


NO STING BARRIER FILMS

Scoring	Meaning
0 Stars	Product does not meet criteria
1 Star	Product partially meets criteria
2 Star	Product fully meets criteria


Supplier	Aspen	Aspen	Aspen
			
Brand	Sorbaderm	Sorbaderm	Sorbaderm
MPC	A-3201	A-3022	A-3020
NPC	ELY327	ELY329	ELY328
Description	1ml foam applicator	3ml foam applicator	28ml spray
UOI	5	5	1
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	N/A	N/A	☆☆ (0.00)
Scores	N/A	N/A	☆☆ (0.00)
Scores	N/A	N/A	✓
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	N/A	N/A	☆☆ (0.00)
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	☆☆ (1.00)	☆☆ (1.00)	☆☆ (1.00)
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	★★ (2.00)	★★ (2.00)	N/A
Scores	★★ (2.00)	★★ (2.00)	N/A
Scores	N/A	N/A	N/A
Scores	N/A	N/A	N/A
Scores	N/A	N/A	★★ (2.00)
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	☆☆ (1.50)	☆☆ (1.50)	☆☆ (1.00)
Scores	☆☆ (1.50)	☆☆ (1.50)	★★ (2.00)
Scores	N/A	N/A	☆☆ (0.00)
Scores	×	×	×
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)


NHS CET product assessment cycle

Assessment Criteria

Packaging	The product type is clearly visible
	The volume of liquid contained in the packaging is clearly visible
	Area available on the pump action/ aerosol container to apply the patient's name label/ write the patient's name
	The pump action bottle and aerosol bottle is clearly labelled for single patient use
	The cap (screw top) on the pump action bottle should be smooth and not contain grooves (✓ = smooth with no grooves, ✗ = not smooth with grooves)
	Product flammability warning is clearly visible
	The product shelf life once opened is clearly identified on the packaging (pump action and aerosol spray)
	The expiry date, EN standards and CE marking are clearly visible
	The information is in English and clearly explains what is in the box (unit of distribution/ outer packaging)
	contra-indications for use are clearly displayed on the unit packaging.
	The product information leaflet can be easily read and understood
Opening and preparation for clinical use	Foam applicator packaging should have a clearly marked 'tear line', or a tab to enable ease of opening
	Foam applicator packaging should tear cleanly along the indicated line to allow access to the product
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be perforated for and clearly marked for opening
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be clearly marked for opening
	Pump action spray bottles and aerosol bottles should have a lid that can be easily replaced and maintained
Clinical Use	The product dries on application to the skin within 30 seconds
	The product is clear on the skin (no pigment)
	The product does not leave a tacky residue on the skin (The stars indicate the evaluators view of tackiness on the skin – No stars indicates high tackiness with two stars indicating no tackiness)
	The product has no odour 30 seconds after application (The stars indicate the evaluators view of product odour – No stars indicates an odour with two stars indicating no odour)
	The product can be applied to the skin at diverse angles from a pump action or aerosol container
	The product should be suitable for application to paediatric skin - information provided in the product literature to support this (✓ = information provided, ✗ = no information provided)
	The product does not prevent successful application of adhesive dressings to the skin (The stars indicate the evaluators view of successful adhesion – No stars indicates poor adhesion and two stars indicates high adhesion)


