[image: image1.png]

CROSSFIT X

EXECUTIVE SUMMARY

CROSSFIT X currently operates a locations in ANYTOWN, USA. Several services are offered including personal training, weightlifting for women, and CrossFit classes for kids. CROSSFIT X targets an extremely wide ranged demographic which spans from young children and teens to rehabilitation clients and elite athletes.

This business plan was compiled to confirm the sustainability of the new program; and to ensure that the revenues would warrant hiring a full time trainer to manage the program. In order to complete an accurate review, several areas were analyzed including project goals, risks, implementation, and a competitive analysis to evaluate CROSSFIT X's market position. Projected cash flow statements were developed and proved CROSSFIT to be a successful addition to the local fitness market.

COMPANY INFORMATION

CROSSFIT X is a group of highly educated, heavily experienced personal trainers and therapists. We were all born here. Each of us left for a while; travelled, studied, learned. Then we came home. And we brought an abundance of knowledge home with us.

Our new clients quickly find out that we're very different from other gyms. First, we don't use much equipment (we prefer to train your body to move in ways for which it was built.) This approach is far from the industry standard, we know; that's fine with us.

We enjoy the support of the vast majority of local physicians, physiotherapists, and chiropractors. Instead of parking you on a machine for an hour, our workouts and exercises improve the way you move, lessen your chance for injury, and help you live your life better - even experience more things.

We currently lease space for our facility, located in an Industrial Park in ANYTOWN, USA. It's built for performance; for our style of quick, intense workouts; for an atmosphere of change and success. It feels like a Coliseum, because our workouts feel like events.

If you're new to CROSSFIT X, the first step is a free chat with one of our COACHES. No pressure; we're exercise professionals, not salespeople. We'll listen. Then we'll help chart a path toward the person you'd like to be. That may include personal training; some groups like CrossFit, a food plan and it will almost always include homework.

Most clients will see one of our trainers X TIMES per week. We always include a food plan for every client; it's part of your new lifestyle, after all. We USE tracking software free for our clients that we use to keep you moving in the right direction, interacting with our other clients and improving in measurable ways.

CROSSFIT X SERVICES

CROSSFIT X is ANYTOWN'S provider of high-level fitness training. Our philosophy is to teach people to move better through practice; to use novelty and intensity to create a fun environment of constant progress; to maintain education as our primary goal for both coaches and clients.

CrossFit is a rapidly growing worldwide grassroots fitness movement. Combining gymnastics (calisthenics) with multijoint weightlifting, interval training, and aerobic training, it approaches fitness as a contest against oneself. Workouts are measured by objective criteria like wattage, time, weight lifted, repetitions, or force, instead of repetitive "bodypart splits." Highly addictive, CrossFit focuses on perfection of form, a high frequency of variance in movement, a high intensity level over a short time period, and fun.

Barbell Bettys is a community of women seeking strength and its secondary benefits. The social aspect of the group encourages both strength gain and frequent participation without the unfounded stigma of heavy weights for women. Women are also encouraged to compete against their previous personal best lifts in competitions combining powerlifting and weightlifting.

CROSSFIT X ENDURANCE ONLINE is a website geared to improving the performance of endurance (aerobic) athletes. Participants subscribe on a monthly basis and are given workouts, mobility and stretching videos and articles, a way to track progress, a weekly group run and a weekly group cycle.

CROSSFIT X OPEN GYM is a membership-based facility where members can attend CrossFit groups, or use the facility to practice skills and do workouts between groups. Set up as utilitarian, it features common weightlifting equipment in an open space, with very few machines.

PROJECT PLANNING AND GOAL SETTING

CROSSFIT X has continuously added new programs to its offerings over the past five years and is doing it again beginning in September 2010.

SPECIFIC PROJECT GOALS:

1) Grow and diversify CROSSFIT X's clientele by a minimum of 10% (approximately30 new clients);

2) Support Company expansion with increased, steady cash flow;

3) Provide children and teens with the skills, motivation, and knowledge to make ‘fit’ decisions;

4) Improve academic alertness and eagerness by providing new learning techniques;

5) Provide Mr. X with a long term sustainable career;

6) Produce statistics and research reports supporting the program;

IMPLEMENTATION SCHEDULE

Phase 1: Project Planning

March 2010 to September 2010

During this period, CROSSFIT X solidified its knowledge and developed the framework for the program and established a set of guidelines for the candidate required for implementation. Discussions with local professionals and teachers also occurred to develop an understanding of the market conditions and the demand.

