

The Role of Midwives in Newborn Hearing Screening
November 14, 2011

What are we going to hear about?

- Importance of newborn hearing screening
- Methods of screening newborn hearing
- Protocol for follow-up for babies who don't pass
- Genetic factors related to hearing loss
- Impact of hearing loss on language development
- Early intervention options
- Patient-education resources

What's all the fuss about?

- It's the law
- Most frequent birth defect
- Late detection has serious negative consequences
- Dramatic benefits with early identification
- Tremendous progress
- Room for more progress

What's going on in there?

Anatomy of the Human Ear

How is hearing screened?

ABR

- 10-20 minutes
- Uses headphones
- Sensors placed on body
- Measures brain's response to sound
- Less impacted by fluid in ears
- Equipment more expensive
- Reimbursement rate higher
- Recommended method for preemies, NICU babies, and when there is a family history of hearing loss

OAE

- 5 minutes
- Uses probes in ears
- No sensors
- Measures cochlea's response to sound
- Fluid in ears interferes
- Equipment less expensive
- Reimbursement rate lower

What if baby doesn't pass?

- Results reported to state
- 2nd screening is needed
- Evaluation if fail 2nd screening
- Phone calls and letters from state office
- Follow-up until normal hearing or confirmed hearing loss

Who does hearing screenings?

- All birthing facilities
- Pediatric audiologists
 - CMS approved
- Some CMS Offices
 - Ft. Pierce
 - Tallahassee
 - Pensacola
 - Marathon
 - Orlando
 - Miami
 - Gainesville
 - Tampa
 - Naples

Can genes cause hearing loss?

- 50% due to genetics
- Many don't have outward physical characteristics
- Often present when no one else in family has hearing loss
- A few associated syndromes:
 - Alport
 - Usher
 - Treacher Collins
 - Waardenburg
 - Pendred
- Nonsyndromic
 - Connexin 26
- Refer to geneticist before or after birth if parents have questions

Why such a rush?

Goals:

- Screen by 1 month
- Diagnose by 3 months
- Services by 6 months

Early speech and language skills are needed for success in school and life.

What can be done after a hearing loss is detected?

Early Steps

- Serves birth-three
- Funds for services and technology that insurance companies deny
- Speech Therapists and Hearing Specialists available
- Services provided in natural environment
- No income eligibility requirement
- Services for other developmental conditions
- Call 1-800-654-4440 to refer

How can I spread the word?

Publications

[Newborn Screening-An Important Beginning brochures](#)

[You Baby Needs another Hearing Test brochures](#)

[Hearing Milestone magnets](#)

Websites:

<http://www.doh.state.fl.us/cms/nbscreen-hearing.html>

www.infanthearing.org

www.cdc.gov/ncbddd/ehdi

Who do I contact for more training or questions?

Laura Olson-TRAINING

Laura_Olson@doh.state.fl.us

(407) 592-8415

Pam Tempson-QUESTIONS

Pam_Tempson@doh.state.fl.us

(850) 245-4673

Questions

