[image: image6.png]

O2 Fitness Seaboard Station
Operation and Maintenance Manual

Landen Hescock, Emory Berlacher, Kirkland Moore, Anna Simpson
December 5, 2013
Table of Contents

1Description of Facility

Administrative/Employee Structure:
2
Job Descriptions
2
Employment Policies
3
Organizational Chart
5
Inventory of Facilities and Programs
6
Building Square Footage
6
Land Area
6
Indoor Facility
6
Support Facilities
8
Program Offerings
9
Risk Management Planning
13
Risk Assessment
13
Risk Management
16
Marketing
16
Product Development
16
Promotion Efforts
16
Target Markets
17
Public Relational Efforts
17
Job Task Assignment
19
Major Tasks listed for all employees
19
Maintenance Team
19
Front Desk Staff
22
Membership Consultant
25
Personal Trainers
26
Childcare
27
Manager
28
Evaluation
28
REFERENCES
29

O2 Fitness Seaboard Station

Description of Facility:

O2 Fitness at Seaboard Station is located in downtown Raleigh at 802 Semart Drive, Raleigh, NC. The gym is tucked away in the corner of downtown which allows privacy while also being in a prime location to the high functioning downtown Raleigh area. O2 Fitness is specially located in the Seaboard shopping center. Prior to the club being O2 Fitness it was originally Seaboard Fitness from 2007 to May 2011. In 2011 it was bought by Michael Olander and became O2 Fitness. The gym is a very well kept and clean facility. Upon entering there is a long welcome desk where you scan your card in order to gain access to the facility. The northern wall of the facility is made of brick which gives it a unique and industrial feel. The largest part of the facility is the main workout room where a various number of machines are located; they vary from strictly cardio to weights to a combination of both. There are also side rooms lining the main flooring. These are for the group fitness classes, the spin classes, TRX and Kinetics. We offer roughly 60 classes per week; these classes are available both on the O2 Fitness Clubs website and on the monitors by the front desk. Approximately 20% of our members participate in one-on-one personal training with one of the certified trainers we have here at the gym. Boot camp and TRX are the only two classes that are an additional cost to our members; all other classes are included. Our facility itself is a 1 story, 18,575 square feet building, with a maximum occupancy of 348 people. The owner of all of the O2 Fitness clubs is Michael Olander. O2 Fitness at Seaboard Station has roughly 2,100 members and gets approximately 500 uses per day. Our facility is now 6 years old.

Goals and Objectives

The philosophy at O2 Fitness is that we are unlike any other gym, health club or fitness center that you may have experienced in the Raleigh, Cary, Wake Forest, Fuquay Varina, Chapel Hill and Wilmington areas. Our promise is to provide our guests with a welcoming, motivating and clean environment along with a professional and caring staff to help you achieve real results.
Our core values at O2 Fitness consist of providing an establishment where every member is welcomed and greeted with a smile. We strive to encourage and inspire each guest in all ways possible. Our faculty takes pride in keeping our facility at a level of cleanliness that is beyond our member’s expectations. O2 Fitness provides staff members who are knowledgeable, attentive, polite, and compassionate for every member. We aim to provide a fun and exciting atmosphere for all.
Administrative/Employee Structure:

 At our location, O2 Fitness at Seaboard Station, there are 27 employees, which is the optimal number of personnel needed for operation. Our staff is comprised of General Manager, VP of Fitness, Maintenance, Personal Trainers, Front Desk Staff, Childcare Staff, Fitness Director, Fitness Group Manager, and a Membership Consultant. Every position here has a different description but are each equally important.
Job Descriptions

The General Manager’s job is to oversee the entire staff while also maintaining and establishing all other business objectives. The vice president of O2 Fitness is in charge of all the personal trainers and group fitness instructors at all of the O2 Fitness clubs.
The maintenance staff is in charge of making sure all of the equipment is working correctly. When a machine breaks it is the maintenance staff’s job to fix it immediately. Maintenance is also in charge of cleaning the facility.
Personal Trainers work one on one with members to help them reach their personal goals, in which they set during their initial meeting.
The Front Desk staff is in charge of greets members, makes sure that the towels are washed and folded, make sure only members are allowed in, taking and transferring phone calls that come into the facility, and assisting in booking fitness assessments for trainers.

The Childcare staff is responsible for care of the members’ children while they are working out.

The Fitness Director works directly under the Vice President of Fitness. Since the Vice President of O2 Fitness has all of the clubs trainer’s to be accounted for, the Fitness Director is who the trainers at Seaboard Station report to.
The Membership Consultants discusses membership options with potential members and prospects. They are also required to go out and prospect for members and reach out to other businesses.
The only contracted service we use at O2 Fitness is through Carolina Laundry Service for the washing of our large towels. They are delivered weekly to ensure we have clean towels for all of our members. They wash, deliver, and replenish our stock.
Employment Policies
· Equal Employment Opportunity/Harassment
· We are proud to be an equal opportunity employer. It’s our policy to grant equal employment opportunities to all qualified applicants regardless of color, creed, sexual orientation, age, gender, religion, etc.
· It is also our policy that any type of harassment on the basis of any of the above mentioned protected categories will not be tolerated.
· As emphasized before we believe all employees should be able to work in an atmosphere free from all forms employment discrimination including sexual harassment. Any sexual harassment of any kind will not be tolerated.
Guidelines for Conduct
· The primary responsibility of our employees is to do a good job this includes the obligations of following certain things such as obeying Company rules, adhering to safe working practices, cooperating with management and fellow employees. We also expect our employees to meet reasonable standards of work performance and personal conduct.
· Appropriate action will be taken if these requirements are not met by employees
· Types of offenses that will result in immediate discharge of employees
· Stealing of any type
· Falsifying/altering records
· Misrepresenting/omitting material facts