Phase 2: Project Execution

September 2010 to January 2011

Mr. X will begin project execution and begin conducting initial consultations to determine the best training plan and schedule for the individual. He will also be recording all progress and research findings and make any necessary changes to the program. He will report directly to THE OWNER, who is available for assistance, if required.

Phase 3: Project Expansion

February 2011 to August 2011

This phase will focus on expanding the clientele and ensuring that expected revenues are being generated. Additional long-term contracts will also be sought during this period.

CROSSFIT X CLIENT TESTIMONIALS

****INSERT CLIENT TESTIMONIALS****

MARKETING STRATEGY

CROSSFIT X has determined over the past five years that our services really are capable of selling themselves. Our client’s referrals are the main source of new clientele and have grown exponentially over the years. The Company now has over 300 regular clients and continues to grow. We have never put an emphasis on marketing but we make sure that the CROSSFIT X name is always in the public eye. The Company will educate members on how to bring friends to the gym and has recently introduced the very successful “bring a buddy day” which allows the member and the buddy to participate in the event for no charge.

CROSSFIT X manages a website that is always updated daily. Staff and management share daily workouts, pictures, blog posts, videos, research information, and articles written by both CROSSFIT X members and respected fitness idols. The clientele of CROSSFIT X will always check the websites before being able to continue with their morning routines and often find themselves checking for updates throughout the entirety of the day.

The Company also participates in a variety of charitable events throughout the year. Catalyst will donate prizes to fundraisers as well as conduct several fundraisers of our own. Over the past year, Catalyst has raised money for the CHARITY FOUNDATION. In addition, the Company has held fundraisers for INJURED X.

CROSSFIT X will maintain its current marketing strategy.

INDUSTRY PROFILE

Please review the industry profile, which has been attached as Appendix 2.

In summary, the US fitness centres industry includes about 22,000 companies and nonprofits that operate about 30,000 fitness and recreation centres with combined annual revenue of over $21 billion. This industry has been identified as labour intensive and offers average annual revenue per worker of approximately $35,000. Major services include facilities for aerobic exercise and weightlifting. Also popular are running, swimming, racquet sports, yoga, karate, and basketball. The attrition rate has been identified as being between 35 and 50%. Having an attrition rate this high requires constant recruitment. Member payments include an initiation fee and annual or monthly dues. Several business challenges and opportunities have also been identified.

CROSSFIT X exceeds the average industry in the majority of identified business challenges. This is a direct result of constant research, high trainer requirements, dedication, motivated clientele, and constant supplementary services being added to the service list.

COMPETITIVE ANALYSIS

The following table represents a competitive analysis between CROSSFIT X and three of its main competitors: GoodLife, YMCA, and Achieve Fitness. Key business challenges have been evaluated.

	
	CROSSFIT X
	GOODLIFE
	YMCA
	ACHIEVE

	ATTRITION

RATE
	17%
	30-50% Industry Avg.
	30-50% Industry Avg.
	N/A

	AVERAGE PAY
	$40,000+
	$30,000
	$30,000
	$30,000

	EDUCATION
	University Degree and eligible certifications
	High School and a fitness training course
	High School
	N/A

	LOCATIONS
	2
	220
	45
	1

	GENERAL MEMBER FEES
	$135.00/month no contract
	
	
	$39.95 on 12 month contract

	SEASONAL SLOW DOWN
	August
	
	
	June/July/August/

December

	DEMOGRAPHICS
	Ages 4+
	Ages 16+
	Ages 10+
	Women, 18+

As the table shows, CROSSFIT X leads the competition in 6 of the key business challenges that have been recognized in the industry profile.

MANAGEMENT

KEY MANAGEMENT PERSONNEL

MR. A, President

A CROSSFIT X founding partner, A brings his love of research, coaching, and personal improvement to CROSSFIT X. A competes in powerlifting and strongmen events, leads the team’s research endeavors and maintains a large client base.

Mr. B, Personal Trainer

B attended BB University on a baseball scholarship and is usually found in a high school classroom when he’s not training athletes and fitness clients. X is involved as a volunteer coach for several local sports, and plays a large variety of sports.

EMPLOYEES OF CROSSFIT X

Mr. Y, Head Trainer

Since earning his Kinesiology (Honours) degree from the University of SCHOOL in 2002, Y has participated in a variety of activities, including various marathons. Clients benefit from his vast array of experience, as well as his willingness to go to great lengths on their behalf.

