QUESTIONNAIRE TO DERMATOLOGISTS ASSOCIATIONS FOR DISTRIBUTION TO MEMBERS
Introduction

This questionnaire is part of the work done in the frame of the project on tattoos and permanent make-up carried out by the European Commission.

The purpose of this questionnaire is to gather information regarding adverse health effects related to tattoo/PMU (Permanent Make-Up) application and/or removal.

The data collected through this exercise will be treated in an anonymous way and aggregated to give an overall picture of the issue.

Please return your answer by 18th October 2015 to:

paola.piccinini@ec.europa.eu
Information about the respondent (for the purpose of identification not to be published)

Name ___

Address ________

Telephone _________________
E-mail _________________

1
COMPLICATIONS FOLLOWING A TATTOO/PMU APPLICATION

1.1
Are you a dermatologist interested in complications linked to tattoos/PMU?

· YES
· NO

If yes, do you perform tattoo removal with laser in your work?

· YES
· NO

1.2
How many patients do you see in a year (y) and how many of them have tattoo complications (x)?
x: …………..
y: ………….
1.3
What was the interval between the tattoo/PMU application and the onset of symptoms? (give the respective % of patients within each time frame)

Infectious complications

· within 1 week: %
· between 1 week and 1 month: %
· between 1 month and 1 year : %
· more than 1 year : %
· uncertain: %
Non-infectious complications

· within 1 week: %
· between 1 week and 1 month: %
· between 1 month and 1 year : %
· more than 1 year : %
· uncertain: %
1.4
Amongst all your patients having consulted for tattoo/PMU complications, how frequently did you observe the following cases?
Please indicate the frequency using the following terms:

N = never

E = exceptional

R = rare

C = common

F = frequent

	
	Symptoms
	N
	E
	R
	C
	F

	Skin
	· Bleeding

· Swelling

· Itching

· Pain

· Burning

· Crusts

· Redness

· Skin ulceration

· Wounds

· Sun-related lesion (photosensitivity)

· Scar tissue

· Numbness

· Other (specify)

	·
	·
	·
	·
	·

	Systemic
	· Fever

· Dizziness

· Headache

· Nausea

· Behavioral changes

· Other (specify)

	·
	·
	·
	·
	·

1.5
How severe were these symptoms?
	
	
	Grade

	
	Symptoms
	mild
	moderate
	severe

	Skin
	· Bleeding

· Swelling

· Itching

· Pain

· Burning

· Crusts

· Redness

· Skin ulceration

· Wounds

· Sun-related lesion (photosensitivity)

· Scar tissue

· Numbness

· Other (specify)

	·
	·
	·

	Systemic
	· Fever

· Dizziness

· Headache

· Nausea

· Behavioral changes

· Other (specify)

	·
	·
	·

1.6
Amongst all your patients having consulted for tattoo/PMU complications, what proportion had previous known allergies and/or skin diseases' history?

	
	N
	E
	R
	C
	F

	· Atopic or contact dermatitis history
	·
	·
	·
	·
	·

	· allergy to metals (e.g. nickel, cobalt, chromate)
	·
	·
	·
	·
	·

	· allergy to para-phenylendiamine (PPD)
	·
	·
	·
	·
	·

	· allergy to latex
	·
	·
	·
	·
	·

	· allergy to preservatives
	·
	·
	·
	·
	·

	· allergy to medical drugs
	·
	·
	·
	·
	·

	· other (specify) (e.g. food, pollen, parabens, animals, fungi, dust, perfume, silicone etc.)

	·
	·
	·
	·
	·

	· Other skin diseases
	·
	·
	·
	·
	·

	· urticaria
	·
	·
	·
	·
	·

	· wart (verruca)
	·
	·
	·
	·
	·

	· vitiligo
	·
	·
	·
	·
	·

	· other (specify)

	·
	·
	·
	·
	·

· Information not available

% of cases
1.7
Amongst all your patients having consulted for tattoo complications, how frequently did you establish the following diagnosis?

