
Stepz Fitness

The Gym 
Etiquette 
Guide


Etiquette Guide
The Stepz Fitness Etiquette GuideTM 

is a way we can communicate and 

share our vision and passion for

itness in the wider community.

Our goal is to open up our 

gyms and make them a 

more welcoming environ-

ment to a broader range of 

people. We are convinced 
that the beneits of going to 
the gym can greatly improve 

quality of life and wish to

invite people from all walks 

of life to get involved with 

our friendly, fun and it
community that we are so 

happy to be facilitating.


Our gyms are a place for:

• Personal discovery and growth
• New friendships
• Personal and group challenges
• Lots of fun and laughs
• Friendly competition
• Acceptance, understanding, and respectfulness

Here are a few ways we make sure your gym experience is all of the 

above:

The Stepz ‘Good Understanding’ Attitude

People that are young or old, and from all backgrounds are welcome at 

our gyms! We love being able to see such a great mix of people enjoying 
our gyms and what it can bring to their lives.

Our ‘Good Understanding’ attitude means that our members show that 

they understand that it is often quite intimidating, especially for new 

members, to walk in to the gym and start their workout in front of oth-

ers. Therefore, our members are encouraged to make the efort to put 
people at ease when they can and promote a friendly, helpful atmo-

sphere.

You may like to introduce yourself to people and let them know they 

can ask for help if they need it, or simply say hi!

It really is the people in our gyms that make us who we are. We en-

courage all our members to be mindful and respectful to all others and 

make them feel welcome and accepted no matter who they are.


‘Buddy Legends’ - Local Volunteer Members:

Intimidation is a huge factor in gyms around the world and it can come 

in many forms.

From:

• Complicated equipment
• not knowing what to do or how to workout other members
• our own inhibitions just being new!

Your local Buddy Legends are friendly faces that can help take the in-

timidation out of your gym experience. They are another way we pro-

mote a judgement free zone in all our gyms, making everyone feel like a 
part of the family here at Stepz!

Our much loved Buddy Legends are actually volunteers that can be 

identiied by their gold wrist bands. They know what it’s like to be a new-

bie and have graciously put there hand up to make your experience 

less intimidating, and a whole lot more fun!

They can help out with almost anything like:

• Equipment use
• Speciic gym information Introductions to others
• Or just A friendly face to chat with!

If you see one around say hi! They’re always ready to lend a hand. If they 
can’t help they’ll certainly be able to point you in the right direction!

Buddy Legends - Just another way we’re making itness easier, more 
enjoyable and less intimidating for everyone.


Stepz Mess Reporting SystemTM

Being a 24/7 gym, there is not always going to be a manager around to 

take care of those messy situations that may arise from time to time. 
This is where we encourage our members to help out and let us know 

about any situations so we can get on them ASAP.

We have a mess reporting board in the gym in full view of members and 
staf . The board has all the areas of the gym listed and 3 categories for 
each area. They are, Clean, Needs Attention, and Red Alert.

The reporting system works like this:

1. See a mess
2. Go to the mess board
3. Move the orange marker correspondingly to the correct area 
4. Write any notes you feel might help

Stepz Mess Reporting SystemTM

CLEAN                  

FEMALE

MALE

  NEEDS 

ATTENTION
RED ALERT

NOTES:                              Liquid spilled in the Stretch Area!

BATHROOMS

WEIGHT AREA

CARDIO AREA

CHILL OUT ZONE


Health and Safety Rules

Personal:

• Please use a towel on all equipment. Please wipe down after use
• Appropriate shoes and clothing must be worn at all time inside    
  the gym
• Please do not consume food within the gym
• Stay hydrated. Water fountains are provided. Bring a drink bottle    
  with you.

