

East Ham Podiatry
&
Physiotherapy

T: 020 8472 9496
E: info@easthampodiatry.co.uk
www.easthampodiatry.co.uk

A PROVEN
TREATMENT FOR
FUNGAL NAIL
INFECTION

NOVEON
NAILASER

Trust NOVEON® Nailaser™ to give you confidence in your toes

Fungal nail infection is an extremely embarrassing infectious disease. We understand how nervous you are about revealing your infected toes. Nobody wants to suffer the anxiety of infecting family or friends.

Well thanks to NOVEON® Nailaser™ from Selex Medical you no longer need to!

Get the infection-free toes you've always wanted, just like the thousands of other people we have helped with NOVEON® Nailaser™. And if you've tried other remedies which haven't worked in the past you'll be simply amazed at this new photobiological therapy. It has no damaging side effects and is underwritten by seven years of clinical studies. It just works.

Fungal nail infection can lower self-esteem and if left untreated, will cause further infection and severe embarrassment. The great news is, as from today, you don't need to live with infection nor keep your toes covered up. No more embarrassment. No risk of infecting others. And the earlier you're treated, the better the cosmetic outcome.

NOVEON
NAILASER

Selex Medical's state-of-the-art technology and independent scientific research proves that our **photobiological laser** is medically superior to any other treatment for toenail fungus

The images below show the benefits of Nailasering mild, moderate and severe infections and the importance of treating you at the earliest possible stage to achieve optimum results.

Mild Infection

Baseline

Day 120

Day 180

Day 270

Moderate Infection

Baseline

Day 120

Day 180

Day 270

Severe Infection

Baseline

Day 120

Day 180

Day 270

NOVEON® Nailaser™ effectively treats extreme infections which we have excluded from the above images. Some people may find such images disturbing.

NOVEON
NAILASER

A safe pathway to healthy toes

Thousands of patients have already benefited from Nailasering. To prevent the infection from becoming more serious, it must be identified and treated as soon as it is suspected.

As you may expect from one of the world's most highly developed laser systems, success rates are around 95%, with thousands of toes already Nailasered, including all levels of infection.

The Journey

- Initial consultation 10 to 14 days prior to first session
 - Pre-Nailasering treatment
 - Questions and answers
 - Assessment to determine the number of treatments required, which is subject to the severity of infection & number of toes infected
- Photographs of nails - pre and post treatment
- A typical Nailasering plan consists of three or four, 16 minute treatments
 - Day 1, Day 14, Day 60 and Day 120
- Agree post Nailasering care programme

“There is no other laser
toenail technology that
is even a close second”

Dr Eric Bornstein

NOVEON® Nailaser™ is the treatment of choice in centres of excellence such as Harley Street, London, and Manhattan, New York City

Our photobiological laser is endorsed by some of the world's leading podiatrists which means that you can relax in the knowledge that your treatments are safe.

Your local podiatrist is sensitive to your condition and will guide you through the process whilst explaining what is expected from you both to achieve a successful outcome.

Treating a fungal nail infection is a team effort.

Your local podiatrist brings the expertise, sophisticated technology and affordable treatments.

You bring a commitment to an agreed plan of foot care hygiene for the duration of the treatments and in general thereafter.

It may mean changing your foot care routine, but the results will be worth it and clearly visible.

NOVEON
NAILASER

You are not alone. Fungal nail infection is a common condition which affects over 700 million people worldwide

If you think you may have a fungal nail infection, what should you do next to make your toes smile again?

Your trusted podiatrist is best placed to diagnose if a fungal nail infection is present. If it is, you are in good hands. The NOVEON® Nailaser™ is the only fungal nail infection laser to have been published in six medical journals.

The next step is to make an appointment as soon as possible.

Benefits

- No medical side effects
- No risk to liver function as with oral medication
- Proven medical results
- Safe technology - no toxic plume as with other laser devices
- Promotes healthy nail growth from the first treatment
- Visual improvement within two to three months
- No post treatment recovery period
- Only moderate heat and tingling sensations during treatments
- Affordable and quick solution
- Trusted by your podiatrist
- Supported by Selex ES, one of the world's largest companies
- You can look forward to infection free toes

MAKING TOES SMILE

NOVEON
NAILASER

East Ham Podiatry & Physiotherapy

T: 020 8472 9496

E: info@easthampodiatry.co.uk

www.easthampodiatry.co.uk

TO MAKE YOUR TOES SMILE AGAIN, PLEASE CALL YOUR PODIATRIST ON 020 8472 9496

Or register your details online to discuss how we will give you freedom from embarrassment, discomfort and the risk of infecting others with fungal nail infection.

READY

Download Zappar for free
from your app store.

AIM

Scan the zapcode.
Aim at the whole image.

ZAP

Watch it come to life!

For more information please email info@easthampodiatry.co.uk

This publication is issued to provide outline information only and is supplied without liability for errors or omissions. No part of it may be reproduced or used unless authorized in writing. We reserve the right to modify or revise all or part of this document without notice.