SMOKING AND YOUR BABY Advice for Parents

THREE GOOD REASONS TO QUIT

- For your baby now reduced risk of sudden infant death (SIDS), chest infections, asthma and meningitis.
- For your next pregnancy quit now and you'll have a much lower chance of miscarriage, stillbirth or having a premature or unwell baby.
- For you more energy, fewer illnesses, more money in your pocket and reduced risk of long term illness like cancer, lung or heart disease.


• Why is having a smokefree home important?

A. Over 80% of cigarette smoke is **invisible** and stays in the air for several hours after a cigarette has been put out. Quitting smoking **completely** is the best thing you can do for your baby. If you are unable to quit, smoking outside, away from the house, also **decreases the risk** that your baby could **die suddenly** or develop middle ear disease, chest infections or asthma.

• Does it matter if other people in the family smoke?

A. You stand a better chance of **quitting** smoking and staying **smokefree** if your partner or family members also quit. If you are all successful your home will be free from cigarette smoke for your child. The children of non-smokers have fewer illnesses and they are **less likely** to become smokers themselves.

Can I get help to quit?

A. Yes. You are much more likely to quit successfully with the help of a trained stop smoking professional who can provide specialist support; medicines or nicotine replacement (NRT) products such as gum, patches or spray to help you deal with cravings; and advice about using e-cigarettes (vapes).

Find support and local services at: https://www.nhs.uk/smokefree

Ocan't l just open my window?

A. No. Opening windows doesn't protect your baby from secondhand smoke, as it's invisible you won't know how much smoke is still in the room. If you need to smoke you should take at least **7 steps outside** to stop smoke drifting inside.

• What if I'm not ready to quit completely?

A. Some people need to use other sources of nicotine to help them keep their home smokefree and/or as a complete replacement for smoking. You can use NRT or e-cigarettes to protect yourself and your baby from harmful cigarette smoke. There is currently no evidence of harm to those around you from exposure to e-cigarette vapour.

• What should I expect from my health visitor or midwife?

A. You should be:

- **Provided with information** about the risks of smoking and benefits of quitting for you and **your baby**.
- Encouraged to remain smokefree and referred to a specialist stop smoking service where you can get help to quit.
- Even if you are unable to **quit smoking**, your health visitor will let you know where to get **NRT** to help you keep your home **smokefree**.


