[image: Enable_RGB][image:]

	Priority for Access to Hearing Aid Funding
Please attach to your Hearing Aid Funding application in Enable Online 0800 362 253

	

	CLIENT / AUDIOLOGIST

	Client Name
	[bookmark: Text1]     
	NZAS member
	[bookmark: Text10]     

	Date of Assessment
	[bookmark: Text2]     
	
	

	DURATION OF HEARING LOSS (Select 1 only)
	Score

	Since childhood
	|_|
	20

	Sudden and severe
	|_|
	20

	Other
	|_|
	0

	OTHER DISABILITY (Select 1 only)
	Score

	Significant visual disability
	|_|
	20

	Significant physical or intellectual disability that impacts on the person’s ability to communicate effectively and safely
	|_|
	20

	Not applicable
	|_|
	0

	FINANCIAL STATUS (Select 1 only)
	Score

	CSC holder |_|
	CSC #11      
	Expiry Date:      
	10

	SGC holder with CSC Card |_|
	CSC #12      
	Expiry Date:      
	10

	Not applicable
	0

	HEARING LOSS (3FA13) (Select 1 only per ear)

	
	Better ear
	Score
	Worse ear
	Score

	Severe (>70 dB)
	|_|
	15
	|_|
	5

	Moderately severe (56-70)
	|_|
	15
	|_|
	5

	Moderate (41-55)
	|_|
	10
	|_|
	5

	Mild (26-40)
	|_|
	7
	|_|
	3

	Slight (16-25)
	|_|
	3
	|_|
	2

	Normal
	|_|
	0
	|_|
	0

	HIGH HEARING NEEDS (Select 1 only)
	Score

	Education14
	|_|
	10

	Communication at work (paid / unpaid)
	|_|
	10

	Safety at work (if hearing aid use feasible in work environment)
	|_|
	10

	Care of dependents
	|_|
	10

	Not applicable
	|_|
	0

	PERCEIVED DISABILITY15 (Select 1 only)
	Score

	HHI score > 25
	|_|
	10

	HHI score 10 - 24
	|_|
	5

	HHI score 0 – 10
	|_|
	0

	Could not test
	|_|
	0

	EXPECTED OUTCOME / PREVIOUS USE (Select 1 only)
	Score

	Good capacity and motivation to benefit / high use in past
	|_|
	10

	Medium benefit / historical use
	|_|
	5

	Poor benefit / use
	|_|
	0

	HEARING AID/S USE AND FUNCTION (Select 1 only)
	Score

	Both (or only) aid/s currently not functioning and / or beyond economic repair
	|_|
	10

	1 of 2 aids currently not functioning
	|_|
	8

	Never worn aids before
	|_|
	8

	Frequent breakdowns
	|_|
	6

	Aids inadequate for current hearing level
	|_|
	4

	Hearing aids functioning normally / or adequate
	|_|
	0

	Date current hearing aid/s provided
	     

	EDUCATIONAL, OCCUPATIONAL OR PSYCHOLOGICAL STATUS (Select 1 only)
	Score

	Immediately threatened
	|_|
	1016

	Threatened but not immediately
	|_|
	8

	Not threatened but more difficult
	|_|
	6

	Comment:      

	Note: Prioritisation will be based upon the needs of the client – the threshold score for Priority 1 or Priority 2 may vary according to demand for services and budget availability.

	PRIORITISATION: Score
	     

11 CSC # and expiry date
12 Or # and expiry date of Super Gold Card with CSC certification
13 Average hearing loss over 3 worst frequencies of 500 Hz, 1 kHz, 2 kHz and 4 kHz
14 Enrolled in formal tertiary education
15 Score on HHI-ES or HHI-AS (of maximum 40)
16 Provide written evidence
	Priority for Access to Hearing Aid Funding

	16/07/2018
	© Enable New Zealand, 1st Floor, 585 Main Street, PO Box 4547, Palmerston North 4410
	Page 1 of 2

image1.jpeg
NNNNNNNNNN

image2.jpeg
A?Whaikaha

