Cosmetic surgery: What to know beforehand

Cosmetic surgery can help improve your appearance, but it's not for everyone. Understand the benefits, risks and limitations to make the best choice for you.

You've seen it advertised in newspapers, featured on television programs, displayed on the faces of celebrities — cosmetic surgery. It's guaranteed to shave decades off your appearance, right? In some cases, maybe. Cosmetic surgery offers the potential to improve many areas of the body. But as with any surgery, cosmetic procedures also involve certain risks and limitations.

To increase the likelihood of a satisfying outcome, first examine your reasons for wanting cosmetic surgery. Then educate yourself about what you can realistically expect, the benefits and risks involved, and how to find a qualified surgeon. Understanding these issues can help you decide if cosmetic surgery is the right choice for you.

Why consider cosmetic surgery?

Cosmetic surgery aims to change your appearance by altering parts of your body that function normally but make you unhappy. This differs from reconstructive surgery, which can restore appearance and function of body parts affected by congenital defects, injuries and diseases such as cancer.

If you're dissatisfied with your appearance, you may be interested in cosmetic surgery not only to look better, but also to feel better. Despite possible risks, and though each person's experience is unique, both improvements may be likely after cosmetic surgery.

Those who seek out cosmetic surgery generally have a positive self-image, despite being unusually focused on one or more aspects of their appearance. In fact, some may even feel better about their overall appearance than do people who aren't interested in cosmetic surgery.

Postoperative surveys find that those satisfied with the results perceive benefits including:

· Greater self-confidence 

· Improved social lives, sex lives and interpersonal relationships 

· Increased enjoyment of leisure activities 

No studies have conclusively proved that most people can expect to enjoy dramatic improvements in their psychological well-being, however. If you're struggling with depression, for example, cosmetic surgery is unlikely to relieve it.

Is cosmetic surgery for you?

Cosmetic surgery outcomes are most likely to be successful if you're in good overall health. It's also best if you:

· Have realistic expectations. Anticipate improvement, not perfection. If you expect cosmetic surgery to turn you into a movie star, you're bound to be disappointed. Also don't count on surgery to save a rocky relationship, gain a promotion or improve your social life.

If you're in the middle of a very stressful life circumstance such as a divorce, job loss, death of a loved one or an uncontrolled mental illness, you may want to postpone cosmetic surgery. All of these situations may increase the possibility that you won't be satisfied with the final results.

· Can afford the time and expense. Cosmetic surgery isn't covered by most health insurance. The costs vary depending on the procedure performed and may range from a few hundred dollars to several thousand dollars. The procedures and your recovery also take time. This varies depending on the procedure. Returning to work may take from one day to more than a month. 

· Understand the risks. You must be comfortable with the fact that cosmetic surgery, like any surgery, can be a risk to your health and that the results may not be what you anticipate. 

What are the possible risks?

The closer you work with your surgeon to establish specific, measurable and achievable goals before surgery, the more likely you are to be happy with the results. Still, dissatisfaction with results remains a possibility. How satisfied you may be depends on a number of factors. These include your expectations, the extent and type of surgery, how skilled your surgeon is and your own body's ability to heal.

Beyond the risk of dissatisfaction, all the usual surgical risks apply. If you have a history of cardiovascular disease, lung disease or obesity, you have a higher risk of developing such complications as pneumonia, stroke, heart attack, and blood clots in the legs or lungs.

Other possible surgical complications include:

· Nausea, dizziness and pain, which may require admission to a hospital if they occur after an office-based procedure 

· Numbness and tingling, which may be permanent 

· An accumulation of clear fluid beneath the wound (seroma), which may need to be drained 

· A collection of blood beneath the closed incision (hematoma), which may have to be removed 

· Skin breakdown — a separation from healthy skin caused by poor blood circulation, particularly if you smoke 

· Bleeding requiring a transfusion 

· Infection at the site of surgery, which may require additional surgery and leave bigger scars 

· Uneven or lumpy appearance (asymmetry), which may be permanent and require additional surgery to correct 

· A drop in body temperature (hypothermia), which can occur during long operative procedures 

You're more likely to have a smooth recovery if you're in good overall health, are cared for by a qualified surgeon, and practice proper self-care after surgery by carefully following your doctor's instructions.

How to find a qualified cosmetic surgeon

To find a qualified cosmetic surgeon:

· Look for the gold standard in certifications. You're more likely to have a satisfactory outcome if your surgeon is experienced in the procedure and has been certified in his or her specialty by an appropriate board recognized by the American Board of Medical Specialties.

For more involved procedures such as a tummy tuck (abdominoplasty), you should consider a surgeon who has hospital privileges to perform that procedure. For procedures requiring general anesthesia, be sure that the operating facility has been accredited by a national- or state-recognized accrediting agency such as the Joint Commission on Accreditation of Healthcare Organizations, is certified to participate in the Medicare program under Title XVIII or is licensed by the state in which the facility is located.

· Beware of misleading certifications. Just because a doctor is "board certified" doesn't mean he or she has had sufficient training in cosmetic surgery. Certification could come from an unrecognized, self-designated board that requires little more than an application fee. 

· Know that not all referrals are equal. If you call a hospital to ask for a recommendation, you might be referred to the next cosmetic surgeon on the receptionist's revolving list. He or she may not be best qualified to operate on you. Instead seek recommendations from people you trust, such as your family doctor or a friend who has had a successful procedure. 

What to expect during an initial consultation

The initial consultation is an opportunity for you and your surgeon to establish rapport. You discuss your desires and expectations, and your doctor evaluates the part of your body you want treated and takes a brief medical history.

You also discuss any medical conditions that could affect the outcome of the procedure — such as diabetes or blood-clotting problems — and review the medications you take. Certain medications, such as warfarin (Coumadin) and aspirin, or dietary supplements, such as vitamin E and St. John's wort, can increase your risk of bleeding during surgery. You may need to stop taking these before the procedure. If you smoke, your doctor may urge you to stop using all nicotine-containing products, including gums and patches, at least two weeks before surgery, since nicotine restricts blood flow and impairs healing.

Before choosing a surgeon, ask the following questions:

· Are there treatments other than surgery that might work just as well or better for me? 

· Am I a good candidate for this procedure? Why or why not? 

· How many times has the surgeon performed similar procedures, and what were the results? 

· Can the desired effect be accomplished in one procedure, or are multiple procedures anticipated? 

· What are the surgical options and the pros and cons for each? 

· What type of anesthetic will be used, and how will it affect me? 

· Will I be hospitalized and, if so, for how long? 

· What results can I expect? 

· What are the possible complications? 

· How will my progress be monitored after surgery? What follow-up care will I receive? 

· How often is "touch-up" surgery needed, and is it covered in the cost estimate? 

The choice is yours

Even if you've done your homework and found a surgeon you like — at a price you can afford — make sure you feel absolutely comfortable with and committed to your choices. In the end, it's your decision and yours alone.


