· Itching may continue for up to 4 weeks after treatment but it does not mean that the treatment has failed. It is due to the substances causing the allergy remaining in the body for a while. If the symptoms continue after this period, your GP should be consulted. It is useful to use an anti-pruritic cream on intense areas of itching (ask your GP or chemist)
What are the available products?

	Generic name
	Proprietary name
	Special Instructions

	Permethrin 5%
	Lyclear(Dermal Cream
	Low toxicity 8 hour treatment.

Do not use if allergic to chrysanthemums

	Malathion
	Derbac M((aqueous base)

Quellada M((aqueous base)
	24 hour treatment

No more than 3 treatments over 3 weeks.

	Benzyl Benzoate 25%

(Emulsion base)
	An irritant, only to be used under medical supervision. Apply then reapply the next day for a further 24 hours.

Not recommended for children or for women in pregnancy or breastfeeding.

Can a child go to nursery or school?

Only if a child has scabies should they be excluded from school or nursery until they and the rest of the family have completed the first treatment.

Further information is available from your :

Family doctor

Infection Control Nurse 01422 266163
Scabies

(caused by the Sarcoptes scabiei mite)

This leaflet provides information about scabies, the current outbreak and what will be happening to eradicate it

What is scabies?
Scabies is a skin condition caused by a mite that burrows under the skin causing an allergic reaction, which can result in severe itching. Although mostly found on the hands, the mites can be at a number of sites but they are too small to be seen with the naked eye.
What are the symptoms?

· Severe itching, often worse at night. Itching may not start for 2-6 weeks after infestation for people who have not had scabies before, or between 1-4 days after infestation for those that have.

· A symmetrical rash may appear anywhere on the body but it is particularly common on the wrists, waist, inner thighs and ankles. In children the head, neck, palms and soles may be affected.

· Elderly people and some people with severe illnesses may have more of a generalised rash and only a small amount of itching or even no itching at all (Atypical Scabies). The rash may look scaly, like eczema (Crusted Scabies). Both of these conditions are more infectious than classical scabies because there are a large numbers of mites on the skin or in the crusts.

How is it spread?

It is passed from person to person through direct, frequent skin to skin contact such as holding hands. Clothing, bedding or towels should not spread scabies mites and normal laundering is required. However mites may be present in the large skin scales as with Crusted Scabies, therefore thorough removal of the shed scales from the environment is important.
How is it going to be eradicated?

The treatment is with a lotion or cream that is applied to the skin for a number of hours and then washed off. The treatment is prescribed by your family doctor (for residents and visitors advised to seek treatment) or provided by the home (for staff). Also most treatments can also be bought from a chemist.
· All residents, staff and close contacts of residents and staff with symptoms must be treated as they may have scabies but not have symptoms.
· Under 2’s to be treated under medical supervision.

· Breast feeding women should be advised to express and store enough milk for 24hrs, as breast-feeding during the treatment would require removal and reapplication of the product to the breast at each feed.

· Avoid having a HOT bath/shower before applying the treatment. The lotion/cream should not be applied to hot skin.
· Ensure complete coverage of all body areas including the palms of the hands, soles of the feet, under fingernails and toenails, the neck, face, ears and scalp (if the hair is thinning). The product information may not advise application above the neck except for certain groups, this area must be treated in all cases/contacts for treatment to be effective.

· The product must be re-applied if removed (e.g. during hand washing)

· The cream/lotion should be removed following treatment as directed by the manufacturer.
A second treatment must be undertaken 1week later

for all cases/contacts

