[image: image1.jpg]

Sensory Service

Hearing Support Team

Guidelines for allocation and use of Radio Aid Systems
The allocation of radio aid systems will include a discussion with parents and reference to the NDCS Quality Standards for the use of personal FM systems document.
1. Why use a radio aid system?
The three main situations are where deaf children may find it difficult to listen and therefore benefit from a radio aid system:

· Unwanted background noise;

· Reverberation (where sounds are echoing around the room); and

· Distance between the person who is speaking and the deaf child.

A radio aid system, enables a deaf child to hear the teacher in a noisy classroom as if the teacher was stood next to the child, no matter where the teacher is in the room.
2. What are Radio Aid Systems?
A Radio Aid system consists of two parts:

A. The Transmitter - This is worn by the teacher on a clip or lanyard.

The transmitter sends the teacher’s voice directly to the receiver(s) and making this clearer in relation to other unwanted noises.
B. The Receiver(s) – This is worn by the child.

Receivers usually don’t have their own batteries and adding them will drain Hearing Aid (HA) and Cochlear Implant (CI) batteries more quickly.

There are two options:

1. Universal

These are connected to the appropriate direct input audio shoe for your child’s hearing aids. They are fitted and removed in school each day.
2. Integrated

These replace the battery drawer on your child’s hearing aids and are not removed.

3. Type of system
Wirral Sensory Service uses Phonak radio aid systems and there are currently two Phonak radio aid systems in use: Roger and Dynamic FM.

Dynamic FM – Dynamic FM works on radio frequencies and was designed for ease of use and to increase speech clarity.

Roger - Roger is the latest radio aid technology from Phonak using a digital signal making frequency management easier. This means it will be easier to manage multiple users in the same school who all need to use radio aids.
Alternative provision: In certain individual circumstances, for example where a child’s mobility or the specific technical needs of a particular hearing aid/cochlear implant; hinders the effective use of the usual radio aid systems supplied by the Wirral Sensory Service, an alternative radio aid system maybe considered or supplied. This is on a case by case basis and alternative equipment for purely cosmetic reasons will not be considered.

Soundfield System – A Soundfield system consists of a transmitter and a receiver linked to a speaker to spread the amplified sound around the room. It is designed to spread the teacher’s voice uniformly throughout the room, regardless of teacher or student position, at a comfortable listening level that avoids driving further reverberation.
4. Criteria
Radio aid systems are provided by the Wirral Sensory Service, who need to consider practicality, costings and best use of resources when supplying radio aid systems to children.

Any child with a permanent bilateral hearing loss will be considered for the provision of a radio aid system, providing the child meets the following criteria:

· The child is an established, reliable user of hearing aids and has an appreciation of the effect of distance on sound, and localisation skills.

· The child has grown enough to be able to wear a receiver without causing discomfort or possible harm to the child.

· Children with CIs have a stable map and can report on sound quality wherever possible. Discussions with the Cochlear Implant Team to ensure the child is ready for a radio aid system.
· The child has difficulty discriminating speech in noise

In addition consideration needs to be given to:
· the child’s ability to give feedback on the system, detect interference or say if it is not working and alert adults

· the age and understanding of the child as the size of the ear level receivers which makes them a potential choking hazard
· the acoustics of the learning environment and the size of the class.
For Soundfield systems, the child will have a fluctuating hearing loss and show significant difficulty discriminating speech in noise.
5. Set Up, Maintenance and Training
Systems are provided on loan and remain the property of Wirral Borough Council.

The Hearing Support Team will:

· Provide a letter to the parents and the setting explaining expectations of use of a supplied radio aid system. A signature slip will be provided at the foot of the letter to be signed and returned by the parent or guardian and school prior to issuing the radio aid system.
· Liaise with the relevant Audiology Department or Auditory Implant Team prior to supply.

· The Hearing Support Team will offer training on daily checks, best use and an explanation of the features of the radio aid system to the child, parents and school staff supporting the child.
· Ensure that the hearing aid and the radio aid system are balanced to the relevant and appropriate balancing protocol for each pupil when the radio aid system is initially supplied and will undertake regular checks to ensure that the two instruments remain appropriately set up.

· Verify the function of the radio aid system through speech audiometry and observations.

· Arrange for the repair of any faulty radio aid systems and try to ensure a suitable loan whilst the child’s system is being repaired.
· Consider charging for repairs of wilful or repeated damage to, or loss of any part radio aid system or in exceptional circumstances provide a cheaper alternative.

· Provide ancillary equipment such as leads and connectors to enable the FM system to be connected to ICT equipment where appropriate.

6. Loss of FM Equipment

All parties in the agreement will understand the finite budget available to the Sensory Service and endeavour to keep losses of equipment to a minimum.
When a pupil loses equipment, consideration will be taken as to selection of replacement equipment. In some circumstances parents will be asked to put equipment on their household insurance.

Created November 2015

Review November 2016
PAGE
3

