Hearing HealthCare Providers California Fitting Protocol
Recommended Hearing Assessment, Prosthetic Selection
 and Post Fitting Verification
HHPC subscribes, without reservation, to the principles of professional responsibility to the hearing impaired. The outline of these principles is contained in our Code of Ethics. Each participating provider acknowledges a continuing responsibility to protect, educate, rehabilitate and counsel the hearing impaired. This responsibility is performed in a professional manner using sound business practices. All members’ activities are directed towards these ends.

1) TEST EQUIPMENT

· All equipment must be checked and certified for proper calibration annually

· Biological check of equipment is performed daily

· Sound treated environments are recommended, quiet rooms may also be approved

2) TESTING

· Otoscopic Evaluation

· Appropriate medical referrals shall be made per FDA requirements or other otological red-flag conditions

· Air conduction - 250, 500, 1K, 2K, 3K, 4K, 8K (half octaves tested if a 20 dB difference between octaves)

· Bone conduction - 500, 1K, 2K, 4K - best ear bone where appropriate

· Tympanometry is advisable

· SRT and speech recognition

· SDT

· MCL and TD/UCL/LDL

· Masking procedures to be used when appropriate

· Tone decay testing and PB rollover to be used when appropriate

3) FINDINGS REVIEW

· Binaural fittings are recommended when appropriate

· Monaural fitting is recommended when one ear is within normal limits - 0 to 20dB HTL from 250 through 3 Kz or considered not a good candidate for amplification due to severity or poor word recognition.

· When there is an unaided ear CROS, Bi-CROS or Transcranial CROS should be considered

4) FITTING VERIFICATION

Realistic expectation shall be addressed to describe the limits of amplification. Demonstrations of benefits shall be provided by one of the following:

· Sound Field Testing

Demonstrate aided improvement in a sound field using standard
testing procedures

· Real Ear Measurement (s)

Confirm performance of hearing aids

Follow manufacturers guide lines using appropriate testing protocol

· Hearing Assessment/Enhancement Protocols

Written assessments of the patients/clients hearing and
understanding Pre and Post fitting. Compare the results gained by the
patient/client.

Follow Up Hearing Enhancement Program

· Schedule post delivery consultation to ensure proper insertion of earmolds and batteries and manual operation of instruments

· Modify or adjust instruments for performance and comfort

· Set appointments every four (4) months under HHP/service plan

HHP Patient Assurance Program

· Check for comfort and user acceptance

· Review problems and make any needed adjustments

· Complete hearing assessment program

· Set next appointment following the service policy guidelines

Every four (4) Months

· Confirm patient/client satisfaction

· Recheck instruments following the service policy guidelines

Annually

· Otoscopic examination

· Recheck real ear measurements or aided free field for proper gain requirements

· Recheck air conduction thresholds

Client Satisfaction Assurance Program

· Confirm patient’s adaptability and progress with prosthesis

· Explain procedures for fitting

· Explain requirements of state and federal laws

Hearing HealthCare Providers Service Assurance Plan

· A four year service assurance plan will be provided to all fully qualified patient purchases (certain discounted plans do not qualify and the HHP Service Plan is an additional expense)

· The plan provides for one (1) year (3 certificates) free service at any of the approximately 500 certified locations throughout California

· The additional three (3) years have a co-payment or deductible where applicable for all covered benefits

Benefits include:
1) Cleaning and inspection of hearing aids, otoscopic examination, cerumen counseling, etc.

2) Replacement and installation of wax guards, tubes, wind screens, and replaceable battery holders

3) Hearing aid testing for ongoing fitting verification

4) Electro-acoustical hearing aid testing

5) Special checks for individual requirements

Warranty/Loss and Damage Coverage

The warranty will be a minimum of one year on new instruments. The Loss and Damage coverage is one replacement only.

When Loss and Damage Protection is supplied or purchased the aid(s) will be replaced due to loss, theft, or damage beyond repair. The Loss and Damage deductible will be $250.00 per instrument or specific to the individual provider.

HHP Standards of Practice

The HHP practitioner will conduct business practices in a professional manner that enhances the reputation of the Association, its members and ideals. Following only those actions which demonstrate the highest quality of services and promote ethical conduct throughout the profession.

The practitioner shall promote the need for better hearing and the benefits available. All announcements shall be honest, truthful and clear in purpose not to exaggerate or knowingly deceive the public. All promotions shall always be within the bounds of professional behavior adhering to all state, national and local laws. No hearing impaired person shall be discriminated against based on age, nationality, race, physical impairment or financial condition. All professional services shall be available to those seeking assistance and when needed appropriate referrals made to other professional without bias or reservation for the good of the patient.

