

Module 3 – Doing a Noise Audit

This module and Module 2 provide the necessary training needed to do a noise audit.

This module covers the following topics:

- ✓ Conducting basic noise measurements
- ✓ Assessing hearing protection use
- ✓ Noise audit recordkeeping

Sample Noise Audit Form #1	
Date:	_____
Company Name:	_____
Employee Name:	_____
Job Station or Description:	_____
Name & Model of Hearing Protection:	_____
Rate of Hearing Protection:	_____
Measured Noise Exposure:	_____
Compliance with Hearing Protection:	_____
Equipment Condition or Comments:	_____

Division of Occupational Safety and Health

The following is needed to do a noise audit:

Audit form, checklists, clipboard,

Previous noise measurement records,

Hearing protection,

Sound level meter.

Photo by Brett Rosenberg in Creative Commons

A map or sketch of your workplace or jobsite showing noisy areas may also be useful.

Division of Occupational Safety and Health

The following employees should be checked during a noise audit:

workers who you know or suspect are exposed to noise above 85 decibels,

workers wearing hearing protection,

and are:

present on the day of the audit,

working at normal or full production level.

Photo by Brett Rosenberg in Creative Commons

Division of Occupational Safety and Health

Four things to check in a noise audit:

- 1. Has employee noise exposure changed? (requires a noise measurement survey)
- 2. Is hearing protection appropriate for conditions?
- 3. Is hearing protection worn properly?
- 4. Are employees satisfied with their hearing protection?

Division of Occupational Safety and Health

Sound Level Meters

A sound level meter measures noise at any particular moment.

They are good for spot checking and determining loudness of equipment.

They are useful for noise audits.

Division of Occupational Safety and Health

Taking Noise Measurements

Take noise readings with a sound level meter in noisy areas where employees work.

Compare to previous noise survey.

Determine if worker's noise exposure has changed.

Where noise is highly variable, you may need to take noise dosimeter readings.

Taking sound level meter readings

Noise dosimeters

Division of Occupational Safety and Health

Taking sound level meter measurements

Take noise measurements at employee's normal work location and near their ear.

Take all readings in the "A-scale" and "slow response" mode.

Estimate employees' length of exposure.

Highly mobile or inaccessible employees may need noise dosimeter measurements.

Division of Occupational Safety and Health

Sound level meter settings

Two Examples

Division of Occupational Safety and Health

Estimating average noise levels from sound level meter readings

If an employee is exposed to several different noise levels, you can estimate average noise level with the following formula:

$$D = 100(C_1/T_1 + C_2/T_2...C_n/T_n)$$

C = time at specific noise level

T = reference duration # from Table HT-1

If D is greater than 50, than average noise level exposure of that employee is over 85 decibels

To use Table HT-1 in Noise Rule and see examples, [click here](#)

Division of Occupational Safety and Health

Noise Dosimeters

Noise dosimeters are used to measure average noise levels.

Dosimeters are worn by workers, usually for a full shift.

Dosimeters are useful for highly variable noise exposure or very mobile workers.

L & I consultants can be requested to do this activity

Division of Occupational Safety and Health

Noise Audit Procedures

Observe and talk to employees

Check what hearing protection is worn and how it is used.

Make sure the hearing protection has the appropriate NRR rating for the job.

Check hearing protection for cleanliness and need for repair or replacing.

Ask employees if hearing protectors are comfortable and are protective enough.

Note any other comments by employees.

Division of Occupational Safety and Health

Hearing Protector Checklist

What to check for in earmuffs

- ✓ Cover the whole ear?
- ✓ Positioned properly?
- ✓ Band snug, not too loose or tight?
- ✓ No interference from other PPE or glasses?
- ✓ Comfortable to employee?

For a copy of checklist, [click here](#)

Division of Occupational Safety and Health

Hearing Protector Checklist

What to check for in foam earplugs

- ✓ Correct size?
- ✓ Inserted correctly?
- ✓ Properly seated?
- ✓ Clean?
- ✓ Comfortable to employee?

Figure 10.11 — Demonstration of a proper (left) and improper (right) fit of a foam earplug.

Division of Occupational Safety and Health

Hearing Protector Checklist

Check following in preformed earplugs & earcaps:

Preformed Earplugs

- ✓ correct size?
- ✓ inserted correctly?
- ✓ properly seated?
- ✓ clean?
- ✓ comfortable to employee?

Earcaps

- ✓ noise level not above 95 decibels?
- ✓ other items same as earplugs

Division of Occupational Safety and Health

Noise Audit Recordkeeping

Document Your Noise Audits

Audit records must be kept for each employee checked as long as they work for you.

The following must be included in the records:

- make & model of hearing protectors,
- size of protectors,
- average noise exposure,
- any problems found with protectors,
- any comments from employees about protectors

Division of Occupational Safety and Health

Check Your Understanding

Question 1

The following must be checked in a noise audit:

- a) How many employees are wearing earplugs,
- b) Current noise levels of machinery,
- c) Current noise exposure of employees,
- d) How well employees have been trained.

Division of Occupational Safety and Health

Check Your Understanding

Question 2

Can a sound level meter be used to measure average noise level?

- a) Yes, it can do that.
- b) No, you must use a noise dosimeter.
- c) Yes, if you use a special formula.
- d) Yes, but only if you know how.

Division of Occupational Safety and Health

Check Your Understanding

Question 3

The following should be done in a noise audit follow-up:

- a) Keep the records for at least a year,
- b) Replace hearing protection when needed,
- c) Fire employees who aren't wearing earplugs,
- d) Double-check noise levels.

Division of Occupational Safety and Health