· Violation of Drug or Alcohol Policy

· Violence

· Failure to report to work

· Discrimination

· Sexual harassment

· Insubordination

· Maintaining a good attendance record is very important and all attendance at work, meetings, and other events is noted in every employee's personnel records
· Dress Code Etiquette and Personal Appearance
· All employees are expected to maintain a clean appearance throughout the day in their uniform and name tag visible and present at all times
· Holidays and Days off
· All employees are expected to show up to work when they are scheduled but we are closed on holidays so employees are free then. They are also allowed to take 14 days of vacation per year with roll over.
Requirements:

· The General Manager must have a High School diploma with five years professional experience. College degree preferred. Fitness industry experience is preferred but not required along with being promotionally-oriented and have the ability to direct sales through company required outreach programs. Managers need to have an understanding of performance metrics including P&L, revenue, budgeting, inventory, payroll, and cost controls and facilities maintenance. Excellent verbal and written communication skills are also recommended.
· Each O2 Fitness personal trainer is a certified and skilled professional with years of experience in exercise science and physiology, nutrition and has worked with people from a variety of fitness backgrounds.
· Front Desk and Childcare staff has to have some experience and background with children of all ages.
Organizational Chart
[image: image7.png]o2 Fitness Seaboard: September 30 - October 6

SN saturday Sunday

Friday

WEREN ronday

Chisel

Tuesday Wednesday Thursday

Total Body Total Body

iel [conditioning| Iconditioning Ballet par|
° Britne; Stuart &

> [Strength
n Stretch
2] Yoga
x Gech
o &l Mari

S Sere || nne arie

o S 2UMBR

(6] 43 minutes Stephane

EREN rondoy Tuesday Thursday _Friday [EREHN Saturday _Sunday

Son - ©
- the front
ek

30 min.
prior to
each class

Inventory of Facilities and Programs

Building Square Footage
O2 Fitness at Seaboard Station is a one story building totaling 18,575 square feet. The facility is primarily an open floor structure with a total of 3 fitness classrooms, 4 offices, a break room, laundry room, childcare room, and two locker rooms bordering the facility.

· Main Exercise Floor: 120 feet by 97.5 feet
· Main Office: 15 feet by 13 feet
· Small Office: 9 feet by 10 feet
· TRX & Cycling room: 46 feet by 22 feet
· Locker Rooms: 46 feet by 26 feet
· Laundry Room and Trainer Office: 12.5 feet by 11 feet
· Fitness Director Office: 12.5 feet by 11 feet
· Break Room: 12.5 feet by 9 feet
· Group Fitness Room: 64 feet by 54 feet
· Childcare: 23 feet by 20 feet
· Storage Closet: 9 feet by 7 feet
Land Area

Directly in front of our gym are 27 parking spots, including 4 handicap spots which are located closest to the entrance. Our parking lot is 135 feet by 42 feet. Since our gym is located in a strip mall there is additional parking spots on either side of the gym in front of other stores. Upon stepping out of our front doors is a sidewalk which measures 18ft feet wide and 75 feet long. The sidewalk slopes down beside all of the handicap parking spots to assist members who may have difficulty stepping onto the sidewalk. There is only a two way road which allows our members and future prospects to enter the gym.

Indoor Facility

Inside of our gym there are a myriad of equipment that needs to be accounted
for. For exercise equipment we have:

● 4 stationary bikes with a back
● 4 stationary bikes without a back
● 18 ellipticals
● 15 treadmills
● 12 spin class bikes
● 2 stair masters
● 8 benches
● 3 dumbbell weight racks that range from 5-120lbs
● 3 push presses
● 2 leg presses
● 2 cable crosses
● 2 full racks
● 1 leg extension
● 1 leg curl
● 1 prone leg curl
● 4 hip abduction machines
● 2 rowers
● 8 medicine balls
● 3 exercise balls
● 10 foam rollers
● 1 Airdyne machine
● 1 stretching cage
● 13 kettle bells
● 4 jump ropes
Other parts of our inventory include:
● 3 couches
● 8 chairs
● 6 tables
● 1 bike rack
● 1 male bathroom
● 1 female bathroom
● 5 televisions (45inches each)
● 1 fish tank 3ft by 8ft
● 5 trashcans
● 5 wipe dispensers
● 12 mirrors 12ft by 5ft
● 6 water fountains
● 1 Front desk counter
● 2 computers
● 1 vending machine
Support Facilities

4 offices, a break room, laundry room, childcare room, and two locker rooms bordering the facility.

Inside of our break room we have:

● 2 tables
● 8 chairs
● 3 refrigerators
● 1 sink

The laundry room contains:

● 1 washer
● 1 dryer
● 5 shelves
● 1 counter
● 2 large bins for dirty and clean towels
The offices have:
● 5 computers
● 5 desks
● 5 chairs
● 1 couch
● 3 filing cabinets

Our locker rooms have (this applies for both male and females):
● 10 showers
● 1 steam room
● 2 Televisions
● 2 hair dryers
● 4 sinks
● 2 benches
● 100 lockers
● 2 towel bins
● 4 trash cans
Childcare has:
● 6 chairs
● 1 counter
● 2 televisions
● 45 toys

Program Offerings

O2 Fitness offers a plethora of different activities and opportunities for our members. Our gym offers roughly 60 classes per week. These classes are all free to members. We also offer a TRX class and Boot Camp class that is an additional cost to purchasing a membership. Below is a schedule of our typical week of group fitness classes.

For our members we also provide a card with the descriptions of the classes we offer.

[image: image1.png]BUDYPUMP™

BOBYCONBAT

[image: image2.png]560

80,

80

Along with our group fitness classes we also offer training programs with our certified trainers. Upon signing up for a membership all members are allowed two free fitness assessments. These allow our members to have one on one time with a trainer of their choosing to discuss fitness goals. The first session is primarily to establish fitness goals and take measurements. The second fitness session is a workout that is planned by the trainer. This allows the member to try out and get a feel for the training services prior to purchasing training packages.

