

World Hearing Day 2018 Hear the future

Hearing loss is on the rise!

What this means for countries

- Increased costs to the health systems
- Lost productivity due to unemployment
- Increased need for ear and hearing care services
- Increased human resource requirements

Unaddressed hearing loss poses an annual global cost of \$750 billion

Factors responsible

Population growth

- There are currently 7.5 billion people living in the world
- There will be 10 billion people by 2050

Population ageing

- By 2050, the number of adults older than 65 will double.
- The number of adults older then 80 will triple

This trend can be controlled

Over 466 million people live with disabling hearing loss. It is predicted that by 2050 nearly one in ten people will have hearing loss.

- It is anticipated that nearly 1 out of 10 could have hearing loss in 2050.
- However, this possibility can be avoided through:
 - prevention
 - timely and appropriate interventions

Factors responsible

Risk factors over one's life impact hearing

Some of these include:

- Genetics
- Maternal and childhood infections
- Ear infections
- Noise
- Ototoxicity

Many risk factors are preventable

Ear infections

- Approximately 330 million people affected globally
- Many of them experience disabling hearing loss
- This can be avoided by early diagnosis and treatment

Many risk factors are preventable

Ototoxic hearing loss

- Common ototoxic medications include:
 - Aminoglycosides
 - Chemotherapeutic agents
- They are powerful tools of medical care, but must be used wisely

Noise-induced hearing loss (NIHL)

Occupational

- The second-most common workplace related injury
- Some countries have implemented policy to prevent occupational NIHL
- Use of protective devices and regular audiological monitoring can reduce this risk

Noise-induced hearing loss (NIHL)

Recreational

- Over a billion young people are at risk of hearing loss due to the way they listen to music:
 - on personal music players
 - in entertainment venues (concerts, sporting events, bars)
- Increasing awareness and appropriate legislation can reduce this risk

Read more:

http://www.who.int/deafness/make-listening-safe/FAQs/en/

Strategies to address hearing loss

Prevent: to halt the rise in prevalence

- Control of maternal and childhood infections though:
 - Vaccination; education of mothers
- Prevent hearing loss caused by ear infections
 - through early identification and treatment of ear infections
- Regulate noise exposure at work and at play
- Monitor use of ototoxic medicines

Strategies to address hearing loss

Identify & intervene: to reduce the impact of hearing loss

- Establish screening programmes in people at high risk
 - Babies
 - Schoolchildren
 - Older adults
- Provide ear and hearing care services for people with hearing loss or ear diseases
- Make hearing devices available and promote communication, through sign language and captioning

Actions for governments

- Develop policies that integrate ear and hearing care into primary health care systems as part of universal health coverage
- Undertake advocacy to raise awareness among policymakers and civil society
- Build capacity to address the human resource gap
- Ensure access to hearing devices and communication technologies

What role can you play?

As a health professional

- Educate on the risks
- Refer patients for tests or treatment
- Monitor patients taking ototoxic medicines
- Support those who need hearing devices or sign languages

What role can you play?

As part of civil society

- Advocate with policy-makers for resources for hearing care
- Disseminate awareness and behavioural change campaigns
- Engage opinion leaders and media
- Advocate for and support the government's screening and awareness programmes

What role can you play?

As a policy-maker

- Establish training programmes
- Make available high quality, affordable hearing devices and other communication services
- Adopt legislation on sound exposure

Conclusion

On the **World Hearing Day 2018**, WHO highlights that:

- concern is posed by the rising number of people with hearing loss
- this trend could be mitigated by identifying leading causes of hearing loss and implementing preventative actions
- with foresight, planning and implementation of good policies, we can limit the adverse impact of hearing loss around the world