
ABORDEZ L’ ÉTÉ
AVEC SÉRÉNITÉ

 À LA UNE
. LES BIENFAITS DU MAGNÉSIUM

. PRÉPARER SA PEAU AU SOLEIL

. BIEN-ÊTRE AU QUOTIDIEN

DOSSIER DU MOIS
TOUT SAVOIR SUR

LE STRESS

LE MAG
N°81 / JUIN 2022

AGENDA DU MOIS DE MAI

ZOOM SUR...

DOSSIER DU MOIS : STRESS ET MAGNÉSIUM BIEN-ÊTRE AU QUOTIDIEN PRENDRE SOIN DE BÉBÉ

PROTÉGER SA PEAUPRENDRE SOIN DE SON CORPS

Dans les pages suivantes,

Retrouvez nos conseils
santé et bien-être.

Numéro: 81
Editeur : Forum Santé
4 chemin du Dornig
68000 Colmar
Tel : 0389416845
Fax : 0389233735
communication@groupeuniverspharmacie.com
www.groupeuniverspharmacie.com
Directeur de la publication
Daniel Buchinger
Périodicité / mensuelle
Directrice de rédaction :
Céline Boultareau - LEGALL Santé Services
Conception/Réalisation :
ADN Production
58 Avenue de Wagram 75017 Paris
Tél : 0389416845
www.groupeuniverspharmacie.com
communication@groupeuniverspharmacie.com
© 2019 Groupe Univers Pharmacie – Tous droits réservés.Crédits Photos : AdobeStock_93265978 - 107712496 - 14334578 - 165739481 -
165739481 - 179840491 - 181063761 - 184863613 - 210648332 - 214593491 - 225543915 - 234537390 - 236453770 - 236733549 - 26874026
- 272201023 - 278208283 - 286623728 - 28759067 - 304331193 - 322795675 - 331063239 - 352124072 - 35353930 - 372516260 - 40744623
- 412371208 - 422653070 - 281203331 - 283228231 - 283671768 - 362180709 - 207785952 - 48210696 - 274212271 - 230291198 - 307153530 -
313835933 - 212652318 - 132147153 - 89187740
Engagements : Tous les articles sont réalisés par des rédactions indépendantes des laboratoires ou par des journalistes spécialisés
santé ou de professionnels santé. Nos conseils et articles ne peuvent pas se substituer à l’information et les traitements délivrés par votre
médecin traitant. Ils sont destinés à vous éclairer sur votre état de santé et vous permettre de mieux participer à la prise de décision.
Consultez votre médecin traitant.
Toute insertion publicitaire paraît sous la seule responsabilité de l’annonceur.2

Examens de fin d’année, dossiers à boucler, vacances
à organiser, … Même si la saison estivale amène son lot
de petits bonheurs, la fin d’année scolaire peut s’avérer
stressante pour une grande partie d’entre nous.

Découvrez nos conseils pour améliorer votre bien-être
émotionnel et vivre pleinement l’arrivée de l’été.

Et n’oublions pas de célébrer la Fête des Pères le
dimanche 19 juin ! A l’occasion, retrouvez toutes nos
idées cadeaux pour gâter votre papa.

Bonne lecture !

Forum Santé,

É D I T O J U I N 2 0 2 2

CHASSEZ LE
STRESS DU
QUOTIDIEN !

3

A G E N D A D U M O I S

La Journée mondiale de l’environnement est la
plus grande journée internationale consacrée à
l’environnement. Dirigé par le Programme des Nations
unies pour l’environnement (PNUE) et organisé chaque
année depuis 1974, cet événement est devenu la
plus grande plateforme mondiale de sensibilisation à
l’environnement, avec des millions de personnes du
monde entier qui s’engagent à protéger la planète.

L’année 2022 est une étape historique pour la communauté
environnementale mondiale. Elle marque les 50 ans de
la Conférence des Nations unies sur l’environnement
humain de 1972, largement considérée comme la
première réunion internationale sur l’environnement.
La conférence de Stockholm de 1972 a donné lieu à la
création de ministères et d’agences de l’environnement
dans le monde entier et a donné le coup d’envoi à une
série de nouveaux accords mondiaux visant à protéger
collectivement l’environnement.

En 2022, le magenta sélectionné comme couleur
pour représenter le thème de la Journée mondiale
du bien-être, est la couleur la plus frappante.
Personne ne peut le manquer.

�Il est perceptible même de la plus grande
distance. Il vous donne de l’énergie au moment où
vous le voyez, change votre humeur. Il vous invite
à prendre vie.

4

Le vitiligo est une maladie auto-immune, affection
cutanée qui se manifeste par des zones blanches
sur la peau, irrégulières ou ovales et bien délimitées,
avec une bordure parfois plus foncée. Les zones dites
“dépigmentées” apparaissent principalement sur le
visage, les pieds, les mains, les articulations et les parties
génitales. Ce sont des parties de la peau qui ont perdu
de la couleur (on parle aussi de “dyschromie”). Selon le
type de vitiligo, ces zones sont plus ou moins étendues,
plus ou moins intenses, allant de la décoloration partielle à
l’absence totale de la couleur naturelle de la peau.

En France, plus d’un million de personnes sont atteintes
de vitiligo ; la dépigmentation peut survenir à n’importe
quel moment de la vie, n’importe quel âge, quelle que soit
la couleur de la peau ou le genre de la personne, quel que
soit son lieu d’habitation.

Profitons de la Journée Mondiale du Vitiligo le samedi 25
juin 2022 pour nous rassembler, nous connaître, parler du
vitiligo pour soi ou pour un·e proche, un membre de notre
famille…

Cette année, les ambassadeurs, les principaux
soutiens et les bénévoles de la Journée mondiale du
bien-être travailleront ensemble pour changer la vie
des gens de manière positive et pour ajouter de la
couleur à leurs pensées.

Même si ce n’est qu’une journée qui incite les gens à
bien vivre, elle promeut une philosophie qui s’étend
sur toute l’année. En 2022, nous avons désespérément
besoin de l’esprit de la Journée mondiale du bien-
être 365 jours par an.

5

P R E N D R E S O I N D E S O N C O R P S

Vive la ligne verte
D’où viennent les compléments alimentaires qui aident à mincir ? En majorité, du monde végétal. Merci les plantes !
Grâce à ces « plantes minceurs », quel que soit leur problème de silhouette, les femmes gagnent sur toute la ligne.