[image: image3.png]RESSAND MO
KNOWLEDGE

PERSONAT, TT

SESSIONS:

B Mo g s

~ NUTRITION (lPlIl)lIS

A new program that we have recently introduced to our members is our Registered Dietitian, who is available to all members. Each member is allowed one free session with our registered dietitian. Here they will discuss eating habits, goals, and any other nutritional questions.

O2 Fitness also offers Custom Fit Meals. These are meals that are provided by the Custom Fit Meals Company but sold and picked up at O2 Fitness. Our members are able to build their own menus by picking which meals they would like to order. These meals are then prepared fresh and delivered to O2 Fitness where our members can pick them up on the assigned days. These meals are made with fresh natural food and are used to help control portion size and servings. Custom Fit Meals offers a 5 meal per week plan, a 10 meals per week plan, and a 15 meals per week plan. These all can come in either the regular portion size or the large.

[image: image4.png]CUSTOM FIT
MEALS

[image: image5.png]

We market to our customers online and we have merchandise for sale i.e. t-shirts and water bottles at the front desk. We have pamphlets on the inside of the gym that tells people what is available at that time. There are also screens on the inside of the gym that state the monthly calendar schedule of offered classes.

The most staff is needed more heavily before 8am, during lunch-time 12pm-2pm, and after rush hour around 5pm to close. More members also come throughout the weekend so staff is needed then as well. The personal trainers make their own schedules based on client appointments, and front desk is needed at any time the gym is open. The optimal number of employees is 27. There are a few times during the year that the gym may need a larger staff due to an increase in gym memberships and usage. In January because of New Years Resolutions, right before Spring Break, and summer for people who are trying to get in shape for people who are trying to get in shape for the seasons.

Risk Management Planning

A situation at O2 Fitness that would require any sort of risk management is one that threatens our member’s safety, that does not allow us to fulfill our mission, or that decreases our member’s amount of safety. It is crucial for us to avoid these types of situations to promote a safe atmosphere and successful business.
Here at O2 Fitness, crisis’ can range from a simple injury such as a skinned knee to something much more severe, such as death. With risk management we are able to do our best to avoid such situations. Our safety guide prepares staff members to respond quickly and appropriately to an array of situations. These range from something as simple as retrieving a manager to performing CPR.
Our gym has numerous areas in which could be considered dangerous if they are not used correctly. We give each of our member’s two fitness assessments with one of our certified personal trainers so they will be able to learn the proper way to use the equipment. Our TRX room is the only area in the gym in which a trainer is required to be with a member for safety purposes.
Risk Assessment

Some areas within the facility that can be hazardous to risk are the open gym floor, locker rooms, and the group fitness rooms. Risks that can occur include, weights being dropped on body parts, not using the machines correctly (resulting in an injury), slipping on water from the showers or steam room in the locker rooms, over exerting yourself, and pulling or breaking any bones or muscles.
General Safety
· All staff need to be CPR certified
· Follow specific instructions given on exercise equipment or given by personal trainers
· First aid kits and fire extinguishers must be present on location
· First aid kit and fire extinguishers should be regularly maintained and checked to make sure they are up to date
· Must have exit strategy/plan in case of fire or other emergency and must be practiced
· Must not exceed maximum occupancy
· Cleaning supplies and any other harmful supplies must be stored and labeled properly
· All mess must be properly cleaned and signed
· Any obtrusive/out of place objects must be moved from high traffic walkways
· Emergency exits should be marked with illuminated signs
Emergency Phone Numbers

· Emergency (Fire, Police, Rescue): 911
· Police and Fire Non-Emergency: 919-996-3335
· Corporate Office: 919-532-0702
· Manager: 919-389-4748

Accidents and Injuries
All injuries and accidents that occur should be reported immediately. Following the incident the proper paperwork should be submitted. It is our job here to make sure our members are as safe as possible. Should an incident occur we have certain guidelines we have implemented to deal with the incident correctly and efficiently. First off we need to survey the scene. Is it safe to approach the scene? What happened? Are any members badly or slightly injured? Depending upon the severity of the situation, the injured will be approached and an initial assessment will be done. Ask the victim if they are okay, if they respond then you ask what happened and so forth so proper help can be identified. However, if they do not respond call 911 immediately if not already called and check their breathing. Depending upon the injury, you don’t want to move them in case it could become worse, such as in a spinal injury. We also have AED’s at our facility that trained staff will use if the need arises. No matter how small or large the incident is be sure to write down details so the story is documented and correct in case in questions arise they can be answered without hesitation.
1. Survey the scene. (Is the scene safe? What happened? How many people are injured? Are there any bystanders who witnessed this situation?)

2. Do a preliminary survey of the victim to check for life threatening conditions. (Ask the victim if they are OK, if the response is yes, identify yourself and get their consent to administer any first aid needed by a trained employee. If victim does not respond a trained employee should open the airway, check for breathlessness, and check for a pulse.)

3. Have someone call 911

4. If victim is not breathing CPR is needed to be performed by a trained employee.

5. AED’S are available if needed for use by trained staff members.

6. Do a second survey of the victim to see the status of their injury. (Interview the victim and bystanders to find out exactly what happened. Vital signs should be checked again by a trained employee.)

