioritise health, empower people to keep themselves fit and healthy and enable them to take responsibility for their own wellbeing and self-care.

“We utterly condemn those who feel justified in removing this most fundamental human right from their populations – the right to take personal responsibility for your own wellbeing.

“The UK government must realise that every day that goes by with gyms and sports facilities closed, hundreds of thousands of people are being forced to be more sedentary, to get less fit and to become significantly more susceptible to COVID-19.” ●

leisure opportunities

Your careers & recruitment partner

Recruitment headaches? Looking for great people? Leisure Opportunities can help

Tell me about Leisure Opps

Whatever leisure facilities you're responsible for, the Leisure Opps service can raise your recruitment to another level and help you find great people.

How does it work?

We work in partnership with you to get your job vacancies in front of qualified, experienced industry people via specially customised recruitment campaigns.

There are loads of recruitment services, how is Leisure Opps special?

Leisure Opps is the only recruitment service in the industry offering job marketing in print, on digital, social, email, via an online job board and on video, so you get the best of all worlds for one competitive price.

What are the most powerful features?

We position your job vacancy listings right next to our popular industry news feeds, so your career opportunities catch the eye of those hard-to-reach candidates who aren't currently job hunting.

In addition, to celebrate the 30th anniversary of Leisure Opps, we've also relaunched the website with fantastic enhanced search functionality which enables you to target the best candidates with a laser focus.

I hear you're part of Leisure Media

Yes, we give you access to Leisure Media's entire network of print, digital, online and social brands, enabling you to build your profile as an Employer of Choice™ via **Health Club Management, Sports Management, Leisure Management, Attractions Management, AM News and Spa Business/Spa Business Insider.**

What packages are available?

We offer everything you need, from rolling Powerpack campaigns which earn you extra job marketing goodies and discounts, to targeted ad hoc campaigns, reputation management promotions, executive job marketing and open day and schools and apprenticeship marketing.

Is there more?

Yes, we also offer a range of HR services through our sister company, HR Support, such as cv screening, shortlisting and interviewing to final shortlist.

What now?

We have packages to suit all budgets and requirements and we'd love to talk to you about how we can partner to bring inspirational people into your organisation to give you that competitive advantage you know will make a difference.

Contact the Leisure Opps recruitment team

call +44 (0)1462 431385

or email theteam@leisuremedia.com

JOIN US TO INSPIRE A HEALTHIER NATION ONE MEMBER AT A TIME

BECOME A PERSONAL TRAINER / FITNESS COACH AT PUREGYM

With over 250 clubs, 1 million members and growing every day, PureGym is the UK's favourite gym. Our success has been built on an amazing team of talented, passionate and committed people and as we continue to grow we have exciting opportunities for talented Personal Trainers and Fitness Coaches.

TURN YOUR PASSION INTO A CAREER AT PUREGYM

If you have a passion for fitness and love helping people achieve their potential and reach their goals, then PureGym is the place for you. We are looking for Level 3 Personal Training qualified individuals who are determined, driven and passionate to help provide the best fitness experience in the UK.

You will be employed by PureGym part-time for 12 hours a week as a Fitness Coach. Separately, outside of your employed hours as a Fitness Coach, you will be able to use the facilities at the gym you are based in when running your self-employed Personal Training business, providing access to 1000s of current and new members to help grow your business.

WHAT'S IN IT FOR YOU?

PERSONAL TRAINERS AT PUREGYM

- Competitive rental agreements – 1st month free
- Access to insight, advice and free development courses and coaching to help you build and run your business
- Discounted CPD courses with Industry Experts and insurance with Fit Pro
- Free advertising on our PG Website

FITNESS COACHES AT PUREGYM

In return for your hard work, we will reward you with a range of industry leading benefits to include:

- A salary – 12 hours per week
- Annual Leave allowance, with an additional day of leave for your birthday
- Free First Aid qualification
- Free Gym Membership

Apply now either by speaking to the Gym Manager or online: www.puregym.com/careers

OUR VALUES: We live by our values. They guide our decisions and keep us focussed on the business plan.

DELIGHT

Every person, every visit, every interaction - be the best we can be.

PLAY TO WIN

Never be complacent or lose our underdog mentality - results matter.

SHOULDER TO SHOULDER

Challenge, support, trust, encourage and believe in each other.

