AQP DIRECT ACCESS HEARING LOSS REFERRAL FORM
FOR PATIENTS 55 YEARS AND OVER WITH SUSPECTED OR DIAGNOSED AGE RELATED HEARING LOSS
Please complete ALL fields below, incomplete forms will be returned to the referrer
	Patient Details:

	NHS Number:
	
	Date of Birth:
	

	Surname:
	
	Title:
	

	Forenames:
	

	Address:

	Postcode:
	
	Email Address:
	

	Preferred Tel No:
	
	Mobile Tel No:
	

	Ethnic Origin
	

	Referring GP Details:

	Name:
	Registered GP:
	

	Practice:

	Tel No:
	Fax No:

	Date Seen by GP:

Reason for referral including any previous ontological problems (please include any hear check results):
[bookmark: Text60]     
I confirm this patient: (please tick)
[bookmark: Check1]|_| If the patient was offered a hearing aid they would be happy to wear one
|_| Has both ears clear of all wax
[bookmark: Check3]|_| Has intact and healthy ear drums
[bookmark: Check4]|_| Does not report fluctuating hearing loss, ear pain longer than 7 days or discharge within 90 days
[bookmark: Check5]|_| Does not report unilateral hearing loss and/or unilateral or troublesome tinnitus
[bookmark: Check6]|_| Does not report sudden onset or rapid deterioration of hearing loss
[bookmark: Check7]|_| Does not report suffering with dizziness (vertigo)
If wax is present – please ensure patients ears are clear of wax prior to referral as the patient will be offered an appointment within 20 working days.

Previous Audio-logical care:

	Date of last NHS hearing assessment (dd/mm/yy)
	[bookmark: Text61]     or N/A

	Has the patient had a previous hearing aid? If yes, please complete the questions 1-3
	Yes/No

	1. Has the patient been referred for a NHS hearing assessment since April 2013?
	Yes/No

	2. Has the patients hearing changed since the last assessment?
	Yes/No

	3. Does the patient require maintenance of their hearing aid?
	Yes/No

Relevant Past Medical History and Medication:

Other considerations (such as any ear operations, a learning disability, mobility or language needs):

Version 2 - Last updated 21062019 	Locality: 	Kernow CCG - NEW Devon CCG - South Devon and Torbay CCG
AQP Direct Access Hearing Loss Referral Form for Patients 55 Years and Over 	 First published: January 2015