7. Be sure to provide detailed and accurate information.

8. Documentation of everything that occurred will need to be taken.

Staff Injuries:
If a staff member is injured the steps above apply as well. If it is a minor incident a first aid kit can be located behind the front desk. If a serious injury or incident has occurred follow the above steps and call 911 immediately. Always use your best judgment when dealing with an injury.
Member Injury
Follow the steps in the above accidents and injuries section. Call 911 immediately if injury or incident is severe or life threatening. The operator will ask you to identify yourself, tell them the number of the phone you are calling from, and the location of incident. Describe what happened to the operator to the best of your ability with the most detail as possible. Send a staff member outside of the building to greet the EMS and direct them where to go and make sure your supervisor has been notified of what is going on. Once the ambulance gets there and the member is being taken care of be sure to always fill out a Patron Accident Report so the incident is recorded.
General Safety Tips:
Fire Safety - If there is a fire in the building evacuate immediately. Do not grab personal belongings. Due to the fact that many of our members will have their headphones in with music playing, if they do not hear the alarm, usher them out of the building in a calm but brisk manner so they will be safe. Members must be across the parking lot on the other side so they are not close to the burning building and debris cannot hit or harm them.
Emergency Action Plan:
Policy: The Emergency Action Plan and Fire Prevention Plan shall cover those actions that designated employees must take to offer employees and patrons an appropriate relocation in case of fire or other emergencies. Make sure you know where the Emergency Action Plan book for your center is located at O2 Fitness. This also applies if any staff member sees criminal or illegal behavior in the parking lot or the facility. They need to notify their supervisor immediately. However do NOT approach the suspect, instead let the police handle the situation. Also, clean up can become a risk management situation if blood or bodily fluids are present, make sure the equipment is cleaned and disposed of properly. Always remember to wear gloves and wash hands thoroughly with disinfectant soap.
Although we think O2 Fitness is a very safe environment that does not mean that accidents cannot occur and we want our members to be as safe as possible. Even though it is adults only on the machinery, children are only allowed with adult supervision in the kids playroom, we have to be aware at all times and prepared to the best of our ability for any type of situation.
Clean Up Risk Management Plan
After an incident has occurred it needs to be tended to properly. If any area or equipment has been contaminated with blood or other bodily fluids it needs to be cleaned and disinfected properly with provided cleaning materials from the facility. If the area or piece of equipment cannot be properly cleaned it will need to be disposed of safely. Be sure that anyone and everyone involves washes their hands thoroughly after the situation has been resolved. Wear latex gloves in order to protect your hands.
Risk Management

These risks can be avoided by educating members on how to properly use the equipment, the best and appropriate ways to exercise for themselves, and monitoring the exercise floor as well as the locker rooms regularly for any thing that can cause accidents or injuries.
Marketing

Product Development

O2 Fitness’ product development is the service and programs offered upon purchasing a membership. Along with our product development we also concentrate on program development since our facility also offers a variety of fitness classes. Front desk staff members are required to count the number of participants in each fitness class and record them. This helps the company decide which classes are most popular and if any need to be removed or switched with different times. A suggestion box is placed at the front desk for members to place any suggestions and/or comments they may have for the facility. The general manager’s phone number is also placed on our website if someone has a comment they would like to say directly to them. All of these strategies help to improve the functionality as well as determine the gym’s strengths and weaknesses. Product and program development helps us promote our overall goal of providing healthy lifestyles to all of our members.
Promotion Efforts

Since O2 Fitness is located in downtown Raleigh, promotion efforts are focused on the downtown area along with surrounding areas. Membership Consultants are required to go prospecting weekly to surrounding businesses in hopes to gain new clientele. While prospecting, the Membership Consultants put up membership boxes in the businesses that allow them that offer of free week trials to anyone who puts their name on the slip and into the box provided.
Along with prospecting we also advertise through radio, television, our Facebook page, and website. In addition to these advertisements we offer special discounts for a variety of things. Discounts can be applied if you work for certain companies that we may have partnerships with, we have student discounts, and even offer a free month to members who have referred a friend who has signed up as a member.
We have recently introduced a new program into our gym for the members. Through a website called Perkville, current members can sign up for reward points for every time they scan in.
Target Markets

Due to O2 Fitness’ mission to help all achieve a healthier lifestyle, their target market its very broad. Since it is recommended for everyone to get regular physical activity we focus on the majority of age groups. The only age restriction that our facility has is that a parent must accompany anyone under the age of 14 years old if they are going to work out in the gym.
By offering free memberships with specific health insurances and special classes for seniors we are also able to target the elderly population.
Public Relational Efforts

A public relational effort that O2 Fitness is associated with is the Miracle League. The Miracle League is an organization that helps children with special needs play baseball. O2 Fitness staff members volunteer with this organization periodically throughout the year.
Our facility also promotes the elderly population by inviting them to sign up for memberships through their insurance, which either waives the cost or makes it a small fee. By maintaining a professional facility that accepts every one of different backgrounds, beliefs, cultures, etc., it allows our gym to be a safe place for anyone who wishes to join.
Seasonality (high volume)
Even though O2 Fitness is a gym with required memberships some seasons provide a higher volume of business than others. Sales tend to be much higher in January and into early February due to the New Year. This is directly related to people having New Year’s resolutions that involve becoming healthier and losing weight. We take this knowledge and use it to market towards our personal training. Business for our gym usually stays busier in the winter months and tends to slow down during the summer month due to the nicer weather. Our membership consultants prospect more often during the summer months to try and keep business coming in steadily. This is done by offering new and exciting deals within the gym.
Marketing and Advertising Programs
Our corporate office does Marketing and advertising for O2 Fitness. They are required to create all materials needed for advertising and marketing. Along with marketing and advertising the corporate office is also in charge of dealing with speaking to any media if it so presents itself.
Flyers/ Posters/ Signup Sheets
All flyers, posters, and sign up sheets are required to be made by corporate office. This is so all items can be approved by the company heads and then placed on the properly formatted and placed on the correct paper head. Television and radio commercials are determined and implemented by the corporate office.
Program Development and Evaluation

Here at O2 fitness we are constantly developing the programs we have to offer. Attendance is a large way the gym is evaluated and how we know to make changes. We try to make sure there is a balance of cardio and weight training equipment in order to provide for everyone. However, since machines such as the treadmill are one of the most popular we make sure to have more than enough so that people do not have to wait. Attendance is also a way for us to evaluate all of the classes we offer. If some classes are getting low levels of participation, we may change the time of the class or eliminate that session altogether. On the other hand, if a class is extremely popular, we might start to offer it more often. We also try to keep up with popular trends such as the boot camp and Zumba classes that we offer.
Job Task Assignment
Major Tasks listed for all employees