Equipment:

• Wipe down all equipment after use with your towel
• Replace all free weights to their correct position after use
• Always use collars when using free weights to ensure your safety
• Ensure pins are securely in place before commencing any 
  exercise on a machine
• Ensure the treadmill has come to a complete stop before moving       
   of the machine
• Please report any faulty machines to staf or make a note on the     
  Stepz Mess Reporting System (SMRS) board in the notes section.
• Please report any accidents or injuries to staf
• Do not use any machine with a “Do Not Use” sign on them
• Please use the disinfectant spray to clean the equipment you   
  have just used so that the equipment is clean for the next gym  
  member to use.
• Please do not drop your weights in the gym.  Itís good gym eti 
  quette to place your heavy weights down gently at the end of   
  your reps.

General:

• Keep your gym clean and tidy. If you see a mess, report it using  
  the SMRS
• Practice the ‘Good Understanding’ attitude at all times


is home to 

The Exclusive QuickStart ProgramsTM

Most 24/7 gyms ofer only the standard gym membership with ‘no contracts’, ‘low fees’ 
and 24/7 gym access. Of course, we ofer all that too! But at Stepz, we are unique be-
cause of our Exclusive Stepz Fitness QuickStart Programs that are designed to give you 
the easiest start, the quickest results, and the best support, all for the one time only 

visiting:

List of automated virtual trainer programs:

1.The Baby Body Recovery ProgramTM

2.The Attention AttractorTM (abs, biceps and toning)
3.The Libido EnhancerTM (belly, bum and thigh burner)
4.The Career ElevatorTM (program for mental acuity)
5.The Sportsperson StrengthenerTM (core strength and lexibility)
6.The Rugby RuckerTM (agility and bulk strength/muscle building)
7.The Rockin’ SeniorsTM (moderate & gentle workout for old folk) 
8.The Gym JunkieTM Female Edition (General Body Building)
9. The Gym JunkieTM Male Edition (General Body Building)
10.The Cardio CommandoTM (focused on cardio itness runners
      and other cardio intense sports)

A custom program can be made for individual needs with full access to our members 
online video training portal.

payment of $149! Or By becoming a Stepz Fitness Member you get the programs for FREE!
All the details about our Exclusive QuickStart Programs and memberships by 

www.stepzfifitness.com.au/quick-start-programs/


The information provided herein is meant to supplement the advice and counsel of your 
health care provider or other health professionals. The information provided on  these 
pages is not meant to substitute for medical advice from your doctor or health care provider. 
Stepz Fitness strongly advises that you consult your doctor or health care provider before 
you alter your diet or i tness activities. You should be in good physical condition and be able 
to participate in the exercise. 

Stepz Fitness is not a licensed medical care provider and represents that it has no expertise 
in diagnosing, examining, or treating medical conditions of any kind, or in determining the 
ef ect of any specii c exercise on a medical condition.

You should understand that when participating in any exercise or exercise program, there 
is the possibility of physical injury. If you engage in this exercise or exercise program, 
you agree that you do so at your own risk, are voluntarily participating in these activities, 
assume all risk of injury to yourself, and agree to release and discharge Stepz Fitness from 
any and all claims or causes of action, known or unknown, arising out of Stepz Fitness’s 
negligence.

All information provided by Stepz Fitness in these pages is owned by or licensed to Stepz 
Fitness. Stepz Fitness and its licensees retain all proprietary rights to the information 
contained on these pages to the fullest extent of their rights. The information contained 
on these pages may not be downloaded or reproduced except for use by members of Stepz 
Fitness for use only as prescribed by Stepz Fitness with appropriate consultation with 
the user’s health care provider. Users of Stepz Fitness are advised that health advice is 
often subject to updating and rei ning due to medical research and developments. Stepz 
Fitness will update these pages frequently. However, no assuårance can be given that the 
advice contained in these pages will include the most recent i ndings or developments with 
respect to the particular material. You are encouraged to consult with your health care 
provider with any questions or concerns you may have regarding any health condition that 
you may have. Stepz Fitness is not responsible for your use of the material contained herein 
other than as intended by Stepz Fitness.

stepzfi tness.com.au


