
In February 2018, Australian owned

and originated Plus Fitness is set to

open its 180th 24 Hour Gym Franchise

and has simultaneously sold its 275th

franchise territory in Australia alone.

In addition to this, Plus Fitness has

also sold two International Master

Franchise Licences in both New

Zealand and India with both markets

displaying strong signs of early

growth. This remarkable achievement

sees the brand become Australia’s

largest and fastest growing Australian

owned gym chain confirming Plus

Fitness as a true ‘Australian Success

Story’.

The first Plus Fitness was opened

some 21 years ago by founding CEO

John Fuller. John went on to open four

more Plus Fitness gyms over the

following years and in 2008 formed a

partnership with Nigel Miller. With

both having franchising the Plus

Fitness brand set firmly in their minds

there has been no looking back since.

After initially franchising the ‘Plus

Fitness Health Club’ model in 2009,

John and Nigel soon recognised that a

change in the fitness industry was

looming and set about remodelling

their franchise from traditional ‘big

box gyms’ to lower priced, more

convenient 24 hour gyms.

PLUS FITNESS

After researching the 24 hour gym market, the pair developed a franchise model with some unique and appealing selling

points to assist in gaining market share in what was becoming one of the fastest growing segments within the franchising

sector. These included developing a true turn key franchise offering that presented exceptional value, inclusive of

everything from gym equipment to fit out, franchise training and support to marketing.

Added to this was a low staff model and an exclusive territory for each franchisee protecting them from any future market

saturation. With the continual support of a committed team of industry experts headed up by two of the most experienced

operators in the fitness industry in Australia, it is then no surprise that along with a lot of hard work Plus Fitness has be-

come the ‘Australian Success Story’ that it is today.

A TRUE AUSTRALIAN SUCCESS STORY

At the official launch of the ‘Plus

Fitness 24/7’ franchise model at the

Sydney Franchise Expo in 2011, John

and Nigel sold five franchises ‘off the

stand’ in three days and the pair have

gone from strength to strength since

then. They are always seeking to

further develop their infrastructure,

franchise support and consumer

offering. With a Head Office team

made up of what they refer to as

‘Support Specialists’, John and Nigel

repeatedly reference the passion and

hard work of their team as a large part

of their success.

When asked what has contributed to

such impressive and sustained growth

a number of key points were raised

with John specifically referencing that,

“Multi Unit franchisees now represent

a high percentage of our network

which is something we are very proud

of. Our franchisees ability to expand

their portfolio of franchises is a

testament to their hard work and the

success of the model and we are

seeing more and more franchisees

drive exceptional results from multi-

site ownership.”

When asked what was one of the most

important things to consider as a

franchisor of a fast-growing brand, the

response was unanimously a focus on

ongoing franchise support and Nigel

Miller had this to say, “Franchise

support has always been very

important to us and we constantly

revisit how we deliver this to ensure

that we are providing our franchisees

access to what they need to succeed.

We rely heavily on technology to assist

us here with systems in place such as

our online training platform for

Franchisees and their staff, an online

print management system for

marketing support right through to our

business management platform that

enables our Franchise Support

Managers to deliver targeted and

effective support to their portfolio of

franchisees.”

Plus Fitness has had its achievements

widely recognised winning a number of

prestigious awards. This includes being

named as the Emerging Franchisor

of the Year in 2013 by the Franchise

Council of Australia. This was awarded

in front of the Australian franchise

community at the annual Gala Dinner

held at Jupiters Casino and was

described by John and Nigel as a

“humbling achievement”. In addition

to this, Plus Fitness have been ranked

in the BRW Fast Starters and BRW Fast

Franchise awards on a number of

occasions and have also ranked as the

Top Franchise in the Smart Company

Top Franchise awards and were also

the Smart Company 8th Fastest

Growing Australian Company for 2013.

Plus Fitness Franchisees have always

benefited greatly from a number of

strong and longstanding relationships

with leading, globally recognised

commercial gym equipment suppliers.

These ongoing relationships have

enabled Plus Fitness to deliver a

quality range of commercial gym

equipment at incredibly competitive

competitive prices for their

Franchisees.

There is also no stopping the Plus

Fitness team when it comes to

innovation with them having recently

launched their Plus Fitness member

app on both iOS and Android.

In addition to this Plus Fitness offer a

range of Virtual Classes with their

proprietary ‘Classes On Demand’

system which provides embers access

to exercise classes 24/7. The ‘Plus

Fitness Express Classes’ are also a

recent addition to their ever

developing service offering, providing

45 minute, instructor lead classes both

on the gym floor and in their studios.

Plus Fitness also have their own in-

house media channel which can be

streamed into each franchise with all

the latest music as well as training tips

from their brand ambassador, World

Champion hurdler Sally Pearson.

Considering themselves Australia’s

‘fastest growing fitness family’ and

with a new Plus Fitness opening every

21 days somewhere in the world, then

if there isn’t a Plus Fitness near you

now, there no doubt will be soon!

For more information on either joining

or owning a Plus Fitness then head to

www.plusfitness.com.au.

