[image:][image:]
[image:][image:]
[bookmark: _GoBack]		

Newborn Hearing

Station 1: Anatomy

	Label
	Name

	A
	

	B
	

	C
	

	D
	

	E
	

	F
	

	G
	

	H
	

	I
	

	J
	

		

Newborn Hearing

Station 3: AOAE Clinical Skills
	Hearing Screener name:
	

	Assessor name:
	

	Date of assessment:
	

	First ear
	Yes
	No

	Positions self and baby to observe ear canal - stands at appropriate side of baby
	
	

	Selects largest ear-tip and places on earpiece – fully positioned on earpiece and gripping
	
	

	Holds/opens pinna appropriately – holds pinna in line with ear canal and lifts pinna upwards and back
	
	

	Inserts earpiece firmly using ¼ turn – holds earpiece until baby settled
	
	

	Assesses earpiece fit - stays securely in place without support
	
	

	Correctly positions earpiece cable – upwards away from baby; no ‘rubbing’
	
	

	Second ear
	
	

	Positions baby and observes ear canal - stands at appropriate side of baby
	
	

	Holds/opens pinna appropriately – holds pinna in line with ear canal and lifts pinna upwards and back
	
	

	Inserts earpiece firmly using ¼ turn
	
	

	Assesses earpiece fit - stays securely in place without support,
	
	

	Post screen: Clinical area and equipment
	
	

	Checks and cleans clinical ‘area’ to ensure it meets all local infection control policy requirements
	
	

	Checks and cleans equipment to ensure it meets all local infection control policy requirements – wipes from earpiece end
	
	

	Disposes of used consumables as per all local infection control policy requirements
	
	

	Daily Equipment checks
	
	

	Visual check - ensures earpiece, lead and instrument are OK and that data is downloaded
	
	

	Cavity check – ensures a NCR is recorded
	
	

	Occlusion check – NCR recorded
	
	

	Real ear check – CR recorded
	
	

	What action should you take if AOAE equipment does not pass QA check/s
	
	

	Examiners comments:
	
	

	Do you feel this screener demonstrated s/he was competent?
	
	

	Do you feel this screener demonstrated s/he was knowledgeable? Question No.________ asked
	
	

	Other comments

		

Newborn Hearing
Station 4: Informed Consent & Ascertaining Family History
	Hearing Screener name:
	

	Assessor name:
	

	Date of assessment:
	

	The new parent is offered the screen – Well Baby protocol
	Yes
	No

	Introduces self and role
	
	

	Checks identity of parent and accuracy of recorded information – address, GP, telephone numbers
	
	

	Screen offered to all babies – parent aware optional
	
	

	Explains why hearing screening for newborns is important – early ID, improved outcomes, parent support
	
	

	Explains disadvantages of hearing screening for newborns – time takes, potential anxiety
	
	

	Explains AOAE screen – soft clicks, response from ear
	
	

	Explains AOAE screen process – disposable tip, snug earpiece fit, time takes - can feel longer, baby settled, no visible response from baby
	
	

	Warns of possible NCR –gives reasons hearing loss, debris/fluid, unsettled baby, noise
	
	

	Informs parent of action if NCR – what will happen next, when.
	
	

	Risk factors identified
	
	

	Ascertains mother’s family history of permanent childhood hearing loss
	
	

	Ascertains father’s family history of permanent childhood hearing loss
	
	

	Correctly identifies and records baby core risk factors
	
	

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Correctly identifies and records baby national risk factors
	
	

	Gaining informed consent
	
	

	Answers questions from parent/ask if the parent has any/more questions - use of open questions
	
	

	Establishes if parent wishes hearing screen for their baby
	
	

	Negotiates when would be convenient time to screen
	
	

	Explains use of data – national access, only authorised individuals, programme audit purposes
	
	

	Records consent or decline on baby’s proforma/records
	
	

	General
	
	

	Do you feel this screener demonstrated that s/he was competent?
	
	

	Do you feel this screener demonstrated that s/he was Knowledgeable? Question No._______ asked
	
	

	Parent ‘actor’: - did you understand/feel involved? (5=excellent, 4 =good, 3=reasonable, 2=fair,1=poor)
	
	

	Additional Comments

	

		

Newborn Hearing

Station 5: Multiple Choice Questions

	Hearing Screener name:
	

	Date of assessment:
	

Question Number		Answer (please circle)

1				A	B	C	D

2				A	B	C	D

3				A	B	C	D

4				A	B	C	D

5				A	B	C	D

6				A	B	C	D	

7				A	B	C	D

8				A	B	C	D

9				A	B	C	D

10				A	B	C	D

		

Newborn Hearing

Station 6: AABR Clinical Skills
	Hearing Screener name:
	

	Assessor name:
	

	Date of assessment:
	

	General Preparation
	Yes
	No

	Sets out consumables – is well organised
	
	

	Rolls baby toward them to prep/apply shoulder and nape sensor sites – can see good airway
	
	

	Skin preparation and Sensor placement
	
	

	Observes sensor areas prior to preparation – moisture, vernix absorbed as necessary
	
	

	Prepares site and places sensors one at a time
	
	

	Holds skin taut throughout preparation – 3-5 firm wipes in 1 direction using prep-pad/ x 3 sensor sites
	
	

	Holds skin taut throughout sensor placement x 3
	
	

	Does not touch/contaminate sensors with fingers
	
	