PRIORITÉ AU DRAINAGE

Pour les femmes, la prise de poids commence souvent par un excès d’eau ! Normalement, l’organisme entretient un

équilibre parfait entre l’eau qui baigne les cellules et l’eau qui circule dans le système veineux et lymphatique. Mais si

l’équilibre est rompu, une partie de l’eau stagne dans les tissus : c’est la rétention hydrique. Le phénomène est lié

aux variations du cycle, car les hormones interviennent sur la perméabilité des capillaires. Inconfortable, l’accumulation

d’eau devient vite inesthétique, en encourageant la formation de cellulite. La lutte contre la rétention d’eau passe par un

drainage régulier du corps. L’action des plantes drainantes, pour être optimale, doit être associée à une baisse de la

consommation de sel.

6

ÊTRE BIEN DANS SON CORPS

On le sait, le poids idéal n’existe pas. Entre la maigreur-
mannequin et la surcharge pondérale, il y a le poids de
forme. Dépendant de facteurs comme la morphologie,
le tempérament, l’âge… ce poids d’équilibre se décline
dans une variété infinie de silhouettes. Plutôt svelte
ou plutôt pulpeuse ? À chacune de décider comment
elle se préfère. L’important est de se sentir bien, dans
son corps et dans sa tête. Pour celles qui ont envie de
perdre du poids avant l’été, la consigne est simple : se
bouger et manger léger tout en respectant un régime
équilibré ! Des fruits et légumes, du poisson, des
féculents pour éviter les fringales… On fuit l’association
gras-sucré, fatale pour la ligne ! Et on a recours aux
plantes de la silhouette.

7

P R E N D R E S O I N D E S O N C O R P S

Vive la ligne verte
DES FORMES BIEN FERMES

Concernant la cellulite, plusieurs mécanismes s’imbriquent : d’abord la
rétention d’eau, puis le stockage excessif des graisses dans les cellules
adipeuses, enfin la rigidification des fibres de collagène qui sous-tendent les
tissus. On connaît le résultat : capitons, aspect relâché en surface. Là encore,
la reconquête de la minceur passe par la diététique et l’activité physique.
Au programme : marche, vélo, natation, aquagym… Pour les soins locaux,
on se tournera – si possible – vers les techniques éprouvées : drainage
lymphatique, pressothérapie, thalassothérapie… En parallèle, l’application
d’un gel minceur va favoriser le raffermissement des tissus.

LE CONSEIL DU MÉDECIN : BUVEZ DE L’EAU !

Le phénomène de rétention n’est pas lié à la quantité d’eau absorbée. Au
contraire, le premier conseil est de continuer à boire 1,5 litre d’eau par jour,
tout en adoptant une bonne hygiène de vie : régime alimentaire équilibré,
activité physique régulière. Vous pouvez enrichir votre eau de boisson par
une solution drainante aux extraits de plantes, afin de stimuler vos fonctions
d’élimination.

Source : https://www.naturactive.fr/blog-sante-naturelle/nutrition-et-hygiene-de-vie/vive-la-ligne-
verte

LE « TOP » DES PLANTES DRAINANTES :

- Piloselle qui est connue pour favoriser l’élimination rénale de l’eau.

- Hibiscus qui contribue à favoriser l’élimination rénale de l’eau.

- Thé vert qui contribue au contrôle du poids et au métabolisme des

graisses et à l’élimination rénale de l’eau

8

P R O T É G E R S A P E A U

Comment bien préparer
sa peau au soleil ?
Il est enfin là ! Celui que l’on attendait tous avec impatience : LE SOLEIL ! On
ne rêve alors que d’une seule chose : en profiter ! Mais le meilleur ami de votre
moral d’acier et de vos pauses déjeuner en terrasse est également un ennemi
redoutable pour votre peau et favorise son vieillissement. Ainsi, pour faire le
plein de vitamine D en douceur et avoir la peau dorée dont vous rêvez, il est
indispensable de bien préparer votre peau au soleil. Loin d’être une punition cette
étape est l’occasion de prendre soin de vous en chouchoutant votre peau !

AU PROGRAMME : alimentation vitaminée, gommage et hydratation, exposition
prudente et progressive. Objectifs : joli bronzage et peau dorée sans brûler !

UNE ALIMENTATION VITAMINÉE POUR BIEN PRÉPARER SA PEAU AU SOLEIL
Melons, carottes, tomates, mangues, abricots, pastèques… vous font de l’œil ?
Ça tombe bien, c’est exactement ce dont vous avez besoin pour protéger votre
épiderme des rayons UV et booster votre bronzage ! Une alimentation riche en
vitamines peut, en effet, vous aider à préparer votre peau au soleil en évitant coup
de soleil et tâches pigmentaires. Que mettre dans son assiette ?

DES FRUITS ET LÉGUMES RICHES EN ANTIOXYDANTS ET EN CAROTÉNOÏDES

Plus les fruits et légumes sont colorés, plus ils sont riches en antioxydants et caroténoïdes. A vous les
belles assiettes hautes en couleur et bourrées de vitamines. Les antioxydants se trouvent notamment dans
la vitamine E et la vitamine C. La vitamine E est un puissant antioxydant, elle agit en synergie avec la vitamine
C. Elles sont une aide précieuse dans la lutte contre les radicaux libres, responsables du vieillissement
cutané. Ces vitamines permettent à notre peau de mieux se défendre face aux agressions du soleil et de
mieux résister aux effets néfastes des rayons UV.

OÙ LES TROUVER ? Avocats, asperges, oléagineux tels que amandes, noisettes…, huiles végétales de
germe de blé, de tournesol, graines de tournesol, brocolis sont riches en vitamine E. Vous trouverez la
vitamine C dans les oranges, citrons, les kiwis, mangues ou encore les fruits rouges.

10

Les caroténoïdes sont des pigments végétaux responsables
des couleurs rouges, oranges, jaunes, vertes des fruits et
des légumes. Ils contribuent à réguler l’absorption des UV et
neutralisent les radicaux libres.

On les trouve dans les aliments riches en bêta-carotène, lutéine
ou lycopène. Ces aliments vont avoir un effet bonne mine en
stimulant la production de mélanine responsable de la coloration
de la peau et du bronzage.

