

COMMERCIAL MARKETING GUIDELINES

TABLE OF CONTENTS

THE PELOTON BRAND

03 THE PELOTON BIKE FOR COMMERCIAL USE

BRAND VOICE

04 DO'S AND DON'TS

05 HOW WE SPEAK

THE PELOTON LOGO

06 LOGO USE

07 LOGO LOCKUP

08 LOGO LOCKUP MISUSE

BRAND COLORS

10 ON SCREEN USE

11 PRINT USE

PHOTOGRAPHY

12 PRODUCT PHOTOGRAPHY

CREATIVE ASSETS

13 SOCIAL MEDIA MESSAGING

14 LANDING PAGE

15 ENVIRONMENTAL DESIGN

19 PELOTON DIGITAL COPY

THE PELOTON BIKE FOR COMMERCIAL USE

Thank you for choosing the Peloton Bike for your facility! These promotional guidelines will ensure every rider is aware of the new addition to your property and can take advantage of the great Peloton experience.

Any requests for marketing outside of these guidelines should be sent for approval. For any brand usage questions regarding design, signage, printed collateral, etc., reach out to commercialmarketing@onepeloton.com.

COMMERCIAL MARKETING DO'S AND DON'TS

DO

- Use Peloton imagery from our press page: press.onepeloton.com
- Incorporate the Peloton logo and ™ symbol in your marketing materials consistent with these guidelines. (brochures, emails, social media, website, etc)
- For hotels, gain visibility with riders who travel frequently by joining Peloton Hotel Finder (hotelfinder.onepeloton.com). Click 'Add your Hotel' to complete a web submission form.
- Get written or electronic approval for all marketing outside of these guidelines by reaching out to commercialmarketing@onepeloton.com
- Get written or electronic approval to use our name and/or logo in any materials that will be sent to the media by reaching out to commercialmarketing@onepeloton.com

DON'T

- Edit any Peloton imagery (adding graphics or other types of visuals, etc.)
- Imply or state that your facility is an exclusive provider of Peloton Bikes.
- Refer to or suggest any kind of official partnership between the two brands without the explicit written or electronic approval of a Peloton VP.
- Use our name or logo on external hotel signage, interior hotel wayfinding signage, or fitness center entrance signage.
- Use our logo as wall art (unless approved in writing or electronically).
- Display Peloton imagery in a more prominent manner than your own company branding or in any way that would mislead consumers as to the nature of your facility's relationship with Peloton.
- Use the following language when referring to Peloton Bikes at your facility:
 - "official Peloton partner"
 - "Peloton studio"
 - "spinning classes by Peloton"
 - "spin studio"
 - "spin bike"

MESSAGING

Suggested Talking Points for Promotional Use

We encourage you to use the following language across all your marketing channels, including **email, social, landing pages and more.**

HOW WE SPEAK

- XXX Hotel is excited to announce the launch of Peloton Bikes in our Fitness Center.
- XXX Club now features Peloton Bikes.
- Indoor cycling comes to XXX hotel with the Peloton Bike.
- Hit your fitness goals while on the go.
- Experience immersive cardio that will keep you coming back for more.
- Join live or on-demand studio classes at any time that works for you.
- Feel like you're face to face with instructors on a sweatproof 22" HD touchscreen.
- Connect your Wi-Fi- or Bluetooth™-enabled device, including heart rate monitors and smartwatches.
- Keep your workouts fresh with different themes, difficulty levels and music genres.
- With classes that range from 5 to 90 minutes, find a ride for every mood.
- Find the instructor, music genre and class type to fit your mood and your goals.

THE PELOTON LOGO

Logo Lockup

The Peloton logo lockup is our primary logo and should be used in most cases. The logo lockup includes the Peloton logomark and the Peloton wordmark. The size ratios and spacing between the two should never change.

Use of the Peloton logo alongside any other brand in any promotional application (digital, print, signage, etc.) must be pre-approved in writing or electronically by Peloton.

To determine clearspace for the logo lockup, use the height of the wordmark on all four sides of the mark. The minimum height of the lockup is 25px for screens and 3/8" when printing. Follow these guidelines to avoid distorting or crowding the logo and to ensure legibility.

Construction and Clearspace:

Key:

Minimum Size:

THE PELOTON LOGO

Logo Use

The Peloton logo lockup must *always* be used in either “Peloton Black” or white, preferably on neutral backgrounds. The logo lockup can be used over imagery or video, but when doing so, make sure there is enough contrast so that the logo remains legible.