Miss Z, CrossFit Coach

Z has an extensive dance background, is CrossFit Football Certified, has travelled and trained with the Us Olympic lifting coaching team, and has competed at National level CrossFit events.

Mr B, Senior Gym Staff

A National University Wrestling Champion, B has completed his Bachelor of Arts and spent a year teaching in Korea. He trains as a competitive mixed martial artist and when he’s not at the gym, B is a youth counselor. B is also a certified gymnastics coach and Ignite NeuroMotive Coach.

Mr V, Junior Gym Staff

V also trains as a competitive mixed martial artist and is a current university student.

RISK ASSESSMENT

CROSSFIT X has completed a review of possible internal and external risks:

INTERNAL RISKS

1) Existing clientele could decrease and clients stop renewing memberships and services;

2) Marketing initiatives could fail and be unable to retain new members;

3) Lose a trainer (temporary);

4) Incur unexpected capital expenses not accounted for in cash flow;

5) Mr. X gets hurt or is unavailable to work;

6) Cash flow cannot cover expansion costs;

EXTERNAL RISKS

1) If insurance companies refuse to pay for rehabilitative (ie Ignite) services;

2) Schools and organizations stop supporting CROSSFIT X services;

Once possible risks were acknowledged, CROSSFIT X began evaluating feasible contingency plans to overcome the shortfalls and to ensure sustainability of the Company. Depending on the scenario that arises, the following contingencies will be executed:

1) Seek 3rd party investors;

2) Invest personal equity;

3) Redesign marketing initiatives to target a new demographic;

4) Create additional services based on existing client demand;

5) Alter class times and operating hours to become more convenient to clients;

The staff and management at CROSSFIT X. is confidant that appropriate measures have been put into place to ensure successful project implementation and that goals will be met.

PROJECTED FINANCIALS

A 12 month projected cash flow statement, as well as an additional 3 year cash flow projection has been attached in Appendices 3 and 4. Projections incorporate the purchase of a building in May 2015.

FINANCIAL NOTES

[Make qualifying statements about the summary below.]

CASH INFLOW

Memberships: Averages have been used based on previous financial statements and seasonal trends.

Personal Training: Averages have been used based on previous financial statements-$11,000/month.

Barbell Bettys: Class sizes are limited to 24 participants @ $119/person (incl. gym membership for 6 week period)

Nutrition: $640/month

CROSSFIT X memberships: $10400/month

Corporate Groups: Based on actual data and seasonal trends.

Sports Teams: Based on actual data and seasonal trends.

OnRamp: Class sizes are limited to 8 individuals @ $199/person

CrossFit Kids (CFK): Class sizes are limited to 12 kids @ $60/person for 6 weeks.

Special Events: Participants will pay entry fees based on the event i.e. a $50 entry fee to participate in the CROSSFIT X ANNUAL CHAMPIONSHIP. Approximately 5 events are held yearly.

Leagues: Entrance fees will range from $12-$50 per event.

OffSite CrossFit Kids: Approximately $700/group for 2 days of coaching.

Courses for Teachers: $250/course

Apprenticeship: $2,500

CFK Camps: Class sizes are limited to 8 kids @ $65/child

IGNITE: Training sessions vary based on client requirements and number of participants: $7800/month

Specialty Certification: $1,000/certification

Wage Subsidy (X): Mr. X will receive a salary of $40,000, 50% is being subsidized through GOVERNMENT PROGRAM

CASH OUTFLOW

Salaries: Includes gym staff wages, trainer, group and CrossFit wages. Mr. X salary has been added to the salary projections for years 2, 3, and 4. An additional employee’s wages has been added to year 4.

Other Salaries: $70,000 to Mr. X (included in 12 month cash flow only)

Mortgage/Lease: $3,600/month.

Utilities: $500/month

City Taxes: Approximately $350/month. New building is projected at $1000/month.

Phone/Internet: $180/month

Maintenance: Estimated at $50/month.

Certifications & Equipment: Estimated costs for additional equipment and certifications for our trainers.

Current Loan Payment: Monthly payments of $672.70.

Nutrition Sub Contractor: 50% of revenue from the nutrition program.

REFERENCES

1) Industry Profile: Fitness Centres, BDC

2) Ignitegym.com

APPENDICES

Appendix 1: Projected Financials

Appendix 2: 3 Year Actual Financials