OÙ LES TROUVER ? Tomates, abricot, mangue, pêches, melons,
mais aussi les épinards, les potirons et le brocoli, le persil…

11

P R O T É G E R S A P E A U

Comment bien préparer
sa peau au soleil ?
Une alimentation vitaminée pour bien préparer
sa peau au soleil

DES ALIMENTS RICHES EN ACIDES GRAS ESSENTIELS
Leurs propriétés anti- inflammatoires aident la peau à mieux tolérer les
rayons ultra-violet et favorisent aussi la régénération de la peau. Vous
trouverez ces acides gras essentiels dans les aliments riches en Oméga
3 : tels que les poissons gras (sardine, saumon, hareng, maquereau…),
l’huile de colza, les graines de lin et de chia, les œufs…

5,19 €
Soit 34,60 €/l

OSMO SOFT BRÛLURES

Le tube de 150 grammes

12

UNE PEAU EXFOLIÉE ET HYDRATÉE
En parallèle de cette alimentation, il est important pour bien préparer votre peau au soleil d’adopter les
bons gestes beauté pour un joli bronzage : rayonnant et uniforme !

ÉTAPE N°1 : ON GOMME
Le gommage va vous aider à préparer la peau au bronzage et à le prolonger tout en rendant la peau toute
douce ! En effet, il élimine les cellules mortes accumulées pendant l’hiver et permet de faire peau neuve. Il
est à faire sur le visage et le corps 2 fois par semaine. Attention pour le visage, il faut choisir un gommage
spécialement adapté à la peau fine et fragile de cette partie du corps. On opte dans tous les cas pour un
gommage doux qui enlève en douceur les impuretés et on privilégie évidemment des formules saines !

ÉTAPE N°2 : ON HYDRATE
Voilà une étape à ne pas négliger. Miser sur une hydratation optimale, c’est LE bon réflexe pour vous garantir
un bronzage uniforme et durable. Plus la peau est sèche, plus elle est poreuse, sensible et donc susceptible
de souffrir du soleil. Ainsi, pour éviter l’effet peau de croco il est conseillé d’appliquer un soin hydratant tous
les jours, matin et soir ! Votre peau sera ainsi nourrie et réconfortée, protégée de la déshydratation liée à
l’exposition solaire.

DES COMPLÉMENTS ALIMENTAIRES

Cette alimentation variée et équilibrée peut être complétée par des
compléments alimentaires qui sont intéressants notamment si vous
avez la peau claire et réactive. Ces gélules favorisent le bronzage
et limitent le risque de coup de soleil. Elles sont à prendre 1 mois
avant l’exposition au soleil et pendant tout l’été. Vous trouverez de
multiples offres sur le marché : privilégiez les compositions saines
et naturelles ! Bien sûr ces compléments ne remplacent absolument
pas la crème solaire qui reste indispensable lors des expositions au
soleil.

13

P R O T É G E R S A P E A U

Comment bien
préparer sa peau
au soleil ?
Une exposition prudente et progressive

Nous avons besoin de soleil car celui-ci favorise la
synthèse de la vitamine D qui joue un rôle essentiel
dans la fixation du calcium dans l’organisme. Mais le
soleil peut avoir des effets néfastes sur votre peau en
cas de surexposition !

Ainsi, on ne le répètera jamais assez le soleil, si
agréable soit-il, nécessite de prendre des précautions
même si votre peau a bien été préparée.

L’idéal est de s’exposer progressivement en évitant
les heures les plus chaudes entre 12h et 16h : c’est le
moment de vous accorder une petite sieste à l’ombre !
N’oubliez pas de boire de l’eau régulièrement pour
vous réhydrater. Lors des premières expositions,
les peaux claires opteront pour un indice 50 et les
peaux mates pour un indice 30 minimum. La crème
solaire n’empêche pas de bronzer ! Elle va permettre
d’arrêter une grande partie des UV néfastes pour
votre peau. Certes, vous bronzerez peut-être un peu
plus lentement mais mieux et pour plus longtemps.
L’opération est à renouveler toutes les 2 heures et
après chaque baignade !

Enfin, prenez soin de votre peau après l’exposition au
soleil avec des soins apaisants et hydratants.

Source : https://www.larosee-cosmetiques.com/blogs/conseils-beaute/
comment-bien-preparer-sa-peau-au-soleil

14

P R O T É G E R S A P E A U

Les vitamines
et minéraux
pour préparer votre
peau à l’été

Il est possible d’arborer un joli hâle tout en se
protégeant des méfaits des UV. Il suffit pour
cela de s’exposer raisonnablement, d’appliquer
régulièrement une crème solaire adaptée et
d’apporter à la peau les micronutriments dont
elle a besoin. Ces micronutriments favorisent
le bronzage et participent à la bonne santé de
l’épiderme.

LE CUIVRE ET LE BÊTA-CAROTÈNE
CONTRIBUENT À LA PIGMENTATION DE LA PEAU
Plus la peau est riche en mélanine, plus elle paraît bronzée.
L’exposition solaire permet de stimuler cette production de
mélanine mais elle doit rester raisonnable : le lien entre excès d’UV
et vieillissement cutané n’est plus à démontrer. La solution pour
obtenir un hâle uniforme sans abuser du soleil ?
Favoriser la production de cette mélanine en augmentant ses
apports en cuivre et en bêta-carotène. L’oligo-élément cuivre est en
effet indispensable à la synthèse de la mélanine. Pigment naturel, le
bêta-carotène est un précurseur de la vitamine A.

Source : https://www.larosee-cosmetiques.com/blogs/conseils-beaute/comment-bien-preparer-sa-peau-au-soleil

15

LE SÉLÉNIUM ET LA VITAMINE E AIDENT À PROTÉGER LES CELLULES
L’exposition solaire favorise le stress oxydatif des cellules. Il est donc primordial de suivre les conseils
d’exposition aux heures les moins chaudes et d’appliquer régulièrement une crème solaire adaptée. De plus,
il est important de privilégier une alimentation riche en oligo-éléments et vitamines. À ce titre, l’oligo-élément
sélénium et la vitamine E sont reconnus comme étant de puissants antioxydants.

LES HUILES PRÉCIEUSES, LES ALLIÉES D’UNE BELLE PEAU
En vieillissant, la peau peut présenter une perte d’élasticité et des rides peuvent apparaître. Très riches en
acides gras, l’huile d’argan et de bourrache contribuent à maintenir l’élasticité de la peau. Quant à l’huile de
sésame, elle contient de la vitamine E anti-oxydante. Ces 3 huiles sont généralement extraites par première
pression à froid pour conserver un maximum de leurs propriétés.

Source : https://fr.arkopharma.com/blogs/nos-conseils-sante/les-vitamines-et-mineraux-pour-preparer-votre-peau-a-lete

16

D O S S I E R D U M O I S

Comprendre pourquoi le stress
est une chose positive

Avez-vous déjà ressenti du stress sans savoir pourquoi ?
Il arrive parfois que l’on s’enlise en essayant de jongler avec
la vie de famille, la carrière et la vie sociale, et souvent, les
causes et les signes du stress ne sont pas très clairs pour
nous au départ. Cependant, le stress fait inévitablement
partie de la vie quotidienne. Il est donc temps de prendre
du recul, de réévaluer nos priorités et d’écouter notre
corps. Nous avons élaboré ce guide sur les différents types
de stress, les effets que vous pouvez ressentir du stress et
la meilleure façon de les gérer.

