

Emergency Contraception

for young women in Somerset

Access free emergency contraception without the need to go via a GP.

“The morning after pill”

... and what you can do if you have unprotected sex and are worried that you might become pregnant...

Emergency Contraception

for young women in Somerset

Emergency contraception is used when...

- Other forms of contraception have not been used (i.e. if you have unplanned or unprotected sex)
- Other forms of contraception have failed (e.g. condom came off or split)

Emergency Contraception

for young women in Somerset

What is ‘the morning-after pill’?

- This is the name often used to describe the most common form of emergency contraception
- It is taken as a single tablet or pill
- It became known as the ‘morning after pill’ because it must be taken *as soon as possible* after having unprotected sex (that might often be ‘the morning after’)
- However, it can be taken up to 72 hours after unprotected sex, though it is more effective the sooner it is taken

Emergency Contraception

for young women in Somerset

How effective is it?

- The morning after pill is not as effective as other contraceptives
- It should not be used as an alternative to other forms of contraception

Time Period	Effectiveness
First 24 hours	95%
24 to 48 hours	85%
48 to 72 hours	58%

Effectiveness

Emergency Contraception

for young women in Somerset

Are there any alternatives?

- Yes, the IUD (intrauterine device), also called the coil, can be fitted up to 5 days (120 hours) after unprotected sex, so can be used beyond the usual 72 hour limit for the morning after pill*
- The IUD is a small T-shaped frame with a thin copper coil around the stem which is inserted into the neck of the womb
- The IUD is the most effective method of emergency contraception - almost 100%
- The IUD must be fitted by a health professional

*It may also be possible to use the emergency contraceptive pill for up to five days – the doctor or nurse will be able to discuss this with you

Emergency Contraception

for young women in Somerset

How much does it cost and how do you get it?

- Emergency contraception is available **free** to all women (including under 16s)
- You can get it from:
 - A doctor (including your own GP)
 - Family planning clinics
 - NHS walk-in centres or sexual health clinics
 - Young people's clinics
 - School health clinics (from the nurse*)
 - Accident and emergency departments or minor injury units
 - Some pharmacies*

* Not all pharmacists or nurses will be able to supply you with emergency contraception, but they should be able to advise you about where you can get it