NO STING BARRIER FILMS		Supplier	BSN Medical	BSN Medical	BSN Medical
					
		Brand	Cutimed	Cutimed	Cutimed
		MPC	72654-00	72654-02	72653-01
		NPC	ELY397	ELY399	ELY470
		Description	1ml foam applicator	3ml foam applicator	28ml spray
		UOI	5	5	12
NHS CET product assessment cycle	Assessment Criteria	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	N/A	N/A	★★ (0.00)
		Scores	N/A	N/A	★★ (0.00)
		Scores	N/A	N/A	✓
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	N/A	N/A	★★ (0.00)
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	★ (1.00)	★ (1.00)	★★ (2.00)
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Packaging	The product type is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The volume of liquid contained in the packaging is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	Area available on the pump action/ aerosol container to apply the patient's name label/ write the patient's name	Scores	N/A	N/A	★★ (0.00)
	The pump action bottle and aerosol bottle is clearly labelled for single patient use	Scores	N/A	N/A	★★ (0.00)
	The cap (screw top) on the pump action bottle should be smooth and not contain grooves (✓ = smooth with no grooves, ✗ = not smooth with grooves)	Scores	N/A	N/A	✓
Opening and preparation for clinical use	Product flammability warning is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The product shelf life once opened is clearly identified on the packaging (pump action and aerosol spray)	Scores	N/A	N/A	★★ (0.00)
	The expiry date, EN standards and CE marking are clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The information is in English and clearly explains what is in the box (unit of distribution/ outer packaging)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	contra-indications for use are clearly displayed on the unit packaging.	Scores	★ (1.00)	★ (1.00)	★★ (2.00)
	The product information leaflet can be easily read and understood	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	Foam applicator packaging should have a clearly marked 'tear line', or a tab to enable ease of opening	Scores	★★ (2.00)	★★ (2.00)	N/A
	Foam applicator packaging should tear cleanly along the indicated line to allow access to the product	Scores	★★ (2.00)	★★ (2.00)	N/A
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be perforated for and clearly marked for opening	Scores	N/A	N/A	N/A
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be clearly marked for opening	Scores	N/A	N/A	N/A
Clinical Use	Pump action spray bottles and aerosol bottles should have a lid that can be easily replaced and maintained	Scores	N/A	N/A	★★ (2.00)
	The product dries on application to the skin within 30 seconds	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The product is clear on the skin (no pigment)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The product does not leave a tacky residue on the skin (The stars indicate the evaluators view of tackiness on the skin – No stars indicates high tackiness with two stars indicating no tackiness)	Scores	★★ (2.00)	★ (1.50)	★ (1.50)
	The product has no odour 30 seconds after application (The stars indicate the evaluators view of product odour – No stars indicates an odour with two stars indicating no odour)	Scores	★ (1.50)	★ (1.50)	★★ (2.00)
	The product can be applied to the skin at diverse angles from a pump action or aerosol container	Scores	N/A	N/A	★★ (0.00)
	The product should be suitable for application to paediatric skin - information provided in the product literature to support this (✓ = information provided, ✗ = no information provided)	Scores	✗	✗	✗
The product does not prevent successful application of adhesive dressings to the skin (The stars indicate the evaluators view of successful adhesion – No stars indicates poor adhesion and two stars indicates high adhesion)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	

NO STING BARRIER FILMS		Supplier	Clinimed	Clinimed	Clinimed								
													
<table border="1"> <thead> <tr> <th>Scoring</th> <th>Meaning</th> </tr> </thead> <tbody> <tr> <td>0 Stars</td> <td>Product does not meet criteria</td> </tr> <tr> <td>1 Star</td> <td>Product partially meets criteria</td> </tr> <tr> <td>2 Star</td> <td>Product fully meets criteria</td> </tr> </tbody> </table>		Scoring	Meaning	0 Stars	Product does not meet criteria	1 Star	Product partially meets criteria	2 Star	Product fully meets criteria	Brand	LBF	LBF	LBF
Scoring	Meaning												
0 Stars	Product does not meet criteria												
1 Star	Product partially meets criteria												
2 Star	Product fully meets criteria												
		MPC	3824	3825	3827								
		NPC	ELY474	GCF296	ELY475								
NHS CET product assessment cycle	Assessment Criteria	Description	1ml foam applicator	2ml foam applicator	30ml aerosol spray								
		UOI	5	5	1								
Packaging	The product type is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)								
	The volume of liquid contained in the packaging is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)								
	Area available on the pump action/ aerosol container to apply the patient's name label/ write the patient's name	Scores	N/A	N/A	☆☆ (0.00)								
	The pump action bottle and aerosol bottle is clearly labelled for single patient use	Scores	N/A	N/A	★★ (1.50)								
	The cap (screw top) on the pump action bottle should be smooth and not contain grooves (✓ = smooth with no grooves, ✗ = not smooth with grooves)	Scores	N/A	N/A	✓								
	Product flammability warning is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)								
	The product shelf life once opened is clearly identified on the packaging (pump action and aerosol spray)	Scores	N/A	N/A	☆☆ (0.00)								
	The expiry date, EN standards and CE marking are clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)								
	The information is in English and clearly explains what is in the box (unit of distribution/ outer packaging)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)								
	contra-indications for use are clearly displayed on the unit packaging.	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)								
	The product information leaflet can be easily read and understood	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)								
Opening and preparation for clinical use	Foam applicator packaging should have a clearly marked 'tear line', or a tab to enable ease of opening	Scores	★★ (2.00)	★★ (2.00)	N/A								
	Foam applicator packaging should tear cleanly along the indicated line to allow access to the product	Scores	★★ (2.00)	★★ (2.00)	N/A								
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be perforated for and clearly marked for opening	Scores	N/A	N/A	N/A								
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be clearly marked for opening	Scores	N/A	N/A	N/A								
	Pump action spray bottles and aerosol bottles should have a lid that can be easily replaced and maintained	Scores	N/A	N/A	★★ (2.00)								
Clinical Use	The product dries on application to the skin within 30 seconds	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)								
	The product is clear on the skin (no pigment)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)								
	The product does not leave a tacky residue on the skin (The stars indicate the evaluators view of tackiness on the skin – No stars indicates high tackiness with two stars indicating no tackiness)	Scores	★★ (2.00)	★★ (2.00)	☆☆ (1.00)								
	The product has no odour 30 seconds after application (The stars indicate the evaluators view of product odour – No stars indicates an odour with two stars indicating no odour)	Scores	★★ (2.00)	☆☆ (1.50)	☆☆ (1.50)								
	The product can be applied to the skin at diverse angles from a pump action or aerosol container	Scores	N/A	N/A	★★ (2.00)								
	The product should be suitable for application to paediatric skin - information provided in the product literature to support this (✓ = information provided, ✗ = no information provided)	Scores	✓	✓	✓								
	The product does not prevent successful application of adhesive dressings to the skin (The stars indicate the evaluators view of successful adhesion – No stars indicates poor adhesion and two stars indicates high adhesion)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)								