Qu’est-ce que le stress ?

Pour faire simple, le stress est la défense naturelle de
l’organisme contre une situation difficile. Qu’il s’agisse d’une
échéance professionnelle, d’un déménagement, de stress
familial ou même de quelque chose de mineur comme
un embouteillage, notre corps subit un changement
hormonal lorsqu’il se sent sous pression. Votre corps réagit
alors par des moyens physiques tels qu’une sensation de
lourdeur dans la poitrine, des maux de tête et parfois un
essoufflement. Le stress peut également contribuer aux
sentiments de dépression et d’anxiété.

Si vous ressentez l’un de ces symptômes ou si vous êtes
inquiet, il est toujours bon de consulter votre médecin.
C’est donc en apprenant à gérer le stress que vous
pourrez avancer dans votre vie et ne pas le laisser
prendre le dessus.

17

Les effets du stress
Le stress n’a pas la même apparence
ni la même signification pour tout le
monde, mais il existe de nombreux
signes physiques et émotionnels
indiquant qu’une personne est
stressée. Si notre corps est conçu
pour gérer de petites quantités de
stress, il est rare qu’il puisse gérer
des problèmes à plus long terme
sans symptômes chroniques ou
conséquences néfastes. Le stress
peut affecter vos émotions, votre
comportement, votre capacité à
penser clairement et votre santé
mentale. Il peut provoquer une
baisse d’énergie, des maux de tête,
des problèmes intestinaux et des
tensions musculaires. Vous pouvez
également éprouver des difficultés
à dormir, être plus malade en cas
de rhume, par exemple, et souffrir
de problèmes cognitifs tels que
l’incapacité de se détacher des
pensées rapides, le pessimisme et
l’inquiétude constante.

Si vos symptômes vous inquiètent
ou s’ils persistent, il est préférable
d’en parler à votre médecin.

18

D O S S I E R D U M O I S

Comprendre pourquoi
le stress est une
chose positive

TYPE DE STRESS ?

Différents types de stress peuvent être mis
en évidence par plusieurs facteurs physiques
et émotionnels dans presque tous les milieux.
C’est pourquoi, le sentiment de stress peut
affecter votre santé et votre bien-être général.

19

Dans le monde moderne, nous parlons souvent de «stress», mais il se présente
sous toutes les formes et dans toutes les tailles. Il est donc important de le
décomposer et de comprendre ce que nous pouvons ressentir.

1) STRESS PHYSIQUE
Les blessures ou les problèmes de santé peuvent avoir un impact considérable sur la façon dont vous vous
sentez au jour le jour et augmenter les sentiments de stress.
Essayez d’utiliser des pratiques de pleine conscience pour vous recentrer. Il est très important d’être gentil
avec votre corps lorsqu’il a traversé une épreuve difficile.

2) LE STRESS ÉMOTIONNEL
Le stress émotionnel peut prendre de nombreuses formes. Souvent, lorsque nous traversons des périodes
de changement ou d’incertitude, nous pouvons commencer à trop réfléchir, ce qui peut créer des
sentiments d’inquiétude, de peur, de colère et de tristesse. L’une des meilleures choses que vous puissiez
faire face au stress émotionnel est de prendre du temps pour vous détendre. Lisez un livre, prenez un bain
apaisant, faites une promenade à l’air libre ou allumez une bougie parfumée.

3) LE STRESS AU TRAVAIL
Le travail peut être une grande source de stress, pour de nombreuses raisons. Vous êtes peut-être coincé
dans une profession que vous n’aimez pas particulièrement, vous avez l’impression d’être surmené ou vous
êtes en conflit avec un collègue. En fin de compte, nous passons un tiers de notre vie au travail et avec nos
collègues. Il est donc important d’essayer de trouver un équilibre adéquat entre vie professionnelle et vie
privée et un moyen de gérer ces problèmes. Essayez de parler à quelqu’un à qui vous pouvez vous confier
; votre service des ressources humaines est souvent le meilleur point de départ.

4) LE STRESS DE LA VIE�
Les grandes étapes de la vie sont souvent inattendues : le décès d’un être cher, un divorce, un
déménagement, une perte d’emploi ou une maladie peuvent tous être classés parmi les principaux facteurs
de stress de la vie. Si, dans certains cas, nous ne pouvons jamais être préparés à ces moments, nous
pouvons prendre note de certaines mesures utiles pour atténuer les symptômes du stress. Par exemple, les
activités de pleine conscience vous aideront à garder les pieds sur terre et à vous engager dans le moment
présent plutôt que d’écouter les signes de stress de votre corps. Un autre moyen est de vous entourer de
vos proches. Le simple fait d’être entouré de personnes positives en général peut contribuer à réduire la
tristesse et les pensées négatives que vous pouvez ressentir.

20

D O S S I E R D U M O I S

Comprendre pourquoi
le stress est une chose
positive
Maintenant que nous avons compris l’impact du stress sur
nos vies, il est important de se renseigner sur la gestion
du stress. Il existe un certain nombre de choses physiques
que nous pouvons faire pour nous ménager et ménager
notre corps, afin d’alléger la charge mentale et la pression
d’une situation potentiellement stressante tout au long de
la journée.

- Les techniques de respiration sont un excellent point de départ.
Prenez simplement quelques minutes dans votre journée pour
respirer profondément. Essayez d’écouter votre respiration pour en
faire une pratique plus attentive, ce qui vous aidera à vous recentrer
et à permettre à vos pensées d’être présentes dans le moment
présent.

- Un exercice régulier associé à une exposition à la lumière
naturelle du soleil peut faire des merveilles pour notre santé
mentale et physique. Essayez de consacrer 30 minutes par jour à
une promenade à l’air frais.

- Ce que vous mettez dans votre corps aura également un impact
sur ce que vous en retirerez. Il est donc important de conserver
de bonnes habitudes alimentaires pour que tout fonctionne bien.
S’assurer que vous consommez vos 5 fruits et légumes par jour est
un bon point de départ.

21

- Une bonne nuit de sommeil a un impact sur votre état d’esprit et
sur votre productivité tout au long de la journée. Veillez à éteindre
votre téléphone avant de vous coucher et à pratiquer une activité
relaxante pour détendre votre corps avant de dormir.