	
	Dermatosis
	N
	E
	R
	C
	F

	Allergic skin reactions
	· Contact dermatitis

· Plaque elevation
· Hyperkeratosis
· Ulceration/necrosis
· General rash (in allergy to nickel or preservatives)
· Other (specify)

	·
	·
	·
	·
	·

	Non-allergic inflammatory reactions
	· Papulo-nodular inflammatory reactions (typical in black tattoos)
· Nodules and granulomas including cutaneous sarcoidosis
· tattoo general sarcoidosis
· Other (specify)

	·
	·
	·
	·
	·

	Cutaneous infections
	· Bacterial (streptococcus, staphylococcus, pseudomonas, mycobacterium,...)
· Viral (herpes papilloma, molluscum etc
· Fungal: (Candida albicans, Cutaneous Tinea infection, zygomycosis, sporotrichosis, …)

· Other (specify)

	·
	·
	·
	·
	·

	Regional infections
	· Erysipelas
· Abscess
· Other (specify)

	·
	·
	·
	·
	·

	Systemic infections
	· hepatitis B/C

· AIDS

· septicaemia
· Other (specify)

	·
	·
	·
	·
	·

	Tattoo related tumours
	· Benign tumours
1. Hyperplastic scar or keloid

2. Keratoacanthoma

3. Other tissue reactions

· Malignancies
1. Basal cell carcinoma

2. Squamous cell carcinoma

3. Melanoma

4. Lymphoma

· Other (specify)

	·
	·
	·
	·
	·

	Others
	· Hypo/hyper pigmentation

· Photosensitivity

· Urticaria

· Lymphoedema and lymph node reaction

· Other (specify)

	·
	·
	·
	·
	·

1.8
If any, what was the main histopathologic diagnosis?
	histopathological diagnosis
	N
	E
	R
	C
	F

	· Inflammation only

· Lichenoid reaction
· Granulomatous reaction
· Sarcoid reaction or sarcoidosis
· Pseudolymphoma
· Pseudoepitheliomatous hyperplasia
· Other histologic diagnosis (specify)

	·
	·
	·
	·
	·

2
COMPLICATIONS FOLLOWING A TATTOO/PMU REMOVAL

2.1
How many patients do you see in a year (y) and how many of them have tattoo/PMU removal complications (x)?
x: …………..
y: ………….
2.2
How frequent are the following health issues (acute/chronic) amongst your patients having undertaken tattoos/PMU removals?

	Acute symptoms

(<1 month)
	N
	E
	R
	C
	F

	· pain
· blistering
· pinpoint bleeding
· crusting
· urticarial
· other (specify)

	·
	·
	·
	·
	·

	Delayed symptoms

(>1 month)
	N
	E
	R
	C
	F

	· (photo) allergic reactions
· scars
· hyper- and hypopigmentation

· ink retention and darkening

· other (specify)

	·
	·
	·
	·
	·

2.3
What was the technique/instrumentation used for the removal?

(please specify the type of laser utilised)

· Don't know
3
CORRELATIONS BETWEEN HEALTH COMPLICATIONS AND CERTAIN TATTOO CHARACTERISTICS/PARAMETERS

3.1
Amongst the patients that consulted you for medical complications following tattoo procedures how frequent were the following number of tattoos/patient?
	Number of tattoos
	N
	E
	R
	C
	F

	· 1

· 2

· 3

· 4

· 5

· >5

· info not available

	
	
	
	
	

3.2
What was the prevalence of the following tattoo' sizes?

	Total tattooed area (cm²)
	N
	E
	R
	C
	F

	· <150
· 151 – 300
· 301 – 900
· >900
· No info

	
	
	
	
	

3.3
How frequent were the different gender/age characteristics of these patients?
	Gender and age
	N
	E
	R
	C
	F

	· Women

· <18 years

· >18 years

· Men

· <18 years

· >18 years

· No info
	
	
	
	
	

3.4
What was the frequency of the various colours of their tattoos/PMU?
	Tattoo colours
	N
	E
	R
	C
	F

	· black

· red

· orange

· violet/purple

· henna colours

· blue/green/turquoise

· brown

· white

· yellow

· multi-coloured

· info not available
	
	
	
	
	

3.5
Which localisations of the tattoo/PMU applications were most frequent?
	Localisation of applications
	N
	E
	R
	C
	F

	· Legs
· Arms
· Trunk
· Head/neck
· Genitals
· Multiple locations
· info not available
	
	
	
	
	

3.6
How frequent were the various tattoo/PMU procedures having provoked the health complications that motivated these patients to come to see you?
	Tattoo procedure
	N
	E
	R
	C
	F

	· Performed by registered/official tattooist
· Perfomed by amateur/scratcher tattooist
· Performed by cosmetic professional
· Henna application
· Traumatic tattoo
· Iatrogenic tattoo (e.g. nipple reconstruction)

· Other (specify)

· unknown
	·
	·
	·
	·
	·

4
OTHER INFORMATION THAT COULD BE RELEVANT FOR THE PURPOSE OF THIS SURVEY

4.1
Do you have additional information you would like to share?

10

