

Corporate Wellness Partnership Proposal

“Over 80% of companies polled cited that lack of resources and staffing were the main reasons for not implementing a corporate wellness program. The Treadmill Factory is your best resource.”

Tiny Stephens, The Treadmill Factory Corporate Wellness Director

tiny@treadmillfactory.ca

Why Corporate Wellness?

- Physical activity among Canadians has declined dramatically since the early 1980s, according to a sweeping, one-of-a-kind study released in January 2010 by Statistics Canada
- Canadian adults showing a high risk for health problems rose sharply, from 5% to 21% among men and from 6% to 31% among women
- Increasing physical activity at the workplace can have a huge impact on improving the health and well being of Canadians
- On average, 90% of Canadian companies consider increased productivity, reduced health care costs and insurance premiums, and reduced absenteeism to be key benefits of a physical activity program
- 78% of mid to large companies indicate that help in building employee interest or motivation to participate in exercise programs, would be beneficial
- 91% of working Canadians strongly agree that regular exercise helps people to cope with and reduce their workplace stress
- ***The bottom line is that fit employees cost companies less***

“On average, health care claim costs for IBM employees who exercise 1-2 times a week are \$350 a year less than those who do not exercise at all.”

Joyce Young, IBM Well-Being Director

Partnership Plan

- Partnership is simple for both the company and the employee. Once the company becomes a corporate partner, the employee can simply show proof of employment* while checking out at any of The Treadmill Factory locations to receive VIP pricing**
- **Employees will enjoy 15 percent discounts on all fitness accessories and 10 percent discounts on cardio and strength equipment**
- VIP pricing is applied towards The Treadmill Factory's leading low-price equipment
- Discounts may be extended to friends and family members providing the employee is present with verification of employment
- The company agrees to facilitate communication of the plan

WORKPLACE FIT CHALLENGE

Your company can receive everything you need for your very own Workplace Fit Challenge! Content, communication pieces and implementation strategy delivered right to your inbox, with exercises, nutrition & motivational tips from fitness expert Stephanie Joanne! The Treadmill Factory will provide prizes to help make the challenge a SUCCESS!

* Verification of employment can include business cards, access cards, pay stubs, etc.

** Some conditions apply. VIP pricing not applicable on already marked down and promotional items.

Benefits of Partnership

- Complimentary on-site educational seminars and participation in company health and wellness events
- Improved employee morale, productivity, energy, retention and recruitment
- Decrease in staff absenteeism, turnovers and health care costs
- The best part is how easy it is to implement the plan! There is no signup. Simply become a partner and speak to a Treadmill Factory representative to design a custom implementation strategy for your company:
 1. Speak to Tiny Stephens by contacting tiny@treadmillfactory.ca
 2. Set a launch date convenient for you
 3. We do the rest; including all communication content, to deliver the program and its benefits to your employees.

Stephanie Joanne is a leading Fitness Guru and a Treadmill Factory Fitness Ambassador. She has been highly recognized for improving people's lives through fitness and now she can work with you to create a healthier workplace.

Stephanie Joanne, Treadmill Factory Fitness Ambassador

The Treadmill Factory Locations

The Treadmill Factory currently has 5 locations in the Greater Toronto area and is a portfolio company of United Ventures Fitness. Founded in 1988, United Ventures Fitness Inc. today employs about 65 people around the world. With global headquarters in Markham, Ontario, Canada, UVF, provides consulting, designing, manufacturing, marketing and retailing of fitness equipment. In 2010, thousands of treadmills, ellipticals and various other services were sold globally under the following UVF group of companies: The Treadmill Factory Fitness Superstores, Horizon Fitness Canada E-Store, Fight Monkey, Ultimate Fitness, Jasmine Fitness, Xtreme Monkey, Kettlebell Bootcamp DVD, Frequency Fitness, Factory Fitness and more.

For more information, please visit: www.treadmillfactory.ca