


Just the Facts... Evaluation for Occupational Hearing Loss

- 1) Review employee questionnaire about work and non-work noise exposure.
- 2) Interview employee and document responses regarding exposures and use of hearing protection.
- 3) Check hearing protectors for deterioration and fit.
- 4) Observe employee demonstrate use of hearing protection.