The wordmark should be used with the same parameters as the lockup, but should not be used over imagery or video.

The logomark can be used in the same way as the lockup and the wordmark, but can also be set using Peloton “Super Red.” This is the *only* logo that can receive this color treatment.

ACCEPTABLE USAGE

PELOTON

PELOTON

PELOTON

THE PELOTON LOGO

Logo Lockup Misuse

The Peloton logo lockup and stacked lockup should only be used in the ways detailed on the Logo Use page. This page lists explicit examples of how *not to use* the Peloton logo lockup and stacked lockup.

UNACCEPTABLE USAGE

Do not place logo on multicolored background colors

Do not use any colors when representing the Peloton lockup

Do not put a stroke around the logo

Do not put the logo on colors with low contrast

Do not place the logo on overly complex backgrounds

Do not use the super red logomark and black wordmark together

Do not change the size or relative position of elements in the lockup

Do not place logo on multicolored background colors

Do not use any colors when representing the Peloton lockup

Do not put a stroke around the logo

Do not put the logo on colors with low contrast

Do not place the logo on overly complex backgrounds

Do not use the super red logomark and black wordmark together

Important: Do not change the size or relative position of elements in the stacked version of the lockup. Relative sizing and position must remain consistent.

THE PELOTON LOGO
Logo Lockup Misuse
Continued

UNACCEPTABLE USAGE

COLORS FOR SCREEN USE

RGB and Hex

SUPER RED
255 / 51 / 71
#FF3347

HOVER RED
217 / 24 / 43
#D9182B

BLACK
24 / 26 / 29
#181A1D

OFF BLACK
34 / 37 / 41
#222529

MEDIUM GRAY
199 / 122 / 129
#777A81

LIGHT GRAY
168 / 172 / 177
#A8ACB1

DIVIDER GRAY
228 / 230 / 231
#E4E6E7

OFF WHITE
245 / 247 / 249
#F5F7F9

WHITE
255 / 255 / 255
#FFFFFF

COLORS FOR PRINT USE

CMYK

SUPER RED
C0 / M100 / Y100 / K0

BLACK
C75 / M68 / Y67 / K90

MEDIUM GRAY
C0 / M0 / Y0 / K70

LIGHT GRAY
C0 / M0 / Y0 / K40

OFF WHITE
C6 / M2 / Y0 / K6

WHITE
C0 / M0 / Y0 / K0

PRODUCT PHOTOGRAPHY

Peloton Bike

DO

- Seat and handlebars should be level with each other
- Knobs A and B should be facing south
- Knob C should be facing north
- Pedal bar should be aligned with cross bar Logo
- When shot alone, Bike set up should be at:
 - F, under touch screen
 - 28, seat height
 - E, seat depth
- Depending on angle of shot, make sure logo is displayed appropriately on resistance knob
- When selecting area for Bike to be shot in, make sure to allow for 5 feet (minimum) distance between Bike and environment
- Shoot the Bike from the right side only

DON'T

- Shoot the Bike with handlebars at max height capacity
- Shoot the Bike at a hard profile (touchscreen in view is preferred)
- Shoot Bike on mat
- Include fitness equipment or accessories other than Peloton for in-room shots.

SOCIAL MEDIA POSTS

Suggestions of how to call attention to the Peloton Bike.

DON'T

- Include celebrities or Peloton instructors in posts
- Insert new or non-approved brand hashtags (either yours or Peloton's)
- Mention other competitive fitness equipment or accessory brands in the same post

SOCIAL MEDIA COPY EXAMPLES

V1

POST COPY

Experience immersive cardio that keeps you coming back for more. The Peloton Bike is now at the XXX hotel.

V2

POST COPY

When you stay with us, you can stay on track towards your fitness goals. The Peloton Bike is here.

V3

POST COPY

Join live or on-demand studio classes at any time that works for you. Try the Peloton Bike, now at XXX Club.

LANDING PAGE CREATIVE

This copy can be lifted directly to be used on web.