- Le simple fait de parler à un être cher, à un collègue ou à un
ami peut vous aider à relâcher la pression lorsque vous vivez une
situation stressante. Comme le dit le dicton, un problème partagé
est un problème réduit de moitié.

- Enfin, se réserver du temps pour soi peut être extrêmement utile
pour gérer le stress. Qu’il s’agisse de votre passe-temps favori, de
regarder votre émission de télévision préférée ou de manger votre
plat préféré. Prendre soin de soi est primordial.

Si toutes ces solutions rapides sont facilement accessibles, on
trouve également un certain nombre de ressources pour aider à
gérer le stress, comme le soutien par les pairs, des techniques de
gestion du temps et de respiration guidées et des guides audio
gratuits sur le bien-être mental. Le stress est une partie de la vie
dont on ne peut se débarrasser, mais ce qui compte le plus, c’est
la façon dont on le gère. Chercher des moyens sains de gérer les
sentiments de stress peut nous aider à éviter le risque de dévelop-
per d’autres complications de santé.

Source : https://www.bachrescue.com/fr-fr/decouvrir-rescue/blog-rescue/2022/02/com-
prendre-pourquoi-le-stress-est-une-chose-positive/

22

INNOVATION
ULTRA-PROTECTION

URIAGE.COM

Bariésun
BOUCLIERS
SOINS SOLAIRES

PRÉVENTION
DES DOMMAGES CELLULAIRES
& DU PHOTO-VIEILLISSEMENT

[BREVET TELOMERES PROTECT
+ EAU THERMALE D’URIAGE]

exe_BARIESUN_UniversSantéGroupe_150x150_0522.indd 1exe_BARIESUN_UniversSantéGroupe_150x150_0522.indd 1 12/05/2022 16:2312/05/2022 16:23

D O S S I E R D U M O I S

Sept conseils pour
réduire le stress et
améliorer le bien-être
émotionnel
Les temps ont été durs et, pour certains d’entre nous,
le niveau de stress est à son comble depuis des mois.
Notre bien-être physique et émotionnel a été mis à
rude épreuve, et nous n’avons peut-être pas eu assez
de temps ou d’énergie pour nous occuper de nous-
mêmes ou nous détendre.

Nous avons donc mis au point sept moyens simples
pour vous aider à réduire votre niveau de stress
et créer un environnement propice à votre bien-
être émotionnel. Chaque conseil peut être intégré à
votre routine quotidienne chaque fois que cela vous
convient.

1. DES OBJECTIFS SMART
Les objectifs Smart sont un moyen de répartir les objectifs en cinq catégories de taille réduite
– Spécifique, Mesurable, Atteignable, Réaliste, temporairement définis – pour aider à rendre les
objectifs réalisables. Chaque week-end, consacrez 15 à 20 minutes à l’élaboration de vos objectifs
pour la semaine à venir et répartissez-les dans chaque catégorie. Commencez par quelques
objectifs qui reflètent ce que vous voulez faire, et non ce que vous pensez devoir faire. Notez-les
dans un endroit où vous pourrez les cocher lorsque vous les aurez atteints. Cochez les objectifs
atteints est un excellent moyen de voir ce que vous avez accompli et de vous sentir positif si
vous vous sentez déprimé. Voici quelques points que nous avons cochés sur notre liste : faire de
l’exercice trois fois par semaine, prendre un bain une fois cette semaine, faire 10 000 pas par jour,
lire un chapitre par soir, éteindre son téléphone après 20 heures, méditer cinq minutes par jour.

24

2. LA PLEINE CONSCIENCE
Si, malgré toutes vos précautions, des vergetures
apparaissent sur votre corps, vous pourrez réduire
leur aspect en adoptant les gestes suivants :

LE MATIN :
Essayez de vous réveiller 20 minutes avant le reste
de votre maison pour vous entraîner. Si ce n’est
pas possible et nous savons combien cela peut
être difficile, pratiquez-le pendant que vous êtes
sous la douche ou que vous préparez une tasse de
thé. Comptez jusqu’à quatre lorsque vous inspirez
et jusqu’à quatre lorsque vous expirez. Répétez
l’exercice pendant que vous scannez votre corps, en
vous concentrant sur la sensation de vos orteils et
de vos pieds, en remontant les jambes, les hanches,
le dos, les épaules, les bras, le cou, le visage, la
mâchoire et la tête. Si vous avez quelques minutes de
plus après avoir scanné tout votre corps, commencez
à compter vos respirations; un compte pour chaque
inspiration et expiration.

PENDANT LA JOURNÉE :
L’astuce pour être attentif pendant la journée est de
se souvenir de s’entraîner pendant que vous êtes
occupé. Que vous soyez enterré au travail, en train de
préparer le déjeuner pour la famille ou simplement en
train de faire un saut aux toilettes, faites entrer votre
esprit dans le présent en vous demandant ce que
vous pouvez voir, sentir, toucher, goûter ou entendre.

LA NUIT :
Lorsque les enfants sont couchés et que vous avez enfin du temps pour vous, assurez-vous que vous le
passez vraiment pour vous. Le simple fait de prendre plaisir à allumer une bougie, à se mettre à l’aise sous
une couverture, à répéter vos affirmations positives ou simplement à déguster quelques carrés de chocolat,
vous fera entrer dans le présent. Essayez de passer votre soirée dans le présent et de ne pas vous soucier
du lendemain.

25

D O S S I E R D U M O I S

Sept conseils pour
réduire le stress et
améliorer le bien-être
émotionnel

3. NUTRITION

Comme le dit le proverbe, « vous êtes ce que vous
mangez ». Il ne s’agit pas seulement de la façon
dont la nourriture affecte votre corps, mais aussi
de la façon dont elle peut affecter votre esprit. Une
bonne alimentation peut vous aider à améliorer votre
humeur, à penser plus clairement et à vous donner
plus d’énergie.

Voici quelques conseils qui pourraient vous aider dans votre quête de nourriture :

– Mangez régulièrement : trois repas équilibrés par jour vous aideront à éviter les en-cas

(parfois malsains).

– Mangez équilibré : un mélange de fibres, de protéines, de « bonnes » graisses et de

légumes vous aidera à maintenir votre niveau d’énergie tout au long de la journée.

– Buvez suffisamment : l’eau est très bien, mais vous pouvez aussi prendre une tisane et un

jus de fruit dilué pour vous permettre de respecter les 8 verres recommandés par jour.