NO STING BARRIER FILMS		Supplier	Medicare plus	Medicare plus	Medicare plus	Medicare Plus	
							
		Brand	Medi Derma S	Medi Derma S	Medi Derma S	Medi Derma S	
		MPC	MB61076	MB61090	MB60796		
		NPC	ELY532	ELY533	ELY562		
NHS CET product assessment cycle		Description	1ml foam applicator	3ml foam applicator	30 ml pump action spray	50ml aerosol spray	
Assessment Criteria		UOI	5	5	12	12	
Packaging	The product type is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	The volume of liquid contained in the packaging is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	Area available on the pump action/ aerosol container to apply the patient's name label/ write the patient's name	Scores	N/A	N/A	☆☆ (0.00)	☆☆ (0.00)	
	The pump action bottle and aerosol bottle is clearly labelled for single patient use	Scores	N/A	N/A	☆☆ (0.00)	☆☆ (0.00)	
	The cap (screw top) on the pump action bottle should be smooth and not contain grooves (✓ = smooth with no grooves, ✗ = not smooth with grooves)	Scores	N/A	N/A	✓	✓	
	Product flammability warning is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	The product shelf life once opened is clearly identified on the packaging (pump action and aerosol spray)	Scores	N/A	N/A	☆☆ (0.00)	☆☆ (0.00)	
	The expiry date, EN standards and CE marking are clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	The information is in English and clearly explains what is in the box (unit of distribution/ outer packaging)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	contra-indications for use are clearly displayed on the unit packaging.	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	★★ (2.00)	
The product information leaflet can be easily read and understood	Scores	★★ (2.00)	★★ (2.00)	☆☆ (0.00)	☆☆ (0.00)		
Opening and preparation for clinical use	Foam applicator packaging should have a clearly marked 'tear line', or a tab to enable ease of opening	Scores	★★ (2.00)	★★ (2.00)	N/A	N/A	
	Foam applicator packaging should tear cleanly along the indicated line to allow access to the product	Scores	★★ (2.00)	★★ (2.00)	N/A	N/A	
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be perforated for and clearly marked for opening	Scores	N/A	N/A	N/A	N/A	
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be clearly marked for opening	Scores	N/A	N/A	N/A	N/A	
	Pump action spray bottles and aerosol bottles should have a lid that can be easily replaced and maintained	Scores	N/A	N/A	★★ (2.00)	★★ (2.00)	
Clinical Use	The product dries on application to the skin within 30 seconds	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	The product is clear on the skin (no pigment)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	The product does not leave a tacky residue on the skin (The stars indicate the evaluators view of tackiness on the skin – No stars indicates high tackiness with two stars indicating no tackiness)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	The product has no odour 30 seconds after application (The stars indicate the evaluators view of product odour – No stars indicates an odour with two stars indicating no odour)	Scores	★★ (1.50)	★★ (1.50)	★★ (1.50)	★★ (1.50)	
	The product can be applied to the skin at diverse angles from a pump action or aerosol container	Scores	N/A	N/A	☆☆ (0.00)	★★ (2.00)	
	The product should be suitable for application to paediatric skin - information provided in the product literature to support this (✓ = information provided, ✗ = no information provided)	Scores	✗	✗	✗	✗	
	The product does not prevent successful application of adhesive dressings to the skin (The stars indicate the evaluators view of successful adhesion – No stars indicates poor adhesion and two stars indicates high adhesion)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	★★ (2.00)	