Maintenance Team:
The maintenance team is responsible for maintaining the cleanliness of the facility. We have both a male and female member of our maintenance team in order to properly clean both the men’s and women’s locker rooms. Each locker room is thoroughly cleaned every other day. This clean includes sweeping and mopping the floors, spraying down and washing the steam rooms and each shower stall, cleaning all of the bathroom stalls and toilets, cleaning the counter tops, sinks and mirrors, wiping down the lockers, and vacuuming the carpet. Along with cleaning the locker rooms the maintenance team is also responsible for taking out all of the trash, vacuuming the exercise floor, washing the windows, tables, counters, mirrors, and cleaning the exercise equipment. Our maintenance team is required to report or properly handle any incidents that may cause injuries to any of our members or staff. A thorough sweeping of the gym is also done on a daily basis by one of our maintenance team members.
Equipment & Supplies Needed:
· Mop

· Broom

· Pressure Washer

· Vacuum

· Cleaning supplies (All purpose surface cleaner and Windex)

· Rags

· Toilet bowl cleaner

· Toilet bowl brush

Table 1: Maximum Hours Spent on Maintenance Tasks [5 Hour Shift 6 Days a Week]
	TASK
	HOURS PER DAY (5 hour shift)
	HOURS PER WEEK (6 days per week)
	HOURS PER MONTH
	HOURS
PER YEAR

	Sweeping (Locker room)
	.16

	.96
	3.84
	46.08

	Mopping (Locker room)
	.16
	.96
	3.84
	46.08

	Washing Steam room and Shower Stalls
	.33
	1.98
	7.92
	96.04

	Cleaning Bathroom Stalls/Toilets
	.33

	1.98
	7.92
	96.04

	Cleaning Counter Tops/sinks/mirrors (Locker Room)
	.16
	.96
	3.84
	46.08

	Wiping Down Lockers
	.16
	.96
	3.84
	46.08

	Vacuuming (Locker Room)
	.16
	.96
	3.84
	46.08

	Taking out trash
	.16
	.96
	3.84
	46.08

	Vacuuming (Exercise Floor)
	1
	6
	24
	288

	Washing windows, counters, mirrors
	.33
	1.98
	7.92
	96.04

	Cleaning Equipment
	1
	6
	24
	288

	Sweeping Gym
	1
	6
	24
	288

Table 2: Minimum Hours Spent on Maintenance Tasks [4 Hours 4 Days a Week]
	TASK
	HOURS PER DAY

[4 Hour Shift]
	HOURS PER WEEK (4 days a week)
	HOURS PER MONTH
	ANNUAL
HOURS

	Sweeping (Locker room)
	.33

	1.32
	15.84
	190.08

	Mopping (Locker room)
	.25

	1
	4
	48

	Washing Steam room and Showers
	.33
	1.32
	15.84
	190.08

	Cleaning Bathroom Stalls/Toilets
	.25
	1
	4
	48

	Cleaning Counter Tops/sinks/mirrors (Locker Room)
	.25
	1
	4
	48

	Wiping Down Lockers
	.25
	1
	4
	48

	Vacuuming (Locker Room)
	.25
	1
	4
	48

	Taking out trash
	.25
	1
	4
	48

	Vacuuming (Exercise Floor)
	.25
	1
	4
	48

	Washing windows, counters, mirrors
	.25
	1
	4
	48

	Cleaning Equipment
	.33
	1.32
	15.84
	190.08

	Sweeping Gym
	1
	4
	16
	192

Front Desk Staff:
Our front desk staff is responsible for greeting and saying goodbye to everyone who walks through the door, checking in each member, handing out towels upon request, washing, drying, and folding towels, having new guests sign in on the guest log, getting a membership consultant upon new guest arrival, entering new guests into the Club Ready System, placing new members on the Daily Revenue Source spreadsheet, answer telephone calls, connect phone calls to the appropriate person, and set training appointments.

Equipment Needed:
· Computer

· Excel spreadsheet

· Telephone

· Towels

· Washer

· Dryer

· Guest Log

· Pen

Table 3: Maximum Hours Spent on Front Desk Tasks [8 Hour Shift 5 Days a Week]
	Tasks
	Hours Per Day (8 hour shift)
	Hours Per Week
(Duration 5 days a week)
	Hours Per Month
(Duration)
	Annual
(Duration)

	Greeting Members
	3
	15

	60

	720

	Checking in Members
	3
	15
	60
	720

	Handing Out Towels Upon Request
	3
	15
	60
	720

	Washing, Drying, Folding Towels
	.25 (15 minutes)
	1.25
	5
	60

	Having New Guests Sign In On Guest Log
	.25
	1.25
	5
	60

	Getting a Membership Consultant Upon New Guest Arrival
	.25
	1.25
	5
	60

	Entering New Guests Into The Club Ready System
	.25
	1.25
	5
	60

	Placing New Members On The Daily Revenue Source Spreadsheet
	.25
	1.25
	5
	60

	Answering Telephone Calls
	.25
	1.25
	5
	60

	Connect Phone Calls To Appropriate Person
	.25
	1.25
	5
	60

	Set Training Appointments
	.25
	1.25
	5
	60

Table 4: Minimum Hours Spent on Front Desk Tasks [3 Hour Shift 3 Days a Week]

	Tasks
	Hours Per Day (3 hours shift)
	Hours Per Week
(Duration 3 days per week)
	Hours Per Month
(Duration)
	Annual
(Duration)

	Greeting Members
	.50
	1.5
	6
	72

	Checking in Members
	.50
	1.5
	6
	72

	Handing Out Towels Upon Request
	.25
	.75
	3
	36

	Washing, Drying, Folding Towels
	.25
	.75
	3
	36

	Having New Guests Sign In On Guest Log
	.25
	.75
	3
	36

	Getting a Membership Consultant Upon New Guest Arrival
	.25
	.75
	3
	36

	Entering New Guests Into The Club Ready System
	.20
	.6
	2.4
	28.8

	Placing New Members On The Daily Revenue Source Spreadsheet
	.20
	.6
	2.4
	28.8

	Answering Telephone Calls
	.20
	.6
	2.4
	28.8

	Connect Phone Calls To Appropriate Person
	.20
	.6
	2.4
	28.8

	Set Training Appointments
	.20
	.6
	2.4
	28.8

Membership Consultant:
The membership consultants’ job at O2 Fitness is primarily to sell memberships. This can be done through prospecting at different areas to bring in new customers through prospecting or speaking with walk-ins interested in our facility. They are responsible for making follow up phone calls to potential members that have come in to try out our gym and to try and set appointments for them to come in to discuss membership options.

