Concord Health Division

Company Contact Information (required)

[image: image1.png]


Company Name:

Address:

Phone:


ALL TATTOO CLIENTS MUST SIGN AND RECEIVE A COPY OF THIS FORM,

PRIOR TO ANY TATTOO PROCEDURE. KEEP ORIGINAL FORM ON PREMISES.


TATTOO DISCLOSURE STATEMENT AND CONSENT FORM

· As with any invasive procedure, tattooing may involve possible health risks. These risks may include:
(a) pain, bleeding, swelling;

(b) scarring, hypertrophic scarring, and keloid formation;

(c) possible adverse or allergic reaction to ink / dye / pigment;

(d) decreased ability of physician to locate skin melanoma in tattoo area;

(e) possible nerve damage;

(f) febrile (fever) illness;

(g) tetanus; and

(h) infection - local or systemic

· Unsterile equipment and needles can spread infectious diseases; it is extremely important to be sure that all equipment is clean and sanitary before use.
· The inks, or dyes, used for tattoos are color additives. Currently no color additives have been approved by the FDA for tattoos.
· Tattoos should be considered permanent. Removal of a tattoo may require surgery or other medical procedures which in some cases may result in scarring or additional scarring of the skin. Tattoos may cause permanent discoloration. Inks / dyes / pigments may change color over time. Think carefully before getting a tattoo.
· Blood donations cannot be made for one year after getting a tattoo.
The Tattoo Practitioner should:

· Properly and thoroughly cleanse the area before the tattooing procedure.
· Use sterilized equipment.
· Use sterile techniques.
· Provide information on the aftercare of the area receiving a tattoo.
HEALTH HISTORY

The following conditions may increase health risks associated with receiving a tattoo:

(a) diabetes;

(b) hemophilia (bleeding);

(c) skin diseases, lesions, or skin sensitivities to soaps, disinfectants etc.;

(d) history of allergies or adverse reactions to pigments, dyes, or other sensitivities;

(e) history of epilepsy, seizures, fainting, or narcolepsy;

(f) use of medications such as anticoagulants, (such as coumadin) which thin the blood and/or interfere with blood clotting; and

(g) hepatitis or HIV infection

RECOMMENDED INSTRUCTIONS FOR THE AFTERCARE OF TATTOOS

Note: Your tattoo practitioner’s instructions may vary from these.

· Treat your new tattoo as an open wound. Keep it clean. Do not touch healing tattoos with dirty hands.
· Before cleaning the tattooed area, wash hands thoroughly with soap and warm water.
· Carefully remove the gauze bandage and tape. Don’t rip it off. If the gauze sticks, use a tiny bit of warm water to remove.
Do not change this form without permission from the Concord Health Division

2

· Using mild soap and cool water, gently and carefully cleanse the area, and pat dry. Do not rub with washcloth or towel.
· Apply a thin layer of antibiotic ointment (Bacitracin, Neomycin-Polymyxin) on the tattoo.
· Repeat cleansing and application of the antibiotic ointment 2-4 times a day for 3 days.
· Healing usually takes 7 to 10 days, depending on the size of the tattoo. As it heals, expect peeling like sunburned skin.
· Do not pick at scabs.
· Avoid sunburn, salt or chlorinated pool water, hot tubs, saunas and steam baths while the tattoo is healing.
· Itching is expected. Don’t scratch the tattoo.
Consult a health care provider for:

(a) unexpected redness, tenderness or swelling at the site of the tattoo

(b) rash

(c) unexpected drainage at or from the site of the tattoo

(d) fever within 24 hours of the tattoo

DESCRIPTION OF BODY ART (to be completed by tattoo artist)


Description:

	Ink / dye manufacturer(s):
	
	
	Product code(s):

	
	
	
	

	I am a licensed (check one):
	Professional
	Apprentice Tattoo Artist

	
	
	
	

	Signature:
	
	
	Date(s) of Procedure:

	
	
	
	


CLIENT CONSENT (to be completed by client)

I have read and understand the above information.

I do not have a condition that prevents me from receiving a tattoo.

I am not under the influence of any drug or alcohol.

I am not pregnant and don’t suspect that I may be pregnant.

I consent to the performance of the tattooing procedure and I have been given verbal and written aftercare instructions (both sides of this page) as required by the Cambridge Body Art Regulation. My information will be kept confidential.

A copy of this document will be provided to me.


Client Information (required)

	Name:
	
	Date of Birth*:

	
	
	

	Address:
	
	

	
	

	Phone:
	Valid Identification Required (Photo ID). Attach copy.

	
	
	

	I understand that the artist is a licensed (check one):
	Professional
	Apprentice Tattoo Artist

	
	
	

	Signature:
	
	Date:

	
	
	

	* No person under the age of 18 may receive a tattoo.
	
	


PROCEDURE FOR FILING A COMPLAINT If there is any injury, infection, complication or disease as a result of a tattoo procedure, notify this establishment and the

CONCRD HEALTH DIVISION, 141 KEYES RD.,

CONCORD, MA 01749

Questions? Call (978) 318 3275.


Photocopy client identification here.

Do not change this form without permission from the Concord Health Division.

