
Be SunSmart

Australia has one of the highest rates of skin
cancer in the world. SunSmart recommends a
five-step approach to protect your skin during
sun protection times, when the UV level is 3
or above.

Slip on sun-protective
clothing

Slop on SPF30 or higher
broad-spectrum, water-
resistant sunscreen

Slap on a broad-
brimmed hat

Seek shade

Slide on wrap-around
sunglasses

There’s more to sun protection
than sunscreen. Protect yourself
in five ways:

Check the sun protection times
each day via the free SunSmart
app for smartphones and tablets.
Find out more at
sunsmart.com.au/app

Be SunSmart in
Australia with the
free SunSmart app

10 myths about
sun protection

For more information
visit sunsmart.com.au

Image provided courtesy of Queensland Health

2016

 MYTH 	 3

If you were sunburnt or didn’t use
sun protection when you were
younger, it’s a waste of time trying
to protect your skin now.

False While excessive exposure to the sun’s
UV rays in the first 10 years of life doubles your
lifetime risk of melanoma, sun exposure later
also counts.

You can reduce your risk of skin cancer at any age,
whether you are six, 16 or 60, by using good sun
protection behaviours.

 MYTH 	 4

If you wear SPF50, you can stay out
longer in the sun than you can with
SPF30.

False No sunscreen is a suit of armour and
sunscreen should never be used to extend the
amount of time you spend in the sun.

Though it may seem like there is a big difference,
SPF30 and SPF50 sunscreens offer very similar
protection if the sunscreen is applied correctly and
re-applied every two hours, or more frequently after
swimming or sweating.

An SPF30 sunscreen blocks 96.7% of UVB radiation,
while SPF50+ sunscreens block 98%. SunSmart
recommends using a sunscreen that is at least SPF30.
You should also choose a product that is labelled
broad-spectrum, which means the formula will also
block more than 90% of UVA rays.

 MYTH 	 5

Using fake tan means you don’t
need sun protection.

False Some fake tanning products may include a
high SPF sunscreen, but these provide protection
for a maximum of two hours after application.

Protection does not last for the length of the tan, so sun
protection is still required.

 MYTH 	 6

People need plenty of sun exposure
to avoid vitamin D deficiency.

False From September to April in Victoria, most
people only need a few minutes of sun exposure mid-
morning or mid-afternoon for their vitamin D needs.

From May to August in Victoria sun protection (with
the exception of sunglasses) is not recommended,
unless you are near highly reflective surfaces such as
snow, work outside for extended periods, or if UV levels
reach 3 or above. During these months, Victorians are
encouraged to be outdoors around midday each day,
with some skin exposed to the sun.

 MYTH 	 7

You don’t have to be concerned about
skin cancer because if it happens you
will see it, and it is easy to treat.

False Skin cancer treatment can be much more
serious than having a lesion ‘burnt off’. It can
include surgery, chemotherapy and can result in
permanent scarring. Melanoma can also spread to
other parts of your body and can result in death.

Use sun protection and check your skin regularly. Visit
your doctor immediately if you notice any changes.
Remember, prevention is always better than cure.

 MYTH 	 1

It is not possible to get sunburnt on
cloudy or cool days.

False You can get burnt on windy, cloudy and
cool days, as ultraviolet (UV) radiation can penetrate
clouds, and may even be more intense due to
reflection off the bottom of the clouds.

Check the sun protection times every day and protect
your skin during these times. The sun protection times for
your local area are available via the free SunSmart app,
online at sunsmart.com.au, in the weather section of
major daily newspapers or at bom.gov.au/uv.

 MYTH 	 2

If your cosmetics contain
sunscreen, you do not need to use
sunscreen.

False Foundations and moisturisers that contain
sunscreen do offer protection from the sun’s UV but
not for the whole day – for example, a cosmetic with
SPF30 will only be effective for up to two hours.

To ensure continued protection you will need to
reapply sunscreen every two hours and use other sun
protection throughout the day. Be aware that most
cosmetic products offer protection that is much lower
than the recommended minimum of SPF30.

 MYTH 	 8

Only sunbathers get skin cancer.

False Many people get sunburnt when they are
not deliberately seeking a tan. In Victoria, we can be
exposed to high UV levels during all sorts of daily
activities, such as working outdoors, gardening,
running, walking the dog or having a picnic.

UV exposure adds up over time, and increases our risk
of skin cancer.

 MYTH 	 9

If you tan but don’t burn, you don’t
need to bother with sun protection.

False If your skin turns brown, it is a sign of sun
damage, even if there is no redness or peeling. It’s
your skin’s way of trying to protect itself because
UV rays are damaging living cells.

Tanning without burning can also cause premature
skin ageing and skin cancer. All Victorians need to slip,
slop, slap, seek and slide during the daily sun
protection times.

 MYTH 	 10

You can’t get burnt in the car or
through a window.

False Glass reduces but does not completely
block transmission of UV radiation, so you can still
get burnt if you spend a long time in the car
or behind a window when the UV is high.

More commonly however people are burnt in cars with
the windows down, where they can be exposed to high
levels of UV radiation.

10 myths about
sun protection

