For more information

The Grove Medical Centre is committed to help our patients quit smoking. Please make an appointment with one of our practice nurse team for advice and support

01394 283197

or contact One Life Suffolk
on 01473 27 23 57
or Email info@onelifesuffolk.co.uk
Visit at www.onelifesuffolk.co.uk
The Grove Medical Centre
The Grove
Felixstowe

Suffolk

IP11 9GA
Tel: 01394 283197

Fax: 01394 270304

Patient Information Leaflet: smoking

[image: image1.wmf]
Stop smoking for good

FACT: SMOKING KILLS OVER 100,000 PEOPLE A YEAR IN THE UK

There has never been a better time to stop smoking for good. It is the best thing you can do for your health, and there are many treatments available to help you.

Benefits of stopping smoking

The benefits of stopping smoking include:

· Increased energy levels

· Improved taste and smell

· Improved circulation, making walking and running easier

· Increased fertility

· Fewer coughs, wheezing and breathing problems

· Reduced risk of developing many diseases, including many cancers, heart attacks and strokes.

· Your chances of having a heart attack will be halved within one year

· Your risk of developing lung cancer will be reduced to that of a non-smoker after five to ten years

· Save £1000’s – Based on a price of £9.60 for a pack of 20 cigarettes if you previously smoked 10 a day in 10 years you would have saved £17,472
tips for success

· Set a date - commit yourself to a quit date well in advance.

· Seek help – ask your GP or practice nurse for help in stopping, since they can prescribe treatments to help you.

· Clear out – empty your house, car and office of cigarettes, lighters and ashtrays.

· Support – seek support from your family and friends, as well as the support provided by your healthcare professional. Find someone to quit with you.

· Weight – don’t try to diet and stop smoking at the same time. Put concerns about weight gain into perspective against the damage caused by smoking. If you are worried, ask your GP about stop smoking aids that might help reduce weight gained during a quit attempt.

· Keep busy – it is important to keep yourself busy – take up a hobby, or try exercise which evidence shows may improve long-term success rates.

what is nictotine replacement therapy (nrt)?

Nicotine replacement therapy (NRT) is a stop-smoking aid that allows you to break your dependence on nicotine in cigarettes. NRT has been shown to double your chances of successfully quitting smoking.

There are numerous types to choose from to suit your level of dependence and personal preference. These include:

 A patch: which is a sticky plaster worn on the skin.

Gum: lozenges or microtabs, which you suck or chew.

An inhaler: which you inhale.

A spray: which is use in the nostrils.

Your GP, nurse or pharmacist can help you choose the right product for you.