– Moins de caféine : essayez de remplacer votre café et votre thé par des alternatives à base

de plantes ou des décaféinés, mais si c’est trop dur, optez pour une consommation sans

caféine l’après-midi. Cela vous aidera à équilibrer votre niveau d’énergie et à bien dormir.

27

4. FITNESS

Il est difficile de rester motivé en ce moment, il est donc
important de se rappeler que tout mouvement est un bon
mouvement. Ne soyez pas dur avec vous-même et rappelez-
vous que vous êtes la seule personne qui peut vous soulager
de la pression.

Si vous avez du temps, il est important de faire monter votre
rythme cardiaque. Bien que la course ne soit pas pour tout
le monde, essayez d’explorer votre région à pied et ajoutez
une marche rapide si vous le souhaitez. Sinon, profitez d’un
cours en ligne ; il existe une quantité énorme de vidéos sur
YouTube qui répondent à tous les niveaux de forme physique
et à toutes les blessures que vous pourriez avoir. L’essentiel
avec le fitness, c’est d’essayer d’en profiter !

28

Pour plus d’informations, consultez la rubrique “Notre gamme conseil” sur notre site internet.

Cr
éd

it
Ph

ot
os

 :i
St

oc
k

 V
isa

 n
° 2

1/
07

/6
98

40
36

6/
GP

/0
01

 –
71

00
00

10
24

 –
07

/2
02

1

VOUS VOULEZ
SUPPORTER ÇA ?

SINON PENSEZ
À FLAVONOÏDES
ZENTIVA CONSEIL®

TROUBLES DE LA CIRCULATION VEINEUSE

FLAVONOÏDES ZENTIVA CONSEIL 500 mg, comprimé pelliculé est un médicament indiqué chez l’adulte dans le traitement de l’insuffi sance chronique veineuse des membres
inférieurs, en cas de développement des symptômes fonctionnels suivants : jambes lourdes et gonfl ement ; douleur et crampes nocturnes des membres inférieurs. Et dans le
traitement symptomatique de la crise hémorroïdaire aiguë. Si les symptômes persistent après 6 semaines de traitement pour une maladie veineuse chronique ou après 7 jours
de traitement pour une crise hémorroïdaire aiguë, consultez votre médecin. Demandez conseil à votre pharmacien. Lire attentivement la notice.

1562-ANP-GP-Zentiva-Flavonoides-(A4)-28E.indd 11562-ANP-GP-Zentiva-Flavonoides-(A4)-28E.indd 1 07/09/2021 17:2607/09/2021 17:26

D O S S I E R D U M O I S

Sept conseils pour
réduire le stress et
améliorer le bien-être
émotionnel
5. SOMMEIL

Le sommeil est un élément clé pour réduire votre niveau
de stress. Nous connaissons tous le sentiment d’avoir
eu un sommeil minimal et cela ne favorise pas la santé
mentale. Il est donc important de suivre une bonne
hygiène du sommeil chaque fois que vous le pouvez.

Rangez votre téléphone et prenez un bain ou une douche
chaude une heure avant de vous coucher, utilisez des
bougies pour créer un environnement relaxant et allez
vous coucher quand vous êtes fatigué. Ou si vous êtes
déjà au lit et que vous avez du mal à vous endormir,
essayez une technique de visualisation : comptez à
rebours à partir de 100, la visualisation de chaque chiffre
est un environnement apaisant. 99 est formé par le fracas
des vagues, 98 traverse la lumière à travers quelques
feuilles, 97 se trouve dans un bassin d’eau calme. Et si cela
ne fonctionne pas et que vous souffrez d’insomnie, il est
recommandé de se lever et de faire une corvée ménagère
jusqu’à ce que vous vous sentiez à nouveau fatigué.

6. AFFIRMATIONS POSITIVES

Les affirmations positives sont des mini-mantras que vous pouvez vous répéter régulièrement pour
renforcer les idées sur ce que vous êtes, ce que vous voulez être, et jeter un éclairage encourageant et
optimiste sur votre bien-être émotionnel. Lorsque vous êtes sous pression et que vous vous sentez stressé,
il peut être utile de vous rappeler pourquoi vous êtes merveilleux et ce que vous aimez chez vous.
Bien qu’il puisse être facile d’être modeste et d’éviter de dire du bien de soi, il est extrêmement important de
renforcer votre estime de soi et de pouvoir pratiquer l’amour-propre.

30

7. AIMER SA PROPRE PERSONNE

En parlant d’amour-propre, nous sommes de grands défenseurs de l’idée de devenir votre propre meilleur
ami, votre pom-pom girl la plus bruyante et votre propre partenaire dans la vie. Votre confiance et votre
positivité feront alors place à la clarté et à une vision sans stress.

Outre les affirmations positives, il existe quelques techniques pour pratiquer l’amour-propre.
– Veillez à cocher vos objectifs SMART ou à noter tout ce que vous avez réalisé au cours de la semaine.
– Au lieu de vous donner du mal pour votre apparence physique lorsque vous vous regardez dans le miroir,
pourquoi ne pas dresser une liste de toutes les choses que vous aimez chez vous.
– Traitez-vous régulièrement avec les choses que vous aimez dans la vie. Quoi que cela signifie pour vous,
assurez-vous d’en profiter – vous le méritez. Nous aimons le chocolat, une série Netflix, porter un pyjama
toute la journée, ou simplement un verre de vin croustillant au dîner.

Source : https://www.bachrescue.com/fr-fr/decouvrir-rescue/blog-rescue/2020/sept-conseils-pour-reduire-le-stress-et-ameliorer-le-bien-etre-

emotionnel/

70
00

03
68

93
-0
2/
22

FABRIQUÉ
EN FRANCE

LYSOPAÏNE MAUX DE GORGE CETYLPYRIDINIUM LYSOZYME SANS SUCRE, comprimé à sucer édulcoré au sorbitol et à la saccharine.
Médicament indiqué chez l’adulte et l’enfant de plus de 6 ans comme traitement local d’appoint du mal de gorge peu intense et sans fièvre.
Lire attentivement la notice. Demandez conseil à votre pharmacien. Si les symptômes persistent plus de 5 jours, consultez votre médecin.
20/06/63421272/GP/002/F01

À partir de 6 ans

MAUX
DE GORGE
PEU INTENSES ET
SANS FIÈVRE

COMBAT
LOCALEMENT L’INFECTION

SOULAGE
LA GORGESi le symptôme pour lequel vous envisagez de prendre ce médicament

évoque une infection Covid19, contactez votre pharmacien ou votre médecin.

