

Noise damage prevention and Hearing Conservation

” Through focusing on barriers and robust working practices, we shall reduce the risk of work related illness and injuries.”

Measures relating to noise adopted in 2012

**BEEREN
BERG**

- ear plugs pilot study
- training and competence
 - Training campaign relating to noise and Beerenberg's noise, vibration and ergonomics regime
 - CBT course developed
- testing of hearing protection
 - Peltor active XP
 - Quietpro
- questionnaire survey
 - identified use of personal protective equipment, knowledge about noise and barriers
- individual follow-up started up

Ear plugs pilot study

BEEREN
BERG

- Purpose - ensure enhanced control and protection against noise exposure through:
 - Individual training, practice and motivation.
 - Ensure and document the effect of ear plugs as a barrier.
- Tested a pre-defined selection of ear plugs that as of today is commonly in use on the Ekofisk field + an additional selection
- Selection: 40 persons from various disciplines and with different work tasks

Significant improvement of attenuation values achieved by means of individual adaptation and instruction

BEEREN
BERG

PAR values – 1. test

PAR values - "best fit"

A certain minimum of ear plugs is necessary

BEEREN
BERG

PAR verdier - "Best fit" vs. alle testresultater

◆ Best Fit
▲ Andre testresultat

Employees who have received information are more likely to state they find ear plugs that fit

**BEEREN
BERG**

		Have you received information about noise prevention and how to protect yourself		Total
		Yes	No	
Do you have access to earplugs, that you feel suits your ear?	Yes	468 84.0%	53 58.9%	521 80.5%
	No	89 16.0%	37 41.1%	126 19.5%
Total		557 100.0%	90 100.0%	647 100.0%

Pearson Chi-Square P=0,000

Conclusion and recommendations

- Through individual instruction/training we can :
 1. Have increased confidence in the effect of ear plugs as a barrier
 2. Obtain a safe sound level for employees
 3. Give knowledge and competence in order to stimulate enhanced compliance.

Start tomorrow - get a proper selection of earplugs, provide training, and underline the importance of using them correctly