

INDOOR TANNING

What is INDOOR TANNING?

Using a tanning bed, booth, or sunlamp to get tan is called "indoor tanning." Indoor tanning is linked to skin cancers including melanoma (the deadliest type of skin cancer), squamous cell carcinoma, and cancers of the eye (ocular melanoma).

What are the dangers of indoor tanning?

Indoor tanning exposes users to both UV-A and UV-B rays, which damage the skin and can lead to cancer. Using a tanning bed is particularly dangerous for younger users; people who begin tanning younger than age 35 have a 75% higher risk of melanoma. Using tanning beds also increases the risk of wrinkles and eye damage, and changes skin texture.

Is tanning indoors safer than tanning in the sun?

Indoor tanning and tanning outside are both dangerous. Although tanning beds operate on a timer, the exposure to ultraviolet (UV) rays can vary based on the age and type of light bulbs. You can still get a burn from tanning indoors. A tan indicates damage to your skin.

Can using a tanning bed to get a base tan, protect me from getting a sunburn?

A tan is a response to injury: skin cells respond to damage from UV rays by producing more pigment. Prevent skin cancer by following these CDC tips:

- Seek shade, especially during midday hours.
- Wear clothing to protect exposed skin.
- Wear a hat with a wide brim to shade the face, head, ears, and neck.
- Wear sunglasses that wrap around and block as close to 100% of both UVA and UVB rays as possible.
- Use sunscreen with sun protective factor (SPF) 15 or higher, and both UVA and UVB protection.
- Avoid indoor tanning.

Is indoor tanning a safe way to get vitamin D, which prevents many health problems?

Although it is important to get enough vitamin D, the safest way is through diet or supplements. Tanning harms your skin, and the amount of time spent tanning to get enough vitamin D varies from person to person.

What is the State of Delaware policy on indoor tanning?

Parental permission is required between the ages of 14 and 18. Tanning is banned for children 13 years old and under (Delaware Code Title 16, Chapter 30(D): Tanning Facilities). The consent form must be signed in person by the parent/guardian in front of the tanning facility employee. The consent form is valid for 12 months from signature date and must be kept on file at the tanning facility.

Health Systems Protection, Community Environmental Health Services: 302-744-4705

Environmental Health Field Services

New Castle County: 302-283-7110 Kent County: 302-744-1220 Sussex County: 302-856-5496