[image: image1.jpg]\ Y \\ >))

BEATRPAC K

Cigarette Time/Cost Calculator
How Much Are Cigarettes Really Costing You?

Not only does smoking affect your health and the health of those around you, but it takes up a lot of time and costs a lot of money, too. It may surprise you how much money you can save by quitting. See the charts below to figure out how much you can save when you quit smoking.
	Amount of Money You Save

	Number
of Packs
a Day
	1 Day*
	1 Month
(30 days)
	3 Months
	6 Months
	1 Year
(365 days)
	3 Years
	5 Years

	 ½
	$2.86
	$85.65
	$256.95
	$513.90
	$1043.90
	$3131.70
	$5219.50

	 1
	$5.71
	$171.30
	$513.90
	$1027.80
	$2084.15
	$6252.45
	$10,420.75

	 1 ½
	$8.57
	$257.10
	$771.30
	$1542.60
	$3128.05
	$9384.15
	$15,640.25

	 2
	$11.42
	$342.60
	$1027.80
	$2055.60
	$4168.30
	$12,504.90
	$20,841.50

	 3
	$17.13
	$513.90
	$1541.70
	$3083.40
	$6252.45
	$18,757.35
	$31,262.25

	 4
	$22.84
	$685.20
	$2055.60
	$4111.20
	$8336.60
	$25,009.80
	$41,683.00

*Estimates based on an average of $5.71 per pack of cigarettes.1,2 Does not include interest income from investing the savings.
	Amount of Time (hours) You Save

	Number
of Packs
a Day
	1 Day†
	1 Month
(30 days)
	3 Months
	6 Months
	1 Year
	 3 Years
	 5 Years

	 ½
	 1
	30
	90
	180
	360
	1080
	1800

	 1
	 2
	60
	180
	360
	720
	2160
	3600

	 1½
	 3
	90
	270
	540
	1080
	3240
	5400

	 2
	 4
	120
	360
	720
	1440
	4320
	7200

	 3
	 6
	180
	540
	1080
	2160
	6480
	10,800

	 4
	 8
	240
	720
	1440
	2880
	8640
	14,400

†Estimates based on average time to smoke a cigarette of 6 minutes and 20 cigarettes in a pack.3
What Will You Do With the Money and Time You Save?
How much money will you save in a year by quitting smoking? (See top chart on other side.)

__

What will you do with the money you save in a year? Pay bills? Buy new clothes? Take a vacation? Make a down payment on a new car?

How much time do you spend each day smoking and doing nothing else? (See bottom chart on other side.)

What will you do with the extra time each day? Exercise? Fix something in the house? Garden? Sleep longer?

References:

1. Centers for Disease Control and Prevention. State-specific prevalence and trends in adult cigarette smoking —United States, 1998-2007. MMWR Morb Mortal Wkly Rep. 2009;58(9):221-226.
2. Orzechowski W, Walker RC. The Tax Burden on Tobacco: Historical Compilation. Vol 43. Arlington, VA; 2008.

3. American Cancer Society. Craving a smoke? Take a walk instead. https://www.cancer.org/docroot/NWS/content/NWS_1_1x_Craving_a_Smoke_Take_a_Walk.asp. Accessed March 24, 2008.

[image: image1.jpg]

[image: image2.png]//// /7/

\/
[
.

2

\

i

//U
{

-

OO

\9

[image: image3.jpg]