NO STING BARRIER FILMS

Scoring	Meaning
0 Stars	Product does not meet criteria
1 Star	Product partially meets criteria
2 Star	Product fully meets criteria

Supplier	Medline	Medline	Medline
			
Brand	Sureprep	Sureprep	Sureprep
MPC	MSC1510	MSC1513	MSC1528
NPC	ELY557	ELY558	ELY559
Description	1ml foam applicator	3ml foam applicator	28ml spray
UOI	25	25	12
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	N/A	N/A	☆☆ (0.00)
Scores	N/A	N/A	★★ (2.00)
Scores	N/A	N/A	✗
Scores	N/A	N/A	★★ (2.00)
Scores	N/A	N/A	☆☆ (0.00)
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	★★ (2.00)	★★ (2.00)	☆☆ (1.50)
Scores	★★ (1.50)	★★ (1.50)	☆☆ (1.50)
Scores	★★ (2.00)	★★ (2.00)	☆☆ (1.50)
Scores	★★ (2.00)	★★ (2.00)	N/A
Scores	★★ (2.00)	★★ (2.00)	N/A
Scores	N/A	N/A	★★ (2.00)
Scores	N/A	N/A	★★ (2.00)
Scores	N/A	N/A	★★ (2.00)
Scores	☆☆ (0.00)	☆☆ (0.00)	☆☆ (0.00)
Scores	☆☆ (1.00)	☆☆ (1.00)	☆☆ (1.00)
Scores	★★ (2.00)	★★ (2.00)	☆☆ (0.00)
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
Scores	N/A	N/A	☆☆ (0.00)
Scores	✗	✗	✗
Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)

NHS CET product assessment cycle	Assessment Criteria
Packaging	The product type is clearly visible
	The volume of liquid contained in the packaging is clearly visible
	Area available on the pump action/ aerosol container to apply the patient's name label/ write the patient's name
	The pump action bottle and aerosol bottle is clearly labelled for single patient use
	The cap (screw top) on the pump action bottle should be smooth and not contain grooves (✓ = smooth with no grooves, ✗ = not smooth with grooves)
	Product flammability warning is clearly visible
	The product shelf life once opened is clearly identified on the packaging (pump action and aerosol spray)
	The expiry date, EN standards and CE marking are clearly visible
	The information is in English and clearly explains what is in the box (unit of distribution/ outer packaging)
	contra-indications for use are clearly displayed on the unit packaging.
Opening and preparation for clinical use	The product information leaflet can be easily read and understood
	Foam applicator packaging should have a clearly marked 'tear line', or a tab to enable ease of opening
	Foam applicator packaging should tear cleanly along the indicated line to allow access to the product
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be perforated for and clearly marked for opening
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be clearly marked for opening
Clinical Use	Pump action spray bottles and aerosol bottles should have a lid that can be easily replaced and maintained
	The product dries on application to the skin within 30 seconds
	The product is clear on the skin (no pigment)
	The product does not leave a tacky residue on the skin (The stars indicate the evaluators view of tackiness on the skin – No stars indicates high tackiness with two stars indicating no tackiness)
	The product has no odour 30 seconds after application (The stars indicate the evaluators view of product odour – No stars indicates an odour with two stars indicating no odour)
	The product can be applied to the skin at diverse angles from a pump action or aerosol container
	The product should be suitable for application to paediatric skin - information provided in the product literature to support this (✓ = information provided, ✗ = no information provided)
The product does not prevent successful application of adhesive dressings to the skin (The stars indicate the evaluators view of successful adhesion – No stars indicates poor adhesion and two stars indicates high adhesion)	

