Hearing Conservation Program Administration

Part 4: Training & Evaluation

Slide 2
Employee training is one of the crucial parts of the hearing conservation program. In this section we’re going to look at the different kinds of training available, the different formats and some suggestions about how to make the training as effective as possible. 

The primary goal of HCP training is to encourage participants to fully cooperate with the program, especially hearing protector use and audiometric testing. If employees are properly educated then we can hope that they will be motivated to do their best on the hearing tests and also to properly use their hearing protectors. Without user commitment, it is very difficult to have a good hearing conservation program. How often should you do the training? OSHA says that it needs to be repeated on an annual basis, starting before a person is assigned to work in a high-noise area and required to wear hearing protection. Of course, if an individual needs additional training to properly wear hearing protection or to take an audiometric exam, then it can be repeated as often as needed. 
Slide 3
OSHA mandates that three elements be included in the training
· the effects of noise
· the use and function of hearing protection
· the purposes and procedures of audiometric testing. 
An employer can do more than that, of course, if desired. For example, you could go into some details of the anatomy and physiology of the ear or you could describe the noise control measures that are being implemented at your particular facility. However, only the first three mentioned are the ones actually required and are the most essential. 

The fact that noise causes accelerated hearing loss must be very clearly communicated to the exposed workers, along with the way that hearing loss may affect their daily life and its quality. Hearing loss is not just an abstract concept, but a reality for many people and a serious adverse condition. Under the category of hearing protection, we need to be able to explain to wearers just what the hearing protection does for them and why they should be using it. It is also very important that the users understand how to properly use HPDs as well, which is not always a straightforward proposition. This is particularly true for some earplugs, but even earmuffs need some degree of training for best effectiveness. Lastly there is audiometric testing. Explaining the process of testing is useful to help get valid tests, but the worker should also have some idea of what the test results mean as well. The worker should have some idea of how his or her hearing tests results compare to normal and what that means in practice. All these elements are intended to work together to motivate the worker to better protect his hearing and be aware of the hazards and the precautions.
Slide 4

There are a number of possible ways to do the training. Most people agree that potentially the most effective is one-on-one training between the person being trained and a medical professional, or at least a person specializing in the hearing conservation program. Training at the time of the hearing test is often considered ideal. The person conducting the hearing test can go over the procedures and purposes of the test and can talk about hearing protection, including a demonstration of its use. It’s a perfect time to discuss the effects of noise, as well. The whole annually-required training can be done at once, in a short and effective session that should only take a few minutes. Of course, this scheme may not always be practical or the person doing the hearing test may not be a good trainer, but if the training can be done in this way, it usually is best. 
Probably a more common scenario is training in small groups, but still the best person to conduct the training is a medical or safety professional who is well educated in hearing conservation and able to answer any questions that may arise. Hearing conservation training may also be done as part of regularly scheduled safety training and the employee’s supervisor may be the trainer in this case. For people already familiar with the HCP, just some reminders may be necessary and the supervisor may be the best person to do that. Of course, that depends on the supervisor’s attitude. If the trainer considers the HCP as just another petty government regulation and has no appreciation for its value, then the training may well do more harm than good.

