

The better
Sleep Guide!

bedpost

Start every day with a **good night's sleep™**

A good night's sleep,
just like proper diet
and exercise, is
essential to your
**mental, emotional
and physical health**

**Yet many people just do not get the
recommended amount* of sleep needed each
night to perform their best during the day****

Instead, they sacrifice sleep and wake up to consequences including difficulty concentrating, irritability, weakened immune system and even higher stress. The good news is that it does not have to be this way.

Better sleep can be as simple as sleeping on a better mattress! This brochure provides solutions, ranging from how to select a new mattress to tips on creating a sleep sanctuary, which will help you improve the quality of your life by improving the quality of your sleep.

*Sleep experts recommend getting eight hours of sleep each night (7.5 – 8.5 is optimal).

**Chronic sleep disorders and intermittent sleep problems may affect as many as 900 000 New Zealanders. The consequences of sleep disorders, sleep deprivation, and sleepiness are significant and include reduced productivity both in school and workplace, serious morbidity, increased mortality, and decreased quality of family and social life.

(Mental Health in New Zealand from a Mental Health Perspective, Ellis and Collings, Wellington School of Medicine, 1997)

A comfortable mattress: the foundation of a good night's sleep

The “shelf life” of a mattress depends on several factors such as usage, quality and even your own changing comfort and support preferences

In general, a mattress set that has been in use for five to seven years may no longer provide proper comfort and support, and should be evaluated.

A scientific study from Oklahoma State University in the United States, “Subjective Rating of Perceived Back Pain, Stiffness and Sleep Quality Following Introduction of Medium-Firm Bedding Systems,” found that participants with mattresses five years old or older reported **significant improvements in sleep quality and comfort when sleeping on a new mattress, regardless of the sleeper's age or weight.**

So it is important to compare the mattress and boxspring/foundation you are sleeping on now to newer models every few years. After all, a new mattress can make the difference in how you feel and function each and every day and help you **Start Every Day With a Good Night's Sleep™**.

You may need a new mattress if...

Like your favorite old chair or worn pair of shoes, your mattress can still feel comfortable long after it has lost its ability to provide your body with the proper comfort and support it needs. Here are a few things to consider when deciding whether it's time to buy a new mattress and boxspring/foundation:

- **Your mattress is five to seven years old**
- **You wake up with stiffness, numbness, aches and pains**
- **You had a better night's sleep somewhere other than your own bed (such as a hotel or friend's guest room)**
- **Your mattress shows signs of overuse (it sags, has lumps, etc).**

Sleep on this:

According to a US university study, a new mattress provided sleepers with significant improvements, including*

70.8% ↑
in sleep comfort

62% ↑
in sleep quality

55.3% ↑
less back pain

50.7% ↑
less spine stiffness

*As compared to sleeping on a mattress five years old or older.

Mattress menu: choices in bedding comfort

Innerspring

The most widely purchased type of bedding uses the support of tempered steel coils in a variety of configurations. Varying types and layers of upholstery provide insulation and cushioning between your body and the spring unit, resulting in a range of comfort choices.

Foam

Solid foam mattresses also offer a wide choice of sleeping sensations or "feels." They can be made of a solid core or of several layers of different types of foam laminated together. Advanced technology in polyurethane foams, refinements to traditional latex and the new viscoelastic ("memory") foams have added to the choice of comfort, support and performance.

Airbeds

Airbeds are now designed to look like the familiar mattress/foundation (boxspring) combination, with an air-filled core providing the support instead of an innerspring unit or foam core. These designs also offer a range of "feels" and typically are adjustable to suit individual sleeper's needs.

Other sleep options

There are many popular mattress alternatives to address individuals' comfort, support and space needs, including futons, adjustable beds and waterbeds. Futons are a popular alternative for those who need a sofa by day and a mattress by night. Electrically adjustable beds enable sleepers to adjust the head and foot of the bed to the most comfortable position. And most waterbeds are now designed to look like the familiar mattress/foundation, with a water-filled core providing support, coupled with layers of upholstery for insulation and surface comfort.

Regardless of the type of sleep system you decide to purchase, always evaluate a mattress for comfort, support, durability and space. The mattress that best addresses these needs is the mattress for you.

Comfort

Today's top quality mattress/foundation ensembles are built for superior comfort. Luxurious new cushioning materials and extra-soft surface treatments create a plusher, more comfortable feel.

Support

A good mattress and foundation will gently support your body at all points and keep your spine in the same shape as a person with good standing posture. Pay special attention to your shoulders, hips and lower back - the heaviest parts of the body.

Durability

It's the quality of the materials used and how they're put together that determines how long a mattress and foundation will provide comfort and support.

Space

Cramped quarters can turn sleeping into a nightly wrestling match. A healthy person moves anywhere from 40-60 times a night, including dozens of full body turns. You need freedom of motion while you sleep and to help you relax while getting to sleep. Make sure that your mattress gives you room to move around comfortably throughout the night.

Sleep on this:

The warranty on a mattress and foundation **is not an indicator of how long the product should be used before replacement.**

Instead, the warranty exists to protect the consumer from product defects, not against gradual loss of comfort and support

Size matters

Two people sleeping on a double mattress have only as much personal sleeping space as a baby in a crib. It is recommended that people sharing a bed buy a mattress no smaller than a queen mattress.