NO STING BARRIER FILMS		Supplier	Smith & Nephew	Smith & Nephew	Smith & Nephew
					
		Brand	Secura	Secura	Secura
		MPC	66800789 / 66800790	66800787 / 66800711	66800710
		NPC	ELY576 / ELY474	ELY466 / ELY363	ELY462
		Description	1ml foam applicator	3ml foam applicator	28ml spray
		UOI	5 / 25	5 / 50	1
Scoring	Meaning				
	0 Stars	Product does not meet criteria			
1 Star	Product partially meets criteria				
2 Star	Product fully meets criteria				
NHS CET product assessment cycle	Assessment Criteria	Scores			
Packaging	The product type is clearly visible	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	The volume of liquid contained in the packaging is clearly visible	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	Area available on the pump action/ aerosol container to apply the patient's name label/ write the patient's name	N/A	N/A	☆☆ (0.00)	
	The pump action bottle and aerosol bottle is clearly labelled for single patient use	N/A	N/A	☆☆ (0.00)	
	The cap (screw top) on the pump action bottle should be smooth and not contain grooves (✓ = smooth with no grooves, ✗ = not smooth with grooves)	N/A	N/A	✗	
	Product flammability warning is clearly visible	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	The product shelf life once opened is clearly identified on the packaging (pump action and aerosol spray)	N/A	N/A	☆☆ (0.00)	
	The expiry date, EN standards and CE marking are clearly visible	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	The information is in English and clearly explains what is in the box (unit of distribution/ outer packaging)	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	contra-indications for use are clearly displayed on the unit packaging.	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	The product information leaflet can be easily read and understood	★★ (2.00)	★★ (2.00)	★★ (2.00)	
Opening and preparation for clinical use	Foam applicator packaging should have a clearly marked 'tear line', or a tab to enable ease of opening	☆☆ (1.00)	☆☆ (1.00)	N/A	
	Foam applicator packaging should tear cleanly along the indicated line to allow access to the product	★★ (2.00)	★★ (2.00)	N/A	
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be perforated for and clearly marked for opening	N/A	N/A	★★ (2.00)	
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be clearly marked for opening	N/A	N/A	★★ (2.00)	
	Pump action spray bottles and aerosol bottles should have a lid that can be easily replaced and maintained	N/A	N/A	★★ (2.00)	
Clinical Use	The product dries on application to the skin within 30 seconds	★★ (2.00)	☆☆ (1.50)	★★ (2.00)	
	The product is clear on the skin (no pigment)	★★ (2.00)	★★ (2.00)	★★ (2.00)	
	The product does not leave a tacky residue on the skin (The stars indicate the evaluators view of tackiness on the skin – No stars indicates high tackiness with two stars indicating no tackiness)	★★ (2.00)	★★ (2.00)	☆☆ (1.00)	
	The product has no odour 30 seconds after application (The stars indicate the evaluators view of product odour – No stars indicates an odour with two stars indicating no odour)	★★ (2.00)	★★ (2.00)	☆☆ (1.50)	
	The product can be applied to the skin at diverse angles from a pump action or aerosol container	N/A	N/A	☆☆ (0.00)	
	The product should be suitable for application to paediatric skin - information provided in the product literature to support this (✓ = information provided, ✗ = no information provided)	✓	✓	✓	
	The product does not prevent successful application of adhesive dressings to the skin (The stars indicate the evaluators view of successful adhesion – No stars indicates poor adhesion and two stars indicates high adhesion)	★★ (2.00)	★★ (2.00)	★★ (2.00)	

NO STING BARRIER FILMS		Supplier	3M	3M	3M
					
		Brand	Cavilon	Cavilon	Cavilon
		MPC	3343E	3345E	3346E
		NPC	ELY038	ELY039	ELY040
		Description	1ml foam applicator	3ml foam applicator	28ml spray
		UOI	25	25	
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	N/A	N/A	☆☆ (0.00)
		Scores	N/A	N/A	☆☆ (0.00)
		Scores	N/A	N/A	✓
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	N/A	N/A	☆☆ (0.00)
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	☆☆ (0.00)	☆☆ (0.00)	☆☆ (0.00)
		Scores	★★ (2.00)	★★ (2.00)	☆☆ (0.00)
		Scores	★★ (2.00)	★★ (2.00)	N/A
		Scores	★★ (2.00)	★★ (2.00)	N/A
		Scores	N/A	N/A	N/A
		Scores	N/A	N/A	N/A
		Scores	N/A	N/A	★★ (2.00)
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
		Scores	☆☆ (1.00)	☆☆ (1.00)	☆☆ (1.00)
		Scores	N/A	N/A	★★ (2.00)
		Scores	✓	✓	✓
		Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)