SWEAT THE DETAILS

Step-by-step, moment-by-moment, go the extra mile.

KEEP MOVING FORWARD

Try new things, learn from mistakes, kick the moving ball.

SO YOU CAN TURN YOUR PASSION INTO YOUR CAREER.

WE ARE HIRING

Finding your fit. It's what The Gym is all about. No matter your shape or size or experience, there's a place for everyone here! Seeing everyone at The Gym grow by taking on amazing development opportunities in a growing business, and trying their arm at new things gives us a warm fuzzy feeling. And we want everyone who comes to us to get a piece of that amazing just-smashed-my-personal-best action. The Gym is where you take yourself to the next level.

- **GENERAL MANAGERS**
- **ASSISTANT GENERAL MANAGERS**
- **PERSONAL TRAINERS/FITNESS TRAINERS**
- **CAREERS IN GYM SUPPORT**

Come and find your fit at The Gym, head to
www.thegymgroup.com/careers.

the
gym
find your fit

truGym

#getyourfiton

**WE ARE LOOKING FOR AN
ENERGETIC PROFESSIONAL
GENERAL MANAGER TO RUN OUR
STOCKTON BRANCH. YOU NEED TO
HAVE A PASSION FOR FITNESS AND
AN ABILITY TO MANAGE A TEAM.**

Your roles will include:

1. designing and promoting activities to meet customer demand and generate revenue;
2. advertising and promoting the club or centre to increase usage, which may include commissioning and considering market research;
3. maintaining high levels of customer care, often with a particular focus on avoiding loss of existing users;
4. prioritising target activities and user groups (especially in local authority centres);
5. managing maintenance, insurance, repairs; recruiting, training and supervising staff, including managing staff rotas;
6. carrying out health and safety checks on the equipment and site;
7. handling complaints and incidents, e.g. accidents, emergencies or theft;
8. ensuring own and staff members' first aid training
9. delivering some fitness training or coaching in sports activities - often a good way of maintaining contact with customers;
10. preparing and checking budgets

Apply Now

About truGym

truGym is one of the fastest-growing budget gym operators in the UK. Since the first club opened in 2009, the brand has expanded to 12 gyms across the UK with more due to open each year.

truGym have developed a sound business model, that offers affordable and convenient fitness facilities. What separates truGym from the rest is a focus on premium gym experiences at a price you would expect in the budget sector. This is achieved through great quality gym equipment, sauna relaxation areas, professionally run group exercise classes and a dedicated team of staff that are passionate about fitness and helping our members achieve their goals.

The people in our business are our greatest asset. We have various roles within our clubs from cleaners to personal trainers, class instructors and general managers.

10 leisure centres 100's of opportunities

To join our team and #LoveWhereYouWork
visit jobs.wiltshire.gov.uk/leisure

A BETTER CAREER STARTS HERE

With 270 leisure centres across the UK, now's a great time to join Better. We're run by GLL, a charitable social enterprise and the largest public provider of leisure and cultural services in the UK. Our aim is to get more people more active, more of the time, whilst making leisure, cultural and community facilities accessible and affordable.

As a not-for-profit organisation, we're different; so whether you're a lifeguard or duty manager, swimming teacher or fitness instructor, you'll find a range of great careers across the UK.

Benefits include:

- Pension schemes
- Discounts on shopping, days and nights out and events
- Free uniform
- Discounted membership at our leisure centres
- Career pathways
- Ongoing training and development to help you to be the best

So, join us today and see
where we can take you, visit:
www.glljobs.org

BETTER
the feel good place

INVESTORS IN PEOPLE™
We invest in people Silver

GLL
better for everyone

RENT-FREE PERSONAL TRAINING UNTIL FEBRUARY 2021

We're looking for self employed Personal Trainers to join our centres. Successful applicants' rent will start 1st February 2021.

If you are interested in joining the team of Personal Trainers at your local Everyone Active centre, please contact PTrecruitment@everyoneactive.com for more information.

EVERYONE NEEDS AMAZING PERSONAL TRAINERS

 facebook.com/everyoneactive

 [@everyoneactive](https://twitter.com/everyoneactive)

 [@everyoneactive](https://www.instagram.com/everyoneactive)

Terms and conditions apply. Please contact us for full details.

 everyone
ACTIVE