	Correctly places sensors: Forehead – up to (but not into) hairline
 Nape - up to (but not into) hairline, not on skull
 Shoulder – on ‘fleshy’ area 2cms away from nape sensor
	
	

	Headphone placement
	
	

	Fully inserts transducers and checks they are not blocked
	
	

	Places headphone - moves baby’s hair away; rolls on from back to front
	
	

	Checks baby’s ears are completely enclosed within headphones – not up against transducer entry
	
	

	Checks headphones on correct ears – red =right, blue = left with transducers in the correct position
	
	

	Connections
	
	

	Connects cables to correct sensors
	
	

	Correctly positions cables – upwards away from baby, not crossed/twisted
	
	

	Baby completes the screen
	
	

	Gently removes sensors x 3 – not pulling; ‘walks’ sensors off
	
	

	Gently removes headphones x 2 – not rushed; ‘walks’ headphones off
	
	

	Checks and cleans equipment to ensure it meets all local infection control policy requirements – wipes from patient end.
	
	

	Examiner’s comments
	
	

	Do you feel this screener demonstrated s/he was competent?
	
	

	Other comments

		

Newborn Hearing

Station 8: Bilateral Clear Responses
	Hearing Screener name:
	

	Assessor name:
	

	Date of assessment:
	

	Explanation of bilateral CR outcome
	Yes
	No

	Clearly explains AOAE bilateral clear response result to parent
	
	

	Answers questions from parent/s – use of open questions
	
	

	Explains parent role in on-going monitoring – shows and discusses NHSP checklists
	
	

	Correctly identifies if targeted follow-up at 8 months of age required
	
	

	Explains need for targeted follow-up at 8 months – why and importance
	
	

	Ask if parents have any questions
	
	

	Question:
	
	

	Name the 4 Risk Factors that require a targeted follow-up
	
	

	Outcome
	
	

	Do you feel that this screener demonstrated that s/he was competent?
	
	

	Do you feel that this screener demonstrated that s/he was knowledgeable? Question No. _____ asked
	
	

	Parent ‘actor’: - did you understand/feel involved? (5=excellent, 4 =good, 3=reasonable, 2=fair,1=poor)
	
	

	Additional comments
	
	

	

		

Newborn Hearing

Station 9: AABR Required

	Hearing Screener name:
	

	Assessor name:
	

	Date of assessment:
	

	Explanation of the NCR result:
	Y
	N

	Clearly explains the AOAE screen outcome: bilateral NCR
	
	

	Explains AABR screen – soft clicks, response from hearing nerve
	
	

	Explanation of AABR
	
	

	Explains AABR sensor skin preparation
	
	

	Explains AABR sensor placement – forehead, nape and shoulder
	
	

	Explains screening conditions required –time taken, baby needs to be settled/asleep
	
	

	Warns of possible NCR – hearing loss,
	
	

	 debris/fluid,
	
	

	 unsettled baby
	
	

	 noise
	
	

	Informs parent of action if NCR – what, when
	
	

	Negotiates when would be a convenient time to screen
	
	

	Outcome
	
	

	Do you feel this screener demonstrated that s/he was competent?
	
	

	Do you feel this screener demonstrated that s/he was knowledgeable? Question No.________ asked
	
	

	Parent ‘actor’-did you understand/feel involved? (5=excellent, 4 =good, 3=reasonable, 2=fair, 1=poor)
	
	

	Additional Comments

	

		

Newborn Hearing

Station10: Referral to Audiology Required
	Hearing Screener name:
	

	Assessor name:
	

	Date of assessment:
	

	Outcome of baby’s screen
	Yes
	No

	Clearly explains AABR screen outcome to parent
	
	

	Reminds parent of possible reasons for NCR outcome:
· hearing loss
· as appropriate - debris/fluid, unsettled baby, noise
	
	

	Clearly explains need for referral to Audiology
	
	

	Answers questions from parent/s - use of open questions
	
	

	Baby is referred to Audiology
	
	

	Provides parent with leaflet ‘Your Baby’s Visit to Audiology’
	
	

	Explains what tests at Audiology will involve
	
	

	Informs parent of appointment duration – approx 2 hours
	
	

	Explains need for baby to be settled – feeds, nappies
	
	

	Emphasises importance of attending appointment
	
	

	Directs parent to Audiology contact details – further questions
	
	

	Suggests parent takes partner/friend to appointment
	
	

	Negotiates audiology appointment – when partner available, sibling at nursery, need for fluid absorbtion
	
	

	Provides parent with screen outcome/audiology appointment letter
	
	

	Provides parent with clinic details – location, parking costs, bus route
	
	

	Answers questions from parent/s - use of open questions
	
	

	Informs parent of how they can contact screener/screening service if have further questions
	
	

	Outcome
	
	

	Do you feel this screener demonstrated that s/he was competent?
	
	

	Do you feel this screener demonstrated that s/he was knowledgeable? Question No. _________ asked
	
	

	Parent ‘actor’: - did you understand/feel involved? (5=excellent, 4 =good, 3=reasonable, 2=fair, 1=poor)
	
	

	Additional Comments

	

Part of Public Health England
NHSP OSCE Stations October 2013[image:]
Part of Public Health England[image:]
NHSP OSCE Stations October 2014
image1.jpeg
NHS

Screening Programmes

image2.gif
N S C UK National
Screening Committee

image3.png
&)