Deciding between a queen or king size mattress really boils down to personal choice. A queen bed is perfect for couples who prefer close quarters whereas king size with that extra 15cm of width, and super king size with an extra 33cm of width, are the best choice for couples that want maximum personal sleeping space.

At 188cm long, doubles and singles may be too short for some adults, especially men, allowing only enough space for a single sleeper shorter than 165cm (that's 5ft 5 inches).

THE S.L.E.E.P. TEST

- S** Select a mattress.
- L** Lie down in your particular sleep position.
- E** Evaluate the level of comfort and support.
- E** Educate yourself about each selection.
- P** Partners should test beds together.

Finding the mattress of your dreams

Once you are familiar with the menu of mattress options available, start the shopping process at a store that you know and trust. Remember, it is important to have an educated salesperson who can guide you through the many choices in bedding to help you find the mattress that best meets your personal preferences.

Once in the store, be sure to "test drive" your new mattress following the **S.L.E.E.P. test**. Remove your shoes (if you're a woman, it's best to go mattress-shopping in jeans or pants) and lie down on several different models in various positions, especially the one you usually sleep in.

And remember, those few extra minutes of focusing on the "feel" of different mattress choices can save a lot of time later.

Keep in mind as you test various mattresses that comparison shopping by model name may lead to frustration. You probably won't find exactly the same model name in one store as you did in another.

As with so many products on the market today, many retailers prefer to offer products that are exclusive to their store. For consumers, that means more to choose from, and following the **S.L.E.E.P. test** will help you make the right selection.

Size guide:

Single 92cm x 188cm	Single XL 92cm x 203cm	King Single 107cm x 203cm
Double 135cm x 188cm	Queen 150cm x 203cm	
King 165cm x 203cm	Super King 183cm x 203cm	

Mattress to mattress: helpful tips to guide your purchasing decision

- **For proper support**, a mattress and foundation must support the body at all points with the spine in the same shape as a person with good standing posture.
- **Ask the salesperson** if they can show you illustrated or actual “cutaways” of the interior of the different mattress and foundation choices so you can see what’s inside.
- **Compare store services** such as delivery, financing and removal of old bedding as well. Many retailers today offer mattress removal service as part of your purchase price or for a nominal fee.
- **Shop for the best value, not the lowest price.** The best assurance for good mattress performance over many years is to buy the highest quality sleep set you can afford.

Finding the mattress of your dreams

After selecting your new mattress, buy the manufacturer’s recommended boxspring/foundation to support the mattress, as the two are designed to work best together. In fact, buying the mattress without its matching foundation may affect the terms of the warranty and could also compromise its level of fire resistance. You should never put a new mattress on an old boxspring/foundation.

Create your sleep sanctuary

While the mattress is the heart of your bedroom, other environmental elements such as lighting, colour and accessories, play an important role in the total sleep experience. Your bedroom should be an oasis - a soothing space conducive to relaxation and indulgent comfort.

And creating a sleep sanctuary doesn’t have to be difficult or costly. Regardless of space or budget you can transform your bedroom into a haven of comfort. You can find ideas to make your bedroom healthier at the Bedpost website (www.bedpost.co.nz) and comprehensive bedroom makeover tips are available online from the Better Sleep Council (www.bettersleep.org).

Sleep on this:

Some retailers offer
Comfort Guarantees!

The option to return a mattress if you take it home and find that it is not comfortable can sound appealing but, in practice, it can mean extra days of coordinating pick-ups, re-delivery and finding time for another day of shopping. Consumers are advised to take steps in the store to make sure the mattress and base they choose is the right one first time around.

Better sleep council: **better sleep tips**

It's important to make an overall commitment to healthy, restorative sleep.

Here are some tips from the Better Sleep Council for maintaining a healthy sleep cycle and ensuring the best night's rest:

- 1** Make sleep a priority by keeping a consistent bedtime and wake schedule, including weekends.
- 2** Create a bedtime routine that is relaxing. Experts recommend reading a book, listening to soothing music or soaking in a hot bath.
- 3** Create a room that is dark, quiet, comfortable and cool for the best possible sleep.
- 4** Evaluate your mattress and pillow to ensure proper comfort and support. If your mattress is five to seven years old, it may be time for a new one. In general, pillows should be replaced every year.
- 5** Keep work materials, computers and televisions out of the bedroom.
- 6** Exercise regularly, but complete workouts at least two hours before bedtime.
- 7** If you sleep with a partner, your mattress should allow each of you enough space to move easily. A queen mattress is ideal for two people sharing a mattress.
- 8** Avoid eating, alcohol, nicotine and caffeine close to bedtime. These can lead to poor sleep, keep you awake or disrupt sleep later in the night.

Resources

If you think you are suffering from a serious sleep problem, such as insomnia, sleep apnea, narcolepsy or restless leg syndrome, consult your doctor or a sleep specialist. For general questions and inquiries about sleep and sleep disorders, try these websites:

The University of Otago's WellSleep Centre:

www.otago.ac.nz/wellington/about/services/wellsleep/healthysleep/

Health Navigator:

www.healthnavigator.org.nz/health-topics/sleep/

Sleep Well Clinic

www.sleepwellclinic.co.nz

NZ Respiratory and Sleep Institute:

www.nzrsi.co.nz

Information sourced from The Better Sleep Council:

www.bettersleep.org

