

Vi skal kjempe støysaken til ørene faller av.

- I 2011 mottok Arbeidstilsynet 1445 meldinger om arbeidsrelatert sykdom innen støy.
- Hvordan forbygge disse?
- Etterleve det som står skrevet i Arbeidsmiljøloven.
- § 2-2 Arbeidsgivers plikter overfor andre enn egne arbeidstakere.
- § 2-3 Arbeidstakers medvirkningsplikt.
- Se på muligheter for å fjerne støykilden.
- Foreta risikovurderinger før arbeidet starter
- Holdning til arbeidsgiver og arbeidstaker.
- Bruke korrekt hørselvern.

Corporate PowerPoint® template

- Please do not attempt to change this template
 - Do not change the Slide Master
 - Do not add your own content to the Slide Master
- Use “Slide Layout” to select the appropriate type of slide
 - Usually “Title and Text”
 - Almost *never* “Blank”
 - Avoid moving or resizing elements of the slide’s layout
- Use the colours provided in the Colour Scheme
- Use “View”... “Header and Footer” to change details at bottom of slide
- Include the [copyright and disclaimer slide](#) in every presentation
- See “Slide design for dummies” on eNet for more tips

Go to View\Header and footer to edit this text


Presentation title

Copyright

Copyright of all published material including photographs, drawings and images in this document remains vested in Aker Solutions and third party contributors as appropriate. Accordingly, neither the whole nor any part of this document shall be reproduced in any form nor used in any manner without express prior permission and applicable acknowledgements. No trademark, copyright or other notice shall be altered or removed from any reproduction.

Disclaimer

This Presentation includes and is based, inter alia, on forward-looking information and statements that are subject to risks and uncertainties that could cause actual results to differ. These statements and this Presentation are based on current expectations, estimates and projections about global economic conditions, the economic conditions of the regions and industries that are major markets for Aker Solutions ASA and Aker Solutions ASA's (including subsidiaries and affiliates) lines of business. These expectations, estimates and projections are generally identifiable by statements containing words such as "expects", "believes", "estimates" or similar expressions. Important factors that could cause actual results to differ materially from those expectations include, among others, economic and market conditions in the geographic areas and industries that are or will be major markets for Aker Solutions' businesses, oil prices, market acceptance of new products and services, changes in governmental regulations, interest rates, fluctuations in currency exchange rates and such other factors as may be discussed from time to time in the Presentation. Although Aker Solutions ASA believes that its expectations and the Presentation are based upon reasonable assumptions, it can give no assurance that those expectations will be achieved or that the actual results will be as set out in the Presentation. Aker Solutions ASA is making no representation or warranty, expressed or implied, as to the accuracy, reliability or completeness of the Presentation, and neither Aker Solutions ASA nor any of its directors, officers or employees will have any liability to you or any other persons resulting from your use.

Aker Solutions consists of many legally independent entities, constituting their own separate identities. Aker Solutions is used as the common brand or trade mark for most of these entities. In this presentation we may sometimes use "Aker Solutions", "we" or "us" when we refer to Aker Solutions companies in general or where no useful purpose is served by identifying any particular Aker Solutions company.