Equipment Needed:
· Telephone

· Computer

· Pen

· Contracts and Membership Information Sheets

	TASK
	HOURS PER DAY (10 hour shift)
	HOURS PER WEEK (5 days per week)
	HOURS PER MONTH
	ANNUAL HOURS

	Prospecting
	2
	10
	40
	480

	Talking with Walk-ins
	4
	20
	80
	960

	Follow up Phone Calls
	4
	20
	80
	960

Table 5: Maximum Hours Spent on Membership Consultant Tasks [10 Hour Shift 5 Days a Week]
Table 6: Minimum Hours Spent on Membership Consultant Tasks [6 Hour Shift 4 Days a Week

	TASK
	HOURS PER DAY (6 hour shift)
	HOURS PER WEEK (4 days per week)
	HOURS PER MONTH
	ANNUAL HOURS

	Prospecting
	1
	4
	16
	192

	Talking with Walk-ins
	2.5
	10
	40
	480

	Follow up Phone Calls
	2.5
	10
	40
	480

Personal Trainers:
Our personal trainers at O2 Fitness are there to provide members assistance with the exercise equipment, train and educate members on safe and proper ways to work out, and oversee the gym to make sure all equipment is being used and treated properly.

Equipment Needed:

· Clip Board
· Clients Record Sheets
Table 7: Maximum Hours Spent on Personal Training Tasks [9 hours 6 days a week)

	TASK
	HOURS PER DAY (9 hour shift)
	HOURS PER WEEK (6 days per week)
	HOURS PER MONTH
	ANNUAL

	Training Clients
	7
	42
	168
	2,016

	Booking appointments
	2
	12
	48
	576

Table 8: Minimum Hours Spent on Personal Training Tasks [5 hour shift 4 days a week]
	TASK
	HOURS PER DAY (5 hours shift)
	HOURS PER WEEK (4 days per week)
	HOURS PER MONTH
	ANNUAL

	Training Clients
	4
	15
	64
	768

	Booking appointments
	1
	4
	16
	192

Childcare:
Childcare responsibilities here at O2 Fitness are primarily to watch the children that are dropped off by the members while they are working out.

Table 9: Maximum Hours Spent on Childcare Tasks [4 hours shift 6 days a week]
	TASK
	TIMES PER DAY
	TIMES PER WEEK (6 days per week)
	TIMES PER MONTH
	ANNUAL

	Watching Children
	4 hours
	24 hours
	96 hours
	1152 hours

Table 10: Minimum Hours Spent on Childcare Tasks [2 hour shift 4 days a week]

	TASK
	TIMES PER DAY
	TIMES PER WEEK (4 days per week)
	TIMES PER MONTH
	ANNUAL

	Watching Children
	2 hours
	8 hours
	32 hours
	384 hours

Manager:
Our manager at O2 Fitness oversees all of the different departments of O2 Fitness. This also includes managing staff, dealing with technical aspects of O2 Fitness, and overseeing all of the staffing of new employees. Managers are also responsible for carrying out health and safety inspections of the equipment on site. The manager of our facility also prioritize target activities, is in charge of writing monthly and/or weekly reports, preparing cash projections, conducting payroll and preparing and check budgets for generating income.

Equipment Needed:
· Computer

· Clipboard

· Pen/Paper

· Cell phone

Evaluation:
Evaluations for the different departments are done through regular inspections, supervision, and checklists. The maintenance team is evaluated through a daily checklist that they have to fill out as they complete the various tasks. Once completed it is turned into the manager. Personal trainers, child care staff, membership consultants, and front desk staff are mainly evaluated through regular inspection and supervision. Throughout the business day the manager continually walk around the facility to make sure all departments are doing what is required of them. We have found that these are the most efficient ways to keep track of what everyone is doing and making sure they are completing their assigned daily tasks.

REFERENCES

Interview with manager Justin Mascho:

GROUP: I know that prior to O2 Fitness this location was Seaboard Fitness, but do you know how long it was Seaboard Fitness and when did O2 Fitness take it over?
JUSTIN: It was Seaboard Fitness from 2007-May 2011
GROUP: Rought how many members does O2 have?
JUSTIN: 2100 members, approx 500 uses per day
GROUP:How old is the facility
JUSTIN: 6 years old
GROUP: What programs are available at O2 Fitness?
JUSTIN: 30+ group fitness classes per week, bootcamp, TRX/Kinesis - you can get this from the website schedule. Also put in Personal Training. About 20% of our members particpate in one on one personal training
Group: Do you have a floor plan or map of the facility?
JUSTIN: I don't have one
Group: What are the management goals and objectives?
JUSTIN: check out the about o2 section on the website and let me know if that answers the questions, in regards to Brand Promise and Core Values.
GROUP: Are there any contracted services, if so what.
JUSTIN: Large Towel Service. Wash, deliver, and replenish stock.
O2 Fitness Clubs | 10 Locations | Group Fitness | Personal Training | Raleigh Cary Chapel Hill Fuquay Wilmington | O2 Fitness. (n.d.). Retrieved September 16, 2013, from http://o2fitnessclubs
anden Hescock
Due: December 5, 2013
PRT 250 Sec 001
Article 1- Operations and Maintenance Manual
Landen Hescock

