[image: image1.png]

Life Fitness Company Profile
Our Mission
We’re called Life Fitness for a reason, because helping people live healthier lives is more than just our business, it’s our passion. Commitment, it’s what sets us apart. And it doesn’t end with the equipment, that’s just the beginning. Life Fitness. It’s more than just our name, it’s What We Live For.

Our History
Thirty years ago, something started to appear in gyms and workout rooms that completely changed the way people work out. It was the Lifecycle Exercise Bike, the world’s first piece of electronic fitness equipment. The full influence of the Lifecycle wouldn’t be recognized for years, but right away it started the rumblings of a revolution. That was us. We were there – fitness pioneers in an industry that was just beginning to define itself.

In the late 1960s, California chemist and inventor Keene Dimick, Ph.D., developed the Lifecycle Exercise Bike, the first computerized stationary bicycle. Realizing the potential of aerobic equipment for the emerging fitness market, health club pioneer Ray Wilson bought the rights to the bike and, along with partner Augie Nieto, established Lifecycle Inc. in 1977. The continued success of the Lifecycle Exercise Bike through the years has led to the addition of other innovative features seen throughout our entire cardiovascular product line, including the touchpad console, solid state circuitry, motivational feedback, Lifepulse digital heart rate hand sensors and Zone Training+ Workout.

Bally Manufacturing Corp. purchased Lifecycle in 1984 and renamed it Bally Fitness Products Inc. With Bally’s financial backing and production capacity, the company grew steadily, becoming the world’s largest commercial fitness equipment manufacturer. In 1987, our name was changed to Life Fitness, and in 1991, Mancuso & Co. purchased Life Fitness. In 1995, we acquired High Tech Professional Strength Systems Inc. and added strength equipment to our product line.

Brunswick Corporation, a Fortune 500 company and the market leader in the active recreation industry, acquired Life Fitness in June 1997. Later that same year, we acquired Hammer Strength, the world leader in commercial plate-loaded exercise equipment. The acquisition expanded our strength offerings to our core health club markets and solidified our presence in the athletic arenas of colleges and high schools, professional sports, and bodybuilding.
Headquartered in Schiller Park, Ill. we currently operate as a division of Brunswick Corporation, headed by President John Stransky. We have eight global
subsidiaries and provide a variety of products and services to more
than 120 countries.

Our Focus on Fitness
Life Fitness built a world class reputation as the gold standard of the health club environment.

Today we continue to innovate in order to provide new exercise options for those
who have been with us for decades. We are focused on an enduring commitment to
our customers, partners, employees and all of those who use our products to lead
healthier lives.

Life Fitness is the only company that offers a comprehensive, global approach to exercise, thanks to the deep experience and remarkable achievements only an industry trailblazer can claim. We enjoy nothing more than sharing our resources with both long-time workout enthusiasts and those who are new to exercise, either in clubs or at home.

We are proud that the history of the company effectively mirrors the timeline of the fitness movement. While many were still calling it a craze, we were deepening our understanding of exercise in order to make it easier for people to enjoy the benefits
of a healthy lifestyle.

Highlights in a long list of firsts include launching Lifecycle, the very first computerized Exercise Bike before the word “cardio” was widely known. We also raised the bar
for strength training by utilizing the groundbreaking technologies developed for our
Hammer Strength brand in all of our strength lines, making this important component
of a fitness routine accessible to more people. Most recently we have worked to engage the mind as well as the body by adding iPod and integrated entertainment options,
and USB-connected workout tracking to our cardiovascular equipment.

A lot goes into perfecting the way Life Fitness products feel. In fact, we have a Biomechanics Team whose sole focus is just that: studying how exercisers move
and interact with the machines we design. Life Fitness maintains the most advanced development lab in the industry where a team of industrial designers, engineers and researchers are committed to creating equipment that is not only innovative, but also designed to be approachable and inviting, with an extremely comfortable feel.

Equipment, however, is only part of the story.

We believe in earning our customers’ trust and supporting our partners any way we can as they deliver the fitness experience to exercisers around the world. This commitment is behind every product we make and service we provide – no detail goes overlooked.

We remain true to our pioneering spirit by offering exciting options for strength and cardio training, sharing a broad range of knowledge through the Life Fitness Academy and our strategic partners, such as CVS Caremark. By creating a cohesive approach
to health and well being, we go far beyond the scope of a traditional equipment manufacturer.

This collaborative approach is how we’ve built our brand and helped hundreds
of millions of people around the world live healthier lives.

We look forward to helping even more.
[image: image2.png]LT RS

WHAT WE LIVE FOR

-

