

LET'S TALK

About

HEARING LOSS

Younger people are **more** likely to have had a discussion about hearing loss (or difficulty hearing) than their older counterparts

46%

of Americans know someone with hearing loss

70%

VS

57%

18-34
YEARS OF AGE

65
AND OLDER

55%

believe hearing loss is a normal part of aging

31%
TREATMENT
OPTIONS

25%
LIFESTYLE
CHANGES

WHAT
DID YOU TALK
ABOUT?

among those who know
someone with hearing loss
(or have difficulty hearing)

29%
IMPACT ON
LIFE

21%
IMPACT ON
RELATIONSHIPS

66%

of adults would be motivated to have their hearing evaluated if THEY WERE EXPECTING A MAJOR LIFE EVENT (e.g., marriage, health scare, birth of child/grandchild)

79%

of adults 65+ would do it if A FAMILY MEMBER TALKED TO THEM ABOUT IT

49%

of people say that speaking louder when talking to someone with hearing loss helps them hear better

45%

were unaware of the connection between hearing loss and other health concerns

37%

of people aren't sure whether treatment options are available for people with hearing loss once hearing aids stop working

Left untreated, hearing loss has been linked to **COGNITIVE DECLINE** and **DEMENTIA**

Cochlear implants and electric-acoustic stimulation (EAS) are two options that can **HELP RESTORE** a sense of sound

This survey was conducted online within the United States by Harris Poll on behalf of MED-EL USA from June 28-30, 2017 among 2,264 U.S. adults ages 18 and older. This online survey is not based on a probability sample and therefore no estimate of theoretical sampling error can be calculated. For complete survey methodology, including weighting variables, please contact implants.us@medel.com