	
Listen Up! Naval Leadership is needed to reduce hazardous noise

	

	[bookmark: _GoBack]High noise in the military is unsustainable. Over a million veterans received compensation for hearing loss in FY09 at a cost of over $1 billion and that number continues to grow. On the civilian side, workers compensation for hearing loss ranked #5 among all workers-comp causes in 2012, costing DoD $32M.

Inspired by a National Academy of Engineering 2010 book (shown at the right), the Naval Safety Center Pentagon Liaison Office took the lead on a DoD funded project to look for noise control solutions to the top noise hazardous operations of DoD concern. The picture to the right is a snapshot of the project, showing the 10 areas we focused on, with a picture of each. We focused on steady state noise, not impact noise. The first nine all have hazardous noise levels that approach or exceed the capability of double hearing protection (both earplugs and earmuffs). These 9 are:
	Shipboard Diesel Systems
	Tracked Vehicles
	Shipboard Gas Turbines

	Military Wheeled Vehicles
	Ships and high speed watercraft
	Shipboard Equipment

	Abrasive Blasting
	Aircraft Operations
	Cockpit Interiors

The last one in the lower right is a promising technology, namely modular cabins (noise control booths), and capsules (like the Japanese hotel pods to consider for shipboard berthing). This promising noise technology could either get workers out of high noise inside a modular cabin or improve hearing recovery in a berthing pod.

This project showed that:
· Noise control is technically and economically feasible.
· Controls could be used individually or in combination as shown in the noise reduction plans
· Significant reductions of 3 decibels (dB) exposure levels and more are possible.
· Some solutions are commercial off the shelf (COTS) and some advanced treatments can be designed and made.

The report and briefing slides are available at:
http://www.public.navy.mil/navsafecen/Documents/acquisition/DSOC_High_Noise_Brief13May13.pdf
	[image:]

[image:]
Technology for a Quieter America is 2010 National Academy of Engineering book on noise control that inspired the DoD project that looked for solutions to the growing military noise problem.
[image:]

image3.emf

image1.emf

image2.emf

