

Vitality is the Swissôtel programme to help you invigorate your body & mind at your own time and in your chosen comfort zone when you are staying with us.

AERO STEP

BASED ON YOUR STRENGTH AND EXPERIENCE. THE NUMBER OF SETS AND REPETITIONS CAN BE ADJUSTED. REPETITIONS AND SETS OF EACH EXERCISE: 15-30 REPS. 2-3 SETS

ABS

BACK

CORE

ARMS

UPPER LEG

The exercises and the products provided by the hotel are for use solely at your own risk. The hotel, Swissôtel Management LIc and their respective affiliates, and each of the foregoing entities' directors, officers, employees representatives and agents accept no liability for any damages, loss or injuries ansing from conducting these exercises and using the equipment. You should consult your doctor before you begin any fitness or movement program.

SWISS BALL

BASED ON YOUR STRENGTH AND EXPERIENCE,
THE NUMBER OF SETS AND REPETITIONS CAN BE ADJUSTED.
REPETITIONS AND SETS OF EACH EXERCISE: 15-30 REPS. 2-3 SETS

GLUTES / HAMSTRINGS

SHOULDER / ARMS

BACK

CORE

The exercises and the products provided by the hotel are for use solely at your own risk. The hotel, Swissôtel Management Llc and their respective affiliates, and each of the foregoing entities' directors, officers, employees representatives and agents accept no liability for any damages, loss or injuries arising from conducting these exercises and using the equipment. You should consult your doctor before you begin any fitness or movement program.

SPORTS MAT

BASED ON YOUR STRENGTH AND EXPERIENCE. THE NUMBER OF SETS AND REPETITIONS CAN BE ADJUSTED. REPETITIONS AND SETS OF EACH EXERCISE: 15-30 REPS. 2-3 SETS

ABS

GLUTES / HAMSTRINGS

CORE

The exercises and the products provided by the hotel are for use solely at your own risk. The hotel, Swissôtel Management LIc and their respective affiliates, and each of the foregoing entities' directors, officers, employees representatives and agents accept no liability for any damages, loss or injuries ansing from conducting these exercises and using the equipment. You should consult your doctor before you begin any fitness or movement program.

PILATES RING

BASED ON YOUR STRENGTH AND EXPERIENCE,
THE NUMBER OF SETS AND REPETITIONS CAN BE ADJUSTED.
REPETITIONS AND SETS OF EACH EXERCISE: 12-16 REPS. 2-3 SETS

BACK

STRETCH / RELAXATION

ROTATION / MOBILISATION

CORE

UPPER CORE

The exercises and the products provided by the hotel are for use solely at your own risk. The hotel, Swissôtel Management Lic and their respective affiliates, and each of the foregoing entities' directors, officers, employees representatives and agents accept no liability for any damages, loss or injuries arising from conducting these exercises and using the equipment. You should consult your doctor before you begin any fitness or movement program.

THERA-BAND

BASED ON YOUR STRENGTH AND EXPERIENCE. THE NUMBER OF SETS AND REPETITIONS CAN BE ADJUSTED. REPETITIONS AND SETS OF EACH EXERCISE: 15-20 REPS, 2-3 SETS

SHOULDERS

BACK & POSTERIOR SHOULDER

CHEST

LEG

The exercises and the products provided by the hotel are for use solely at your own risk. The hotel, Swissôtel Management Llc and their respective affiliates, and each of the foregoing entities' directors, officers, employees representatives and agents accept no liability for any damages, loss or injuries ansing from conducting these exercises and using the equipment. You should consult your doctor before you begin any fitness or movement program.