Scoring	Meaning
0 Stars	Product does not meet criteria
1 Star	Product partially meets criteria
2 Star	Product fully meets criteria

NHS CET product assessment cycle	Assessment Criteria
----------------------------------	---------------------


Packaging	The product type is clearly visible
	The volume of liquid contained in the packaging is clearly visible
	Area available on the pump action/ aerosol container to apply the patient's name label/ write the patient's name
	The pump action bottle and aerosol bottle is clearly labelled for single patient use
	The cap (screw top) on the pump action bottle should be smooth and not contain grooves (✓ = smooth with no grooves, ✗ = not smooth with grooves)
	Product flammability warning is clearly visible
	The product shelf life once opened is clearly identified on the packaging (pump action and aerosol spray)
	The expiry date, EN standards and CE marking are clearly visible
	The information is in English and clearly explains what is in the box (unit of distribution/ outer packaging)
	contra-indications for use are clearly displayed on the unit packaging.

Opening and preparation for clinical use	Foam applicator packaging should have a clearly marked 'tear line', or a tab to enable ease of opening
	Foam applicator packaging should tear cleanly along the indicated line to allow access to the product
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be perforated for and clearly marked for opening
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be clearly marked for opening
	Pump action spray bottles and aerosol bottles should have a lid that can be easily replaced and maintained

Clinical Use	The product dries on application to the skin within 30 seconds
	The product is clear on the skin (no pigment)
	The product does not leave a tacky residue on the skin (The stars indicate the evaluators view of tackiness on the skin – No stars indicates high tackiness with two stars indicating no tackiness)
	The product has no odour 30 seconds after application (The stars indicate the evaluators view of product odour – No stars indicates an odour with two stars indicating no odour)
	The product can be applied to the skin at diverse angles from a pump action or aerosol container
	The product should be suitable for application to paediatric skin - information provided in the product literature to support this (✓ = information provided, ✗ = no information provided)
	The product does not prevent successful application of adhesive dressings to the skin (The stars indicate the evaluators view of successful adhesion – No stars indicates poor adhesion and two stars indicates high adhesion)

NO STING BARRIER FILMS

Scoring	Meaning
0 Stars	Product does not meet criteria
1 Star	Product partially meets criteria
2 Star	Product fully meets criteria

		Supplier	Convatec	Convatec	Convatec
					
		Brand	Sensi-care	Sensi-care	Cavilon
		MPC	420793	420795	420797
		NPC			
		Description	1ml Foam applicator	3ml Foam applicator	28ml Spray
NHS CET product assessment cycle	Assessment Criteria	UOI			
Packaging	The product type is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The volume of liquid contained in the packaging is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	Area available on the pump action/ aerosol container to apply the patient's name label/ write the patient's name	Scores	N/A	N/A	N/A
	The pump action bottle and aerosol bottle is clearly labelled for single patient use	Scores	N/A	N/A	☆☆ (0.00)
	The cap (screw top) on the pump action bottle should be smooth and not contain grooves (✓ = smooth with no grooves, ✗ = not smooth with grooves)	Scores	N/A	N/A	✓
	Product flammability warning is clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The product shelf life once opened is clearly identified on the packaging (pump action and aerosol spray)	Scores	N/A	N/A	☆☆ (0.00)
	The expiry date, EN standards and CE marking are clearly visible	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The information is in English and clearly explains what is in the box (unit of distribution/ outer packaging)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	contra-indications for use are clearly displayed on the unit packaging.	Scores	N/A	N/A	N/A
The product information leaflet can be easily read and understood	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)	
Opening and preparation for clinical use	Foam applicator packaging should have a clearly marked 'tear line', or a tab to enable ease of opening	Scores	☆☆ (1.00)	☆☆ (1.00)	N/A
	Foam applicator packaging should tear cleanly along the indicated line to allow access to the product	Scores	★★ (2.00)	★★ (2.00)	N/A
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be perforated for and clearly marked for opening	Scores	N/A	N/A	N/A
	Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be clearly marked for opening	Scores	N/A	N/A	N/A
	Pump action spray bottles and aerosol bottles should have a lid that can be easily replaced and maintained	Scores	N/A	N/A	★★ (2.00)
Clinical Use	The product dries on application to the skin within 30 seconds	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The product is clear on the skin (no pigment)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The product does not leave a tacky residue on the skin (The stars indicate the evaluators view of tackiness on the skin – No stars indicates high tackiness with two stars indicating no tackiness)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The product has no odour 30 seconds after application (The stars indicate the evaluators view of product odour – No stars indicates an odour with two stars indicating no odour)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)
	The product can be applied to the skin at diverse angles from a pump action or aerosol container	Scores	N/A	N/A	N/A
	The product should be suitable for application to paediatric skin - information provided in the product literature to support this (✓ = information provided, ✗ = no information provided)	Scores	✗	✗	✗
	The product does not prevent successful application of adhesive dressings to the skin (The stars indicate the evaluators view of successful adhesion – No stars indicates poor adhesion and two stars indicates high adhesion)	Scores	★★ (2.00)	★★ (2.00)	★★ (2.00)

