

WINNING MEMBERS IN THE NEW AGE OF FITNESS

A PLAYBOOK

LES MILLS

INTRODUCTION

The gap between generations is widening. Where we could once focus on a single target group, now is the age of all ages, where it's never been more vital to be able to identify and entice a range of demographics into the gym. While Millennials have been in the spotlight for some time, Gen Z is the next big disruptor, and they're growing up fast.

Consumer-facing industries are still coming to terms with the shift towards targeting Millennials, which will make up 50% of the workforce by 2020. Yet a new generation of power brokers are now coming of age, with Gen Z nipping at Millennials' heels and already boasting \$44B USD in purchasing power.

Successful fitness facilities like Equinox and SoulCycle are recognizing the needs of these younger demographics. If they want to stay in business, they have to.

In this guide, we explore the differences between the two largest growing demographics affecting the future of the fitness industry.

Reviewing and answering:

- What are the fundamental differences between these two generations and why we should care?
- What are the key tactics for winning the hearts and minds of both Millennials and Gen Z?
- Solutions you can adopt in your business and marketing plan to appeal to these key generations.

THE GENERATION GAME

How do we define these two generations?

MILLENNIALS

GENERATION Z

BORN	1981 – 1995	1996 – 2010
CHARACTERISTICS	Idealistic, creative, self-centered, entitled	Pragmatic, self-aware, persistent, realistic, innovative
MONEY	Value the experience	Value saving money
DIGITAL DEVICES	1. Desktop 2. Smartphone 3. TV	1. Smartphone 2. TV 3. Laptop
FITNESS VIEWS	Prefer fast, social workouts. Strong is the new skinny.	Fitness programs that promote balance body confidence and feeling good.

DIGITAL MARKETING AUDIT GUIDE 1

Even if your demographic has not shifted outside of your four walls, the population embracing fitness has.

This shouldn't mean you have to abandon your current loyal customer base. But it does mean that you need to start integrating strategies to target these generations and grow their presence as a percentage of your membership base.

It is up to you whether you choose to command a good piece of the pie. In betting terms, it's the nearest you'll get to a sure thing. As time marches on, their purchasing power will only increase.

By conducting a digital marketing audit this will help you to prioritize your marketing efforts by:

- Identifying any digital marketing activity gaps that may need filling
- Identifying any digital marketing activity that may need improvement

Taking the time to map your activity against consumer expectation is critical when your goal is to ensure that you're getting the right content, in front of the right audience, at the right time.

MILLENNIALS

GENERATION Z

MARKETING	Polished, video, technology adopters	Authentic, immersive, digital natives
DIGITAL BEHAVIORS	They expect answers to questions to be available instantly digitally. They prefer to automate simple tasks such as class bookings. Choose messaging over phone calls.	
VALUE	80% of all fitness dollars are being spent in gyms by Millennials or Gen Z.	

DIGITAL MARKETING AUDIT GUIDE 1

HOW

- Get your front desk staff to write down every question they get asked for 48 hours, on the phone or in person.
- Give this list to your 13-year-old neighbor/cousin/niece and see if they can find the answer to every question on your website in less than 20 seconds, on their phone.

WHY

This will enable you to understand the digital user experience;

- Is it a simple and easy experience?
- Does it answer all of the questions, effectively and efficiently?

The answer should be 'yes'. After all, this is what these generations will expect.

RESULTS/SOLUTION

Mapping your findings against insight will enable you to prioritize and invest in improvements that will make a difference and achieve a return on your investment. Meeting the expectation of this audience is key to promoting continued engagement.

TACTICAL ADVICE GUIDE

- Make sure you have a mobile-optimized website
- Make sure you have a search function
- Make sure your Google listing is up to date
- Make sure you have every piece of information you believe a 20-year-old may want to know about your gym clearly displayed on your website (and ideally SEO-optimized)
- Your app doesn't count - that will only become relevant once they are a member

CONTENT - GUIDE 2

Half a billion people are watching video on Facebook every day. 300 million are using Instagram stories. More so than Millennials, Generation Z are embracing the truth and authenticity that comes from LIVE video.

Video has its place in ensuring your brand and facility is relevant to both generations, but beware the unique differences.

Perhaps you have some key personalities within your facilities that can be your real influencers; from GMs, GFMs, to putting the spotlight on your members. Real, honest stories that can be trusted and inspiring.

MILLENNIALS

GENERATION Z

**CONTENT
POINT OF
VIEW**

A difficult crowd to wow. They embrace the polished brand narrative.

They know the value of their recommendation, their like, their opinion. A scepticism of brands and the people selling them are real. Embrace authentic, honest content.

More so than Millennials, Generation Z are embracing the truth and authenticity that comes from LIVE video.