Operations and Maintenance Manual Article 1

I read an article written by Nancy Wagner called “Marketing Ideas for Recreational Departments”. This article focused on the many ways organizations can enhance how they reach out to their target markets. Knowing who your target market is a very key and crucial aspect to being able to properly market to the specific group you are trying to seek attendance from. After narrowing down your target market the article discussed the importance of having a mix of traditional and online marketing strategies to further advertise your business or event that way optimal amount of people will be able to know about your organization.
The article broke down the different aspects of marketing into local news, social media, community fairs and trade shows and updates. Ms. Wagner expressed the importance of keeping your local news up to date with information by sending a press release to the editor of the calendar section at least two weeks prior to the event. Another tactic used for marketing through the local news is by inviting press to cover your event. Social media can be used for effective marketing by providing a place where people can find detailed information about the event, activity, or business. This can be done through facebook pages, twitter, websites, and also blogs. Social Media can also help as a way for people to register for the event. In addition to the local news and social media, community fairs and trade shows can also be used as a productive way to market. This will enable the organization to be hands on with anyone who comes and can allow for public demonstrations. By getting people to sign up on an e-mail list you can send them updates and reminders about your event and other upcoming events or promotions you have. All of these strategies could be used for O2 Fitness, whether it is to promote new classes or just to bring in more prospects for memberships.
http://yourbusiness.azcentral.com/marketing-ideas-recreation-departments-5390.html
Landen Hescock

Operations and Maintenance Manual Article 2

I read the article, “Success Story- Kansas City Parks and Recreation”, by the Marketing Team at Constant Contact Customer Success Stories. This article was about the ever popular Kansas City Parks and Recreation Department which is responsible for roughly 12,000 acres of green space. This department has been known to “make a difference in the quality of life for everyone.”
Despite the popularity for the department the city had a tight budget for restrictive funding and the residents of the area were hesitant toward the government in general. This caused difficulties in keeping the city beautiful and the parks running. Heidi Downer, the director of marketing for the Parks and Recreation Department claimed that, “People don’t have the same warm and fuzzy feeling for [the] government that they do for other nonprofits. We want people to feel good about what we’re doing and how we’re spending their tax dollars.” Ms. Downer decided to completely change the way the Parks and Recreation Department was advertising to help promote public support for the department. She did this through e-mail marketing, in which they collected peoples e-mail addresses through their website when they signed up for classes, at expositions and also through facebook by posting newsletters. Each person on the e-mail list receives two monthly newsletters, one that is an event calendar and another of articles of the various things that are happening in and around that department for that month. After conducting satisfaction surveys the department has found that Ms. Downer’s hands on proactive approach has worked in getting people more involved and aware of their parks. This article shows a great way to help gather support for a business or department. Along with finding new ways to gather more interest amongst the community it was also done through a very cost effective way which is very important in this field since many departments and businesses do not have a large amount of excess money to spend on marketing.
http://www.constantcontact.com/learning-center/hints-tips/ht-2010-03c.jsp

Health Clubs Going Green
Kirkland Moore
This article describes many ways that fitness and health clubs can become more green and help protect the environment. Going green is a huge trend right now and it has transitioned from just trying to make your house more environmentally sound to efforts in the workplace. Becoming green is definitely something all fitness facilities should think about. There are countless ways that health and fitness facilities can become more environmentally conscious and this article highlights some of the green opportunities for these types of facilities.

The beginning of the article talks about ways to conserve water and make sure we keep it and our air clean. Some of the suggestion include low flow toilets and faucets in sinks and showers, choosing landscaping that does not require significant watering, insulating water pipes and heaters, paint with Green Seal paints, and when making renovations use products with minimal chemical emissions. These are not just ways to help the environment but to save money as well.
It also describes ways to be green with the equipment and flooring like such as using recycled material for the floors. There are also recommendations about lighting and temperature control such as using energy efficient light bulbs to keeping the fans on in busy rooms.
The article does a good job of giving ideas as well as encouraging facility managers and owners to use them. Not only do the customers appreciate a green business, but it can also save the business money on water and electricity bills.
Scanlin, Amy. "Fitness Facilities Go Green." Athletic Business (2007). http://www.athleticbusiness.com/fitness-training/fitness-facilities-go-green.html
No Skinny People Allowed
Kirkland Moore
This article I read is about a gym in Vancouver, Canada called Body Exchange that has banned thin or fit looking people. They are a strictly plus sized gym for the purpose of the comfort of the gym members. This is starting to become a trend in other gyms, most not so extreme as to completely ban skinny people, but similar principles. Some gyms are offering programs exclusive to overweight people so that they do not feel like they are being judged and do not have to be embarrassed of their size or fitness level.

I think this is a great idea in many ways. Everyone has to start at some point, and many people who are starting off at a very lower level can get easily intimidated by working out. I am in decent shape and I still remember how nervous I was the first time I went to a crossfit gym, I can only imagine how much worse it would have been if I was overweight. This kind of gym offers a safe haven for people who are scared to become active.
There are many more gyms out there that are not banning skinny people, but they are exclusively targeting people with around fifty pounds to lose. They also encourage a judge free and safe environment while working out. I am not saying all gyms should be like this, but I think it is a great thing so that more diverse groups feel comfortable and that way our population as a whole can become healthier and happier.
Steinman, Alex. "Gym Bans Skinny People; More Fitness Centers Move to Create Friendlier Environments for Larger-size Clientele ." NY Daily News. N.p., 20 June 2012. Web. 04 Dec. 2013. <http://www.nydailynews.com/life-style/health/gym-bans-skinny-people- fitness-centers-move-create-friendler-environments-larger-size-clientele-article-1.1098725>.
Anna Simpson
O&MM Article 1
This article provides the general public with a 9-step checklist of things to keep in mind when choosing a gym to become a member at. Most gyms require a fairly hefty sum of money at the start-up of a membership, so it is wise to use this checklist when having to make such an investment. Gyms should make a user feel comfortable and provide the right fitness tools to satisfy their exercise goals.
Step one tells the user to identify whether they are at work or at home most often because location of the facility is key. If the user works or lives far from the gym it might discourage them to continuously attend. Second, determine what time you will attend the facility most often. If the user is a morning or a night-time person, make sure the facility opens early enough or stays open late enough to attend. Third, get a feel for the crowd at the gym because some people might feel judged and may not fit in. Fourth, make sure the gym’s staff is well trained and can answer any and all questions you may have. Fifth, the cleanliness of the facility can make or break whether a client joins. Staff should make sure machines and equipment are thoroughly cleaned and members should be taught how to properly clean the equipment after it is used. Sixth, make sure the facility has all the equipment needed for all types of users. Seventh, if interested in group workouts make sure the facility has a good variety. Eighth, if childcare is needed, check to make sure there are child-care services in the facility. Lastly, if all of the above fit your needs, check the price and decide if becoming a member is worth the money you are spending.

