


FITNESS & DIET

VESLIM RANGE


OBESITY

- Overweight and obesity are defined as abnormal or excessive fat accumulation that causes several health problems
- It is one of the major risk factor for a number of chronic diseases, including diabetes, cardiovascular diseases and cancer


FACTS ON OBESITY


- Worldwide obesity has nearly tripled between 1975 and 2016
- In 2016, more than 1.9 billion adults were overweight and over 650 million were obese
- 41 million children under the age of 5 were overweight or obese in 2016
- Worldwide, at least 2.8 million people die each year as a result of being overweight or obese
- THE GOOD NEWS: Obesity is preventable

FACTORS AFFECTING FITNESS

Physical fitness is considered a measure of the body's ability to function efficiently in work and leisure activities


Factors affecting fitness:

- Diet
- Exercise
- Physical disability
- Illness and fatigue
- Intake of Drugs
- Stress
- Environment
- Lifestyle


IMPORTANCE OF WEIGHT MANAGEMENT

- Losing weight as part of weight management is important because weighing too much is not good for health
- Being overweight increases your risk of health conditions such as heart problems, high blood pressure, type 2 diabetes, osteoarthritis, sleep problems, respiratory (breathing) problems and many others
- The best way to lose weight is to eat fewer calories (units of energy that your body gets from food) and get regular exercise
- Losing even a small amount of weight can lower your risk of health problems


VESLIM RANGE

- Veslim range is specially designed for weight management
- This range will provide you ways to manage a healthy body weight and lead a healthier life by means of balanced nutrition


VESLIM CAPSULES


VESLIM CAPSULES

Veslim Capsules is a combination of four powerful herbal ingredients:

- Opuntia Vulgaris
- Garcinia Cambogia
- Coleus Forskohlii
- Piperine


These ingredients work towards suppressing the appetite without compromising on nutritional values to provide ample nourishment to the body

COMPOSITION OF VESLIM CAPSULES


INGREDIENTS	FUNCTIONS
Opuntia Vulgaris	Helps in maintaining blood sugar and reduce cravings. Suppresses the appetite naturally
Garcinia Cambogia	Helps in the blocking of enzymes which are responsible for fat synthesis. Also increases serotonin levels that prevents emotional eating
Coleus Forskohlii	Helps in converting unused fat into energy and helps to suppress appetite
Piperine	Helps in increasing the availability of the nutrients. It supports weight and stress management . It has anti-inflammatory properties and improves metabolism

BENEFITS OF VESLIM CAPSULES

- These ingredients help to improve metabolism
- Helps in burning calories while increasing energy levels
- Naturally suppresses the appetite
- Increases stamina and endurance
- Strengthens immunity
- Aids in weight management


DOSAGE OF VESLIM CAPSULES

1-2 capsules in the morning before breakfast on an empty stomach


VESLIM SHAKE Mango Flavour


VESLIM SHAKE

- The simple science behind weight loss is to control calorie consumption and improve calorie burning
- Veslim Shake helps you manage calorie intake in a healthy and nutritious way
- It provides you complete nutrition of a balanced meal, without overloading with unnecessary fats and calories.
- It is ideal for people trying to lose or maintain weight in a simple and healthy way.


COMPOSITION OF VESLIM SHAKE

Specially formulated with a unique blend of high quality protein and fiber sources, that keeps you full and reduce junk cravings without curbing your natural appetite.

1 glass of prepared Veslim Shake (30 grams shake mix in 200 ml skimmed milk) provides:

- ≻Energy: 104 Kcal*
- ≻Protein: 9.78 g*
- ≻Fiber: 4 g*
- And, 22 Essential Vitamins & Minerals

BENEFITS OF VESLIM SHAKE


- Helps in maintaining healthy body weight
- Gradually absorbs the glucose in the body
- Helps in keeping you fuller for a longer time
- Helps in maintaining a healthy gut flora
- Provides good amount of proteins
- Provides essential vitamins and minerals which are good for maintenance of a healthy body


DOSAGE OF VESLIM SHAKE

Mix 30 gms of Veslim Shake in 200 ml of cold milk and enjoy it in meal time in delicious Mango Flavour


VESLIM TEA

- Veslim Tea is a low calorie drink that is a healthier alternative to tea, coffee, aerated/ sweetened or energy beverages
- Enriched with Green tea, Green coffee beans, and Garcinia Cambogia extracts
- It's delicious honey lemon flavour refreshes and revitalizes instantly


COMPOSITION OF VESLIM TEA


INGREDIENTS	FUNCTIONS
Green Tea	It delays the signs and symptoms of ageing. It boosts the metabolism. Gives relief from stress and improves mental alertness
Garcinia Cambogia	Helps in the blocking of those enzymes which are responsible for fat synthesis. Also increases serotonin levels thus prevents emotional eating
Green Coffee	It has high level of antioxidants. Act as appetite suppressant. It boosts metabolism and enhances energy levels. It promotes fat burning and blocks fat production

BENEFITS OF VESLIM TEA


- Helps in improving metabolism
- A healthy alternative against carbonated and other aerated beverages
- Helps in burning of fat
- Helps to keep the body energetic
- Aids in weight management

DOSAGE OF VESLIM TEA

Take 1 scoop (5g) of Veslim Tea in 180 ml of hot or chilled water. Stir & Enjoy !


VESLIM RANGE

Veslim Shake MRP Rs. 1500.00 DP Rs. 1350.00 BV 810

PV 45


Veslim Capsule MRP Rs. 1290.00 DP Rs. 1100.00 BV 660 PV 36.67

VESTIGE


SUGGESTED DIET PLAN

WITH BASIC EXERCISE


SUGGESTED DIET PLAN & BASIC EXERCISE


WEIGHT LOSS TIPS

- Drink 3-4 liters of water daily
- Eat less amount of refined carbohydrates like white bread, pasta, etc.
- Go for smaller portions of meals
- Keep healthy food around, in case you are hungry
- Eat more of fiber rich foods
- Chew food slowly and properly
- Avoid processed foods