500M

people are watching video on Facebook every day

300M

are using Instagram stories

CONTENT - GUIDE 2

DOS

- Be mobile first, content should be optimized for the smaller screen.
- Create shareable content that enables your audience to learn, it should promote discovery, trust and credibility.
- Learn how to create creative and innovative content.
- Create content that isn't overtly selling the product, sell the lifestyle!
- Create content that promotes engagement, if your audience are engaged that means they're consuming your content.
- Consider using carefully selected UGC (user generated content) that will appeal to your audience and leveraging influencers to aid in the promotion and fitness lifestyle.
- Continue to research and gather insights into your audience, they are quick adopters to new technology.
- Reach your audience across a variety of platforms as they're not faithful to one.

DON'TS

- Be desktop first.
- Create self-indulgent content that offers no discovery for the audience.
- Continue to reproduce the same type of content, in the same format demonstrating no digital innovation.
- Creating too much product-led content that your audience will consider too 'salesy'.
- Create content that is 'safe' and uninteresting.
- Mindlessly use UGC to build a relationship with your audience without any consideration for brand perception.
- Be complacent and think 'you know best', this is a tech-savvy audience.
- Duplicate content across social platforms, it's likely your audience will be expecting to see something different.

CONTENT CHANNELS - GUIDE 3

98%

of digital consumers are social media users, so it's vital that you invest in platform-specific content. They'll expect to see different content from your social media channels to that on your website.

To put this into perspective, digital consumers have a global average of 8 social media accounts, using each one for different networking behaviours, couple that with an average of over 2 hours per day being spent on these networks. That's a lot of content being consumed.

Ensure you keep up-to-date with current social trends and news by signing up to Facebook's free business updates.

Most importantly, ensure you establish a clear purpose for each of your channels.

- Define the role of your website.
- Define the role of each of social channel.

MILLENNIALS

GENERATION Z

CONTENT MARKETING PREFERENCES	Polished, video, early technology adopters.	Authentic, immersive, digital natives.
CHANNEL CONSUMPTION	A mobile first approach. 80% of internet time is on mobile devices. Facebook is the dominant social platform for membership*.	
MOTIVATIONS	Gen Z are most likely to use social media to fill up spare time. Social networks are the top product research channel among Gen Z.	

*Excluding China

SPACE AND DESIGN AESTHETICS

There are some key differences between how each generation regards desirable design, and in both instances, it comes down to how they want to use it.

Millennials are the first generation to not consider their personal life as private by default. Simply providing access to the sort of backdrop this audience are happy to share on their social media accounts will enable any facility to score wins.

MILLENNIALS

GENERATION Z

DESIGN	Design for voyeurism.	Design for function and purpose.
WHAT IT SHOULDN'T LOOK LIKE	Banks of treadmills in front of TVs playing music videos and the news.	
WHAT IT SHOULD LOOK LIKE	Picture perfect opportunity aesthetics.	Holistic design which is unique and relevant to its space, functional fitness spaces.

SPACE AND DESIGN AESTHETICS

TERMS OF SERVICE

MILLENNIALS

GENERATION Z

PREFERENCES	Accept incentives, not willing to commit, honour devotion.	Distrust incentives, not willing to commit, devalue loyalty
DETRACTOR	Generic offers.	
ATTRACTOR	Personalization of offers.	

Both groups are generally less willing to commit. They do not crave or seek stability. They want to avoid feeling limited with little choice.

Gen Z want to be part of creating the customizable solution for themselves. They expect to be shown respect, the respect of being known personally, before they give loyalty.

Solution

Review your offers, programs and Terms of Service and ask yourself:

Do we have a loyalty or rewards program?

Do we have different levels of memberships and do they allow flexibility of choice without being hugely penalized for not being loyal?

Small boutiques can benefit from aggregators like ClassPass. This is particularly appealing to Gen Z as it provides them with the ability to craft their own workout schedule, on their own terms, without any hassles of membership.

SUMMARY

1

Be mobile first, these generations don't have time for much else. If they can't consume it on a small screen, forget it!

2

They're on social. Ensure you're hitting them with the right content, at the right time, in the right place.

3

These generations are commitment poor and they don't have huge sums of money. Consider a different pricing model for these audiences.

4

Invest in style and function. The look and feel of your facility has to be appealing, somewhere they'd like to be seen.

Les Mills has 50 years' experience working within the fitness industry. Not only are we experts in Group Fitness, but we also run and operate a successful chain of branded facilities.

From member insights, to marketing resources, member acquisition blueprints and onboarding strategies, we can help put your facility on the path to long-term success.

Business.insights@lesmills.com

363 W. Erie St. #200 Chicago, IL 60654

lesmills.com/us

LES MILLS