

Definitions

- Minor: individual younger than 18 years old
- Person-in-charge: owner, operator, manager, employee, or other individual who is in charge of the facility and is on site
- Tanning device: sunlamps, tanning booths, tanning beds, or any tanning equipment
- Tanning facility: A place where tanning device is used for a fee, membership dues, or other compensation

Tanning of Minors

 A person-in-charge may not allow a minor to use a tanning device at a tanning facility without a consent form that has been signed by the parent or legal guardian in the presence of the person-in-charge

 The person-in-charge must verify the identity of the parent or legal guardian with a State or federal governmentissued ID

EMDEX Availate Augurend \$137-2009		<section-header><text><text><section-header><section-header><text><text><text></text></text></text></section-header></section-header></text></text></section-header>		 The Con Tanning f consent f Located c Available
------------------------------------	--	--	--	--

11

10

sent Form

- acilities must use DHMH orm
- n DHMH Website
- at Local Health Departments

Three Options for Parents • One tanning visit only • A total of _____ visits from start date: ____ to end date _____ Unlimited (to age 18)

- The consent form expires when:
 - The named minor reaches 18 years of age; OR

13

 On the end date indicated on the form – whichever comes first

Verification of Age for All Users

- A person-in-charge may not allow someone to use a tanning device without EITHER:
 - Confirmation that the person is not a minor, with a State or federal governmentissued ID; OR
 - An <u>unexpired</u> signed consent form if the person is a minor

14

<section-header><image><image><section-header><list-item><list-item><list-item><list-item><list-item>

Possible Violations

- Allowing minors to tan without obtaining consent from a parent or guardian, using DHMH form
- Not obtaining consent in person
- Not verifying the identity of the parent or guardian with a State or federally-issued ID
- Allowing a customer to tan without verifying that the customer is either not a minor (with a State or federally-issued ID) or, if a minor, that there is an unexpired consent form on file

17

INVESTIGATIONS

- If it is determined that inspection is appropriate, use the Maryland Tanning Facility Investigation Form, documenting:
 - Findings
 - Details, including witness statements
- Provide a signed copy to the person in charge

18