RAPPORTEZ VOS MÉDICAMENTS
NON UTILISÉS EN PHARMACIE

31

DIOSMINE ARROW®

600 mg, comprimé pelliculé

ARROW GÉNÉRIQUES SAS, 26 avenue Tony Garnier, 69007 Lyon •
SAS au capital de 36 945 840, 47 € • RCS LYON 433 944 485 32

9-
AG

-0
9/

20
21

 2
1/

09
/6

89
38

81
1/

GP
/0

01

Générique de Diovénor® 600 mg,
comprimé pelliculé.

JAMBES LOURDES OU CRISE HÉMORROÏDAIRE ?
Ce médicament est préconisé dans les troubles de la circulation veineuse (jambes
lourdes) et la crise hémorroïdaire. Lire attentivement la notice avant utilisation.
Si les symptômes persistent, consultez votre médecin. Demandez conseil à votre
pharmacien.

D O S S I E R D U M O I S

Magnésium :
les clés de la relaxation

Difficultés de concentration, nervosité… Les
situations stressantes peuvent avoir des
conséquences sur l’organisme à long terme.
Difficile pourtant d’y échapper lorsqu’on est
soumis à la pression du travail, des enfants
ou tout simplement du quotidien. Un cercle
vicieux qui peut être stoppé par des apports
quotidiens suffisants en magnésium…

1- Le magnésium, un minéral essentiel
Le magnésium est stocké pour 60% dans les os, il contribue au maintien d’une ossature normale. Un quart
réside dans les muscles. Il contribue alors à une fonction musculaire normale. Parmi ses nombreuses
fonctions, on relève sa contribution à une synthèse protéique normale et au fonctionnement normal du
système nerveux.

2- Quels sont nos besoins en magnésium ?
- Hommes : 350 mg/jour
- Femmes : 300 mg/jour (femmes enceintes et allaitantes inclues)

D’une manière générale, nombreux sont ceux qui souffrent d’un déficit. En cause : les régimes restrictifs
qui excluent par exemple le chocolat, les féculents, les fruits secs.

3- Quels sont les signes d’un déficit en magnésium ?
Fatigue, sensation de stress, crampes régulières, paupière qui tremble toute seule…

33

4- Comment assurer un apport suffisant ?
Il faut déjà garder à l’esprit que le magnésium ne se « stocke
» pas dans l’organisme. Il faut donc consommer des aliments
riches en magnésium tous les jours : noix, graines, poissons et
crustacés, bananes, café, cacao, etc. Mais comme il est souvent
difficile de suivre une alimentation parfaitement équilibrée tous
les jours, prendre du magnésium pendant environ un mois via
des compléments alimentaires peut s’avérer très utile, à fortiori
en période d’examens ou encore l’hiver, saison propice aux
coups de déprime et à la fatigue.

Source : https://www.juvamine.com/conseils/magnesium-cles-de-relaxation-2/

34

D O S S I E R D U M O I S

Bien choisir son magnésium
LE MAGNÉSIUM, OLIGOÉLÉMENT CLÉ POUR L’ORGANISME

Le magnésium est le quatrième minéral le plus répandu dans l’organisme. Plus
de la moitié se trouve dans les os et les dents, un quart au niveau musculaire, le
dernier quart est réparti dans l’organisme. Il contribue au bon déroulement de plus
de 300 réactions biochimiques cellulaires. Il intervient ainsi dans le maintien du
bon fonctionnement des systèmes musculaires et nerveux, dans le métabolisme
énergétique, le soutien de la santé osseuse, la synthèse des protéines.

Le corps ne produit pas cet oligoélément, mais en perd beaucoup par élimination
urinaire via le rein. On comprend donc la fatigue qui nous submerge lorsque l’on
manque de magnésium ! Avec pour autres conséquences : baisse de moral, humeur
changeante, sensibilité au stress, inconforts musculaires, sommeil perturbé, etc.

BEAUCOUP DE FRANÇAIS MANQUENT DE MAGNÉSIUM !

Nervosité, irritabilité, contractures musculaires ou encore tressautements de la paupière sont autant de
signes pouvant traduire un manque de magnésium. Bien que notre alimentation nous en fournisse, 75% de
la population a une consommation journalière inférieure aux apports conseillés1.

Certains facteurs peuvent accroître ce manque de magnésium et la fatigue associée : le stress, par
exemple, augmente l’élimination urinaire du magnésium. Par ailleurs, en cas d’acidification, l’organisme puise
dans ses réserves en magnésium pour tamponner l’acidité.

COMPLÉMENTATION EN MAGNÉSIUM : CHOISIR LA BONNE SYNERGIE

Les sels de magnésium diffèrent par leur teneur en magnésium élément, par leur biodisponibilité (capacité
d’un nutriment à être absorbé par l’organisme et à atteindre la circulation sanguine pour une action effective)
et leur tolérance digestive. Aucun sel ne réunit tous ces critères. Pour une assimilation optimale et une
bonne tolérance, préférez donc des synergies de minéraux. Elles associent plusieurs formes de magnésium
différents dans une même formule.

Source : https://www.nutergia.com/conseils-bien-etre/bien-choisir-son-magnesium

35

Bas médicaux de compression lymphatique et veineuse. Indications : Traitement des maladies lymphatiques et veineuses et prévention de leurs complications.
La prise demesures précise permet de bien respecter le tableau de taillage. L’essayage garantit l’adaptation parfaite au patient. Consulter attentivement
la notice d’utilisation, lesindications et les contre-indications, notamment en cas de pathologies de la peau, du cœur ou des artères. Demander conseil à
votre professionnel de santé, prescripteur ou applicateur. Informations pour un bon usage : Enfiler dès le réveil et au lever sur une peau propre et sèche. Le
massage sur la jambe évite la formation de plis. Ce dispositif est un produit de santé réglementé qui porte, au titre de cette réglementation, le marquage CE.
Remboursement : base LPPR en vigueur sur prescription médicale. Fabricant : société medi. Mai 2022.

36

B I E N - Ê T R E A U Q U O T I D I E N

Les bienfaits des
huiles essentielles
de pins et sapins
L’huile essentielle de sapin s’avère donc très utile pour vous aider

à lutter contre la fatigue nerveuse et le stress. En plus de ça, vous

bénéficiez aussi d’un sommeil réparateur bien plus intense. Plus

besoin d’attendre le week-end pour la balade en forêt, laissez entrer

la nature chez vous dès maintenant !

Pour la diminution du stress et de l’anxiété, l’huile essentielle peut être utilisée en
diffusion atmosphérique ou en arôme naturel alimentaire.