- **HL:** Get Ready for Your Ride
- **SUB:** We're so excited for you to experience the Peloton Bike in our facility. To get started, visit the links below:
 - Sign in with your existing Peloton account.
 - Sign in as a guest.
- For additional information, see the links below:
 - [How to adjust your Bike](#)
 - [Sign Up for a free profile](#)
 - [How to pair your headphones](#)
 - [Find your first class](#)
 - [Experience Peloton on the go](#)

Design and Photography direction is provided throughout this guide

- You may use your own hotel website to create a landing page to promote your new Peloton Bike. We do not provide landing page design services.
- All landing pages will look different depending on the style and platform you use. By following our imagery guidelines, messaging, and logo lockup, consistent brand presence is maintained.
- Please always remember to use:
 - [Approved Peloton imagery](#)
 - [Copy provided in this guide](#)

Peloton reserves the right to request removal of Peloton assets such as our name, logo, imagery, and other marketing materials on landing pages or other assets.

LANDING PAGE EXAMPLE

SIGNAGE SUGGESTIONS ON HOW TO CALL ATTENTION TO THE PELOTON BIKE.

Good for: In or around your fitness center.

Messaging:
This copy can be lifted directly to be used on the banner.

- **HL:** EXPERIENCE THE PELOTON BIKE
- **SUB:** Visit our fitness center to try a live or on-demand class.

Dimensions:
Signage should not exceed the above dimensions.

- **Standing Banner:** 34" x 81" single sided
- **Table Banner:** 11.5" x 18" single sided

ENVIRONMENTAL DESIGN OPTION A

**PULL UP
BANNER**

**TABLE TOP
BANNER**

SIGNAGE SUGGESTIONS ON HOW TO CALL ATTENTION TO THE PELOTON BIKE.

Good for:
Right outside the fitness center

Messaging:
This copy can be lifted directly to be used on the banner.

- **HL:** THE PELOTON BIKE IS HERE
- **SUB:** Come try a live or on-demand class.

Dimensions:

- **Standing Banner:** 34" x 81" single sided
- **Table Banner:** 11.5" x 18" single sided

ENVIRONMENTAL DESIGN OPTION B

**PULL UP
BANNER**

**TABLE TOP
BANNER**

SIGNAGE SUGGESTIONS ON HOW TO CALL ATTENTION TO THE PELOTON BIKE.

DO

- Use the approved Peloton banner outside your fitness center, spa, etc.
- Use the Peloton Logo lockup on the floor of your dedicated Peloton Bike area.

When using the logo on the ground please:

- Only use one logo.
- Center the logo to the back or side of the Bikes depending on your fitness layout.
- Place the Peloton logo 10 inches, behind the Bike.
- Do not exceed 42 inches in width.
- The Peloton logo must have a higher contrast to the color of the floor. *For example, if the floor is a dark brown, black, or grey, the Peloton logo should be white. If the floor is white, tile or a light shade of wood, the Peloton logo should be black.*
- Material Recommendations for floor surfaces: Oracal 631 Matte Vinyl or any durable Matte adhesive Vinyl.
- A Vinyl Die cut is of the logo is recommended for install. The box around the logo in this diagram is to show the space you are required to have around the logo.

ENVIRONMENTAL GRAPHICS GUIDE

EXAMPLE BIKE FLOOR PLAN A

EXAMPLE BIKE FLOOR PLAN B

SIGNAGE SUGGESTIONS ON HOW TO CALL ATTENTION TO THE PELOTON BIKE.

DON'T

- Place the Peloton logo on any walls, windows or mirrors
- Make any copy or graphics that refer to your fitness area as a "Peloton studio"

ENVIRONMENTAL GRAPHICS MISUSE

PELOTON DIGITAL

HOW TO PROMOTE PELOTON DIGITAL AS AN OFFERING

This copy can be lifted directly
and live across all your marketing
channels.

PELOTON DIGITAL COPY EXAMPLES

- The best of Peloton at your fingertips.
- Take your workout on the go with Peloton Digital.
- Try Peloton Digital on us.
- Tap into a variety of workouts on Peloton Digital.
- Try Peloton Digital – no credit card required.
- Try out a variety of workouts, including yoga, cardio, strength, outdoor running and more.
- Access our live and on-demand library on iOS, Android and web.
- Stay motivated and inspired with a team of expert instructors leading every class.

FOR WEB

HL: Tap Into Peloton Digital Right From Your Hotel Room

SUB: No credit card required.

- Try out a variety of workouts, including yoga, cardio, strength, outdoor running and more.
- Access our live and on-demand library on iOS, Android and web.
- Stay motivated and inspired with a team of expert instructors leading every class.

[ONEPELOTON.COM](https://onepeloton.com)