There are other training formats possible, of course. One commonly used option is computerized training, which has the merit of being efficient and somewhat like one-on-one if it is well-designed and paces itself to the knowledge of the trainee. One clear limitation of the computerized training is the lack of observation of whether the trainee can properly insert earplugs, which needs a human observer. There is also a place in training for pamphlets and other written materials which may have good graphics and clear explanations as well as being able to be taken home and referred to later. Video presentations are also commonly used as part of the training and may be a very valuable supplement to individual instruction.
Slide 5
Just as there are many different formats for doing the training, there are also lots of different approaches within those formats. There are many techniques, some of which will be more effective with some groups than with others, so the concepts presented here are just suggestions to help the trainer. One idea is to keep the training simple and focus on just one or two ideas and try to emphasize those. One could go into great detail on the anatomy of the ear, for example, but that may not be relevant to the audience and may obscure the main message. You also should keep the training short. Most people getting training at work have a limited amount of time, may be tired, and may have a limited attention span because of that. It probably isn’t a good idea to be too comprehensive and tell them everything you know about hearing conservation. Just discuss the big ideas and keep it as interesting as possible. Get their attention and use multiple approaches. One of the dullest things you can do is to repeat the same training program year after year. That’s a sure way to put the audience to sleep. 
Always keep in mind the need to make your message meaningful and focus on what’s really the important point about this training which is primarily to increase the motivation to protect hearing. No matter what else you cover in an effort to make the training interesting and varied, keep that focus and always remind the workers about what it is that you are really trying to convey. The bottom line should be that they are protecting something valuable, an important sense which once lost is lost forever, and make that your overriding goal in the training. 
Slide 6
One aspect of having a good HCP is a regular auditing system so that you are insuring that everything is being done and that it is all being done properly. This normally starts with a checklist of all the elements needed such as annual noise monitoring, training and hearing tests. Next you might look more closely and do an evaluation of the quality of those elements. For example, on the noise monitoring: how complete is it, have all areas been monitored, if there have been changes were the changed environments monitored? On noise control: to what extent has it been implemented and is there a process and policy for buying quiet products? One very useful evaluation element is a survey of hearing protector utilization in which a random check of various departments to measure the percentage of workers who are wearing their hearing protectors. Even if you are convinced that there is 100 percent compliance, the fact that it has actually been measured is useful to ensure an outside reviewer that you have a good HCP. For the audiometric program, you may want to ask such questions as: are the audiograms being done within the 1 year period, are the retests being done within the requisite 30 days, are employees being notified of standard threshold shifts on time? When it comes to training, the mere fact of training completion is one element, but also the effectiveness of the training can be assessed. You can have random or semi-random questioning of employees after their training to see how well they have learned the training content. Six months later, you could ask some workers questions about the HCP to see if the message has gotten through.

Slide 7
One fundamental way of evaluating the HCP is in terms of its effectiveness in preventing hearing loss, frequently measured by the rate of standard threshold shifts. If there are a whole lot of STSs then perhaps your HCP isn’t doing as well as it ought to be. Typically the rate is somewhere around 2.5 percent or less, for highly effective programs. There are many factors that may impact those rates such as population characteristics like age, gender, education level, and motivation. Younger populations may not only have less motivation, but also the rate of hearing loss is greater on earlier exposures. On the other hand, an older and long-term employee population may artificially push up the STS rate because many people will have a greater aging loss than is accounted for in the STS correction factor. There are also program factors such as instrument calibration and the process of doing the hearing tests, including background noise and instruction consistency. Sometimes STS rates are high entirely due to audiometric test process problems. Lastly, there are noise factors, both on the job and off, and the efficiency of HPD use. If there are high STS rates, all the potential factors need to be examined and corrected. High STS rates may actually indicate a poor job of noise control and HPD use, or they may not, but either way, they are often a sign that action needs to be taken.
Slide 8
Another way of measuring the efficacy of the HCP program is more complicated, using a detailed statistical analysis. There is a standardized method called Audiometric Database Analysis (ADBA) which is explained in an ANSI standard. It is too complicated to discuss in detail in this lecture, but you may want to keep in mind that this standardized approach is available which goes beyond simply assessing STS rates. One approach in ADBA is variability analysis from one year to the next (percentage of employees having greater than 15 percent change, either for better or worse, at any test frequency and those having more than 15 percent loss, along with standard deviations of threshold shifts). This variability rate can indicate the presence of hearing loss, either temporary or permanent, or it could be that there are problems with the testing process. You can also do another effectiveness measure by comparing the hearing threshold levels of your population to those of a control group of similar age, sex and race who are not exposed to occupational noise. Hearing loss for control groups is available in the ADBA ANSI standard. Either approach is really only suitable for programs with large numbers of participants, however. As a first step, if you have a small program or are new to hearing conservation, you should focus on the basics and leave the more sophisticated analysis for later.