Pour la diffusion, rien de plus simple : versez 6 à 8 gouttes de votre huile essentielle
de sapin dans l’eau de votre diffuseur. Laissez diffuser pendant 30 minutes maximum,
2 à 3 fois par jour selon la présence des personnes. L’arôme naturel alimentaire lui (2
gouttes par jour), est à mélanger dans une cuillère à café d’huile végétale, de miel ou
sur un demi-sucre. Faites cela pendant 2 à 5 jours maximum afin de détendre tout votre
organisme lors de périodes de stress intense.

Pour accompagner vos diffusions, nous vous préconisons l’huile essentielle de Mé-
lèze, très efficace pour lutter contre la fatigue et le stress.

37

LA DIMINUTION DU STRESS ET DE L’ANXIÉTÉ

Bénéficiant de propriété anxiolytique, l’huile essentielle de
sapin procure aussi des effets relaxants pour votre corps et
votre esprit. On peut remercier la nature pour ses bienfaits.
D’ailleurs, l’un des premiers conseils bien-être que l’on puisse
entendre est bien évidemment d’aller respirer le grand air en
pleine nature pour se détendre et booster son organisme. Et
c’est précisément là-dessus qu’est basée l’huile essentielle
de sapin avec sa composition en limonène que l’on retrouve
en forêt. Celui-ci permettant d’améliorer l’immunité et
d’apporter une profonde relaxation.

ORILYSE GOUTTES
(5% Xylène + Huile
d’amande douce),
effi cace pour éliminer les
bouchons de cérumen
ou épidermiques.

ORILYSE FAST, votre
geste quotidien pour
prévenir et empêcher
l’accumulation de
cérumen.

Dispositifs médicaux ;
consultez les notices
et/ou les étiquetages
spécifiques à chacun
pour plus d’informations.
Mai 2022.

38

P R E N D R E S O I N D E B É B É

Les gestes à adopter
pour soulager les troubles
digestifs de bébé
FAIRE ATTENTION À LA DÉSHYDRATATION
En cas de diarrhées ou de vomissements répétés, votre bébé
risque de se déshydrater rapidement. Le premier réflexe à avoir
est donc de lui tendre le plus souvent possible un biberon d’eau
dans lequel vous aurez ajouté un soluté de réhydratation. Cette
solution en sachet à diluer à base de sodium, potassium, chlore et
sucre, est recommandée pour compenser les pertes en minéraux
dues aux diarrhées ou vomissements répétés, et pourra vous être
prescrite par votre pédiatre ou conseillée par votre pharmacien.

SE TOURNER VERS DES EAUX SPÉCIFIQUES
Si votre bébé est constipé, rapprochez-vous d’un professionnel de santé qui saura vous conseiller la
meilleure eau pour votre bébé.

MASSER LE VENTRE DE VOTRE BÉBÉ
En plus d’être un vrai moment de partage et de complicité avec votre bébé, le massage du ventre est
recommandé pour soulager les troubles digestifs. Cependant, il est primordial de suivre des techniques de
professionnels, comme le massage LoVe !

VEILLER À LA BONNE POSITION DE VOTRE BÉBÉ PENDANT L’ALLAITEMENT OU LE BIBERON
La façon dont votre bébé va ingurgiter son lait aura un impact sur sa digestion. Plus la position est adaptée
au système digestif, plus elle se passera bien !

- L’allaitement : le corps du bébé doit être bien aligné avec sa tête. Après avoir allaité, il faut éviter de le
coucher immédiatement et le garder bien droit avec sa tête au-dessus de votre épaule et son ventre contre
votre poitrine.
- Le biberon : pendant sa prise, il est conseillé d’asseoir votre bébé au lieu de l’allonger. Comme pour
l’allaitement, laissez-le digérer bien droit avant de le coucher.

39

SURVEILLER LE POIDS
DE VOTRE BÉBÉ

Si malgré un trouble digestif, votre bébé
continue de s’alimenter normalement et de
prendre du poids, vous n’avez a priori aucune
raison de vous inquiéter. Ces troubles
digestifs passeront au fil des mois, le temps
qu’il finisse de construire son système
digestif.

40

Z O O M S U R . . .

COMMENT ÉVITER LES
DOULEURS ARTICULAIRES ?
Très fréquentes, les douleurs articulaires nous concernent
tous! Qu’elles soient traumatiques, inflammatoires ou mé-
caniques, ces douleurs sont très gênantes mais peuvent
parfois être évitées.

Pour vous, quelques gestes
simples et efficaces !

SURVEILLEZ VOTRE ALIMENTATION

Manger équilibré est primordial pour réduire au
maximum les risques de douleurs articulaires. En effet,
le surpoids est un facteur qui augmente le risque
d’avoir des problèmes au niveau des articulations.

FAITES DU SPORT

Vous avez les articulations fragiles et vous pensez
que faire du sport risque d’aggraver la chose?
Détrompez-vous! Le sport est essentiel et même
bénéfique pour vos articulations. En cas de douleurs
récurrentes, trouvez le sport qui est adapté à votre
situation, en demandant conseil à votre médecin.
Pensez également à vous échauffer avant l’effort.

ADAPTEZ VOS MOUVEMENTS

Une grande partie des douleurs articulaires est
due à des mouvements répétitifs quotidien soit
parce qu’ils sont mal réalisés soit à cause de
l’usure. Ménagez vos articulations en changeant
votre routine et en adaptant vos gestes, sans pour
autant en être limité !

Source : https://urgo.fr/comment-limiter-le-risque-de-blessures-

articulaires/
42

* Offre valable sur le produit le moins cher des 3, du 1er mai au 31 juillet 2022 dans les points de vente
participant à l’opération, réservée aux porteurs des cartes Avantage et Premium.

Voir conditions. Offre non cumulable avec d’autres promotions en cours. Dans la limite des stocks disponibles.

2 PRODUITS SOLAIRES
ACHETÉS

=
LE 3ÈME

OFFERT
Du 1er mai au 31 juillet 2022

- SOLAIRES -
Paris

BONS PLANS

LA ROCHE POSAY - LIPKAR

Réduction immédiate

3€
DE REMISE SUR LES PRODUITS
LIPKAR HUILE LAVANT AP+
750ML, LIPKAR GEL LAVANT
750ML, LIPKAR SURGRAS
750ML*	

Forum Santé
soigne votre budget !

* Offre valable du 1er au 30 juin 2022 uniquement
dans les officines Forum Santé participantes en France
Métropolitaine. Valable dans la limite des stocks
disponibles, non cumulable avec d’autres remises et non
applicable lorsque la remise impliquerait une vente à perte.
Photos non contractuelles. Voir conditions.

