[image: image1.png][INHS]|

Northumberland,
Tyne and Wear
NHS Foundation Trust

Appendix 9

Transdermal patch application record
	Patient Details (affix Patient Identification Label below if available)

	Forename / Surname:
	

	Date of Birth:
	

	NHS/RIO Number:
	

	Ward:
	

	Name and strength of patch:
	

[image: image2.emf][image: image3.emf]
· Record the site applications for each administration on the body charts above, filling in their corresponding details overleaf for sites 1 to 10 in sequential order – circle the numbers for clarity on the body chart e.g. [image: image4.jpg]

.
· Each chart serves as an administration record for 10 separate patch applications. When completed, this document should be filed in the patient’s purple notes and replaced as necessary.
Discuss the site of application with the patient, to ensure the patch is applied to an area of the body which is acceptable to the patient.

 Manufacturer’s information with regards to application of patches will vary with individual products. Refer to their individual summary of product characteristics for more information.

 In general, patches should be applied to the torso or to the upper arms on a hairless, clean, dry, non-irritated and non-irradiated piece of flat skin.
 Hair on the application site should be clipped (never shaved) prior to application.
 Cleansing of the skin, if required, should be done with water only.
 Patches should be inspected prior to use. Patches that are cut, divided, or damaged in any way should not be used.
Soaps, oils, lotions, alcohol or any other agent that might irritate the skin or alter its characteristics should not be used.

Transdermal patches must not be applied to parts of the skin with large scars.

Re-application to the same area of skin must be avoided for the length of time specified in the Summary of Product Characteristics, depending on the product.

	Administration
	
	Administration

	 1
	Date:
	
	
	2
	Date:
	

	
	Time:
	
	
	
	Time:
	

	
	Signed:
	
	
	
	Signed:
	

	
	
	
	
	
	
	

	Administration
	
	Administration

	3
	Date:
	
	
	4
	Date:
	

	
	Time:
	
	
	
	Time:
	

	
	Signed:
	
	
	
	Signed:
	

	
	
	
	
	
	
	

	Administration
	
	Administration

	5
	Date:
	
	
	6
	Date:
	

	
	Time:
	
	
	
	Time:
	

	
	Signed:
	
	
	
	Signed:
	

	
	
	
	
	
	
	

	Administration
	
	Administration

	7
	Date:
	
	
	8
	Date:
	

	
	Time:
	
	
	
	Time:
	

	
	Signed:
	
	
	
	Signed:
	

	
	
	
	
	
	
	

	Administration
	
	Administration

	9
	Date:
	
	
	10
	Date:
	

	
	Time:
	
	
	
	Time:
	

	
	Signed:
	
	
	
	Signed:
	

Northumberland, Tyne and Wear NHS Foundation Trust
Appendix 9 – Transdermal Patch Application Record – V02 – Issue 2 –Sep 17
Part of UHM-PGN-03 – Administration of Medicines (NTW(C)17 – Medicine Policy)