NO STING BARRIER FILMS		Supplier	Pharchem
			
		Brand	Clinfilm
		MPC	
		NPC	
		Description	50ml Spray
		UOI	
		Scores	★★ (2.00)
		Scores	★★ (2.00)
		Scores	☆☆ (0.00)
		Scores	☆☆ (0.00)
		Scores	✓
		Scores	★★ (2.00)
		Scores	☆☆ (0.00)
		Scores	★★ (2.00)
		Scores	★★ (2.00)
		Scores	★★ (2.00)
		Scores	☆☆ (0.00)
		Scores	N/A
		Scores	N/A
		Scores	N/A
		Scores	N/A
		Scores	★★ (2.00)
		Scores	★★ (2.00)
		Scores	★★ (2.00)
		Scores	★★ (2.00)
		Scores	★★ (2.00)
		Scores	×
		Scores	★★ (2.00)

Scoring	Meaning
0 Stars	Product does not meet criteria
1 Star	Product partially meets criteria
2 Star	Product fully meets criteria

NHS CET product assessment cycle

Assessment Criteria

Packaging

The product type is clearly visible

The volume of liquid contained in the packaging is clearly visible

Area available on the pump action/ aerosol container to apply the patient's name label/ write the patient's name

The pump action bottle and aerosol bottle is clearly labelled for single patient use

The cap (screw top) on the pump action bottle should be smooth and not contain grooves
(✓ = smooth with no grooves, ✗ = not smooth with grooves)

Product flammability warning is clearly visible

The product shelf life once opened is clearly identified on the packaging (pump action and aerosol spray)

The expiry date, EN standards and CE marking are clearly visible

The information is in English and clearly explains what is in the box (unit of distribution/ outer packaging)

contra-indications for use are clearly displayed on the unit packaging.

The product information leaflet can be easily read and understood

Opening and preparation for clinical use

Foam applicator packaging should have a clearly marked 'tear line', or a tab to enable ease of opening

Foam applicator packaging should tear cleanly along the indicated line to allow access to the product

Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be perforated for and clearly marked for opening

Shrink-wrapped (tamper-proof) packaging applied to pump action spray bottles should be clearly marked for opening

Pump action spray bottles and aerosol bottles should have a lid that can be easily replaced and maintained

Clinical Use

The product dries on application to the skin within 30 seconds

The product is clear on the skin (no pigment)

The product does not leave a tacky residue on the skin
(The stars indicate the evaluators view of tackiness on the skin – No stars indicates high tackiness with two stars indicating no tackiness)

The product has no odour 30 seconds after application
(The stars indicate the evaluators view of product odour – No stars indicates an odour with two stars indicating no odour)

The product can be applied to the skin at diverse angles from a pump action or aerosol container

The product should be suitable for application to paediatric skin - information provided in the product literature to support this
(✓ = information provided, ✗ = no information provided)

The product does not prevent successful application of adhesive dressings to the skin
(The stars indicate the evaluators view of successful adhesion – No stars indicates poor adhesion and two stars indicates high adhesion)