This article helps, not only the potential client, but also the staff at any fitness facility. They can use this article to make sure their facility is providing things that the mass general public desires in their fitness. The staff and manager at O2 Fitness can use this article to double check their facility and make sure all of their current and potential members are satisfied with the services they are paying good money for.

http://www.lib.ncsu.edu/search/?q=citations
Anna Simpson
O&MM Article 2
Fitness centers shake it up with new classes
Fortenberry-Colton and Fort Rucker Physical Fitness Centers are mixing things up by providing new fitness classes at their facilities to offer different fitness opportunities to those who may not be able to work out. A few of the new classes include Power Yoga, Outdoor Fitness, OH Baby, Stroller Derby, and H2O Strength and Conditioning.
Power Yoga provides traditional yoga as well as a bit of strength training to give people something new. H2O strength and conditioning is done in a pool, which could be appealing to those who find traditional workouts hard on their joints. The OH Baby class provides fitness for women who are looking to stay in shape before and after pregnancy. Outdoor fitness and cycling will be added to satisfy those who want to incorporate nature into their workout. Lastly, the stroller derby class was created to allow children to be incorporated with their parents’ workout. Most classes were designed to provide parents with an opportunity to practice staying in shape while being able to stay with their children.

This article would benefit O2 Fitness because, although they have child care services, they could modify some of their classes to allow children and adults to be able to workout together. Also, this article would encourage the manager of O2 Fitness to try to think of new ways to mix things up and keep the members interested. Sometimes the same classes over and over again can get repetitive and boring, so putting a twist on things can attract more customers and provide better marketing potential.
http://www.army.mil/article/115111/
Emory Berlacher
PRT 250 - Article Review
7 Risk Management Priorities for 2013
We have recently just talked about risk management in class and I had come across this article and thought it related very well to what we had been talking about. This article talks about the 7 steps to improving your risk management priorities. The first one is called getting quantitative, this means the the risk management advisors are going to be asked to better measure their performance of their work in their risk management program and they need to be prepared for this. The second is using GRC to improve IT processes, this means not only do security professionals have to prove how they act towards risk management, they’ll have to learn how to improve IT measures to make sure to avoid risk. The third step is supply chain risk this means to expect major discoveries around major supply chains which will force the IT programs to be better equipped to handle risk management scenarios. The fourth step is human risks this means, more organizations are starting to realize how much humans themselves create so much risk and that is causing them to have to minimize this and figure out how to. The fifth step is continuous monitoring this means for all future companies to minimize risk management they are going to have to continually monitor everyone and everything and make sure they are on top of it. The sixth step is speaking the language this means, that certain tests and gap assessments are essential to keep risk management moving and improving business. The final step is incident preparedness this means not only do business need to learn what to do about risk they need to actually implement it when risks come along and make sure they handle it quickly but correctly. I found this article extremely relevant because every business can relate to it and implement these seven steps to make their business more efficient when it comes to dealing with risk management. I actually really agree with the material in this article. Some of it was a bit dense and hard to understand and some of it was common sense but regardless I found this article very important.
http://www.darkreading.com/risk/7-risk-management-priorities-for-2013/240142677
Emory Berlacher
PRT 250 - Article Review #2
Bloomberg Falls Short On Public Restrooms
Since we are talking about facilities in this class I found this article very interesting. Mayor Bloomberg in New York City stated in 2005 that he would install 20 public restrooms so the people of New York would have more options when out and about. However in 2013 only three of these restrooms actually work and the company in charge said they are in no hurry to try and speed the process up. There is no installation system that has been put into place to fix/get these bathrooms up and running. Some of the people of NY are very frustrated about this and want to do something about it.
I understand that this is not an overnight process however I also understand the frustrations of certain New Yorkers. A woman was interviewed in the article and she said she has a disabled husband and with how crowded New York can get, it can get frustrating when these restrooms aren’t ready and they have no where to go. I agree with this article. New York is such an overpopulated area so I definitely think that there should be more restrooms to help the crowds and help the people that are out and about.
http://nypost.com/2013/10/27/bloomberg-falls-short-on-public-restrooms/

Justin Mascho (Manager)

Bobby Hall (Vice President)

Michael Olander (President)

Rainey Ashcraft (Fitness Director)

BG Howell (Personal Trainer)

Chris Mitchell (Personal Trainer)

Britney Bradley (Personal Trainer)

Hunter Braham (Personal Trainer)

Jake Giamoni (Personal Trainer)

Jason Abraham (Personal Trainer)

Jennifer Delaney (Personal Trainer)

Sandra Axman (Personal Trainer)

Sarah Wilkins (Personal Trainer)

Stuart Smith (Personal Trainer)

Matthew Boyle (Membership Consultant)

Lindsey Halliday (Childcare)

Katie Gehris (Front Desk)

Laurin Thompke (Childcare)

Haley Michael (Front Desk)

Olivia Glans (Front Desk)

Brandy Engle (Front Desk)

Landen Hescock (Front Desk)

Anthony Fabrizi (Maintenance)

Pam Bynem (Maintenance)

Haley Swain (Childcare)

PAGE
i

