

Oticon Sensei offers you peace of mind

Your child deserves the best

Oticon Sensei is by far our most advanced family of pediatric hearing instruments to date, designed to empower and meet the individual needs of your child at all ages and developmental stages. It incorporates new audiological concepts that take pediatric hearing care to the next level.

Through high performance speech understanding and its ability to adapt to the varied environments your child experiences in daily life, Sensei can ease the challenges and situations your child encounters.

Sensei is specifically designed to meet hearing needs during childhood and in doing so, offers you peace of mind at every step of your child's journey to adulthood.

People First

People First is our promise to empower people to communicate freely, interact naturally and participate actively

Every child deserves the best

PEDIATRIC HEARING SOLUTIONS

child friendly hearing care

Our pediatric audiological mission is to ensure a better future for every child with hearing loss. We will deliver solutions, tools and techniques that optimize auditory and cognitive habilitation, embrace the complexities of growing up with hearing loss and empower you to adapt solutions to each child's developmental stage on their journey to adulthood.

138108US / 07.13 Printed on 100% recycled paper

Premium speech understanding for every stage of childhood

A better future for every child with hearing loss

Oticon's commitment to empowering children at every stage of childhood

As a parent, having a child diagnosed with hearing loss presents unforeseen challenges but be assured there are dedicated pediatric hearing care professionals to help you address and overcome your concerns.

At Oticon, we believe your child deserves the best future possible. We have helped people with hearing loss for more than a hundred years and would love to help your child too. Oticon is committed to helping you meet the challenges you and your child may face by designing user-friendly products built on unique pediatric technology.

Deliver the natural sound information needed to improve speech understanding
- Speech Guard E

Ensure earmolds are inserted correctly
- SmartFit™ Trainer

Hear the teacher's voice in noisy classrooms
- VoicePriority i™

Eliminate whistling and feedback
- Inium feedback shield

Give easy compatibility to other FM systems
- FM Compability Filter

Provide important speech cues and better spatial perception
- 10 KHz Bandwidth

Ensure durability and peace of mind
- Robustness

Maintain comfortable FM levels
- FM Super Silencer

Provide comfort in noisy situations
- TriState Noise Management

Give easy wireless access to TV, PCs, tablets and smart phones
- ConnectLine

Repel water and sweat
- Water resistant

Your child is unique

And Oticon Sensei is designed to adapt to the needs of the individual at every developmental stage of childhood

Discover how Oticon Sensei is made to withstand the demands of childhood.

Contact your local hearing care professional to learn about Oticon Sensei's robustness and safety or visit www.oticonusa.com/children for more information.

Being connected

- ConnectLine & FM Compatibility

ConnectLine is our complete, integrated system that gives your child easy wireless connection between hearing instruments, FM in class, smart phones, gaming systems, mp3 players and more. It also enables access to wireless classroom FM without adding to the hearing instruments' size.

Keeping focused in the classroom

- Voice Priority i™ & FM Super Silencer

Voice Priority i™ ensures the teacher's voice is audible when classroom noise around the child is excessive by automatically increasing the FM signal level, and also ensures the audibility of fellow students when the teacher is not talking.

Speech understanding - anywhere

- Speech Guard E

Children experience a huge range of sound environments every day, and their ability to understand speech wherever they are is vital to their development and confidence. Unique to Oticon, Speech Guard E in Sensei carefully delivers the details of sound that help your child perceive speech clearly, naturally and distinctly.

The power children need

- 10 kHz Bandwidth

10 kHz bandwidth assists the child in accessing important high frequency cues for speech and spatial perception.

Comfortable listening

- TriState Noise Management

TriState Noise Management in Sensei secures that noise reduction will be applied to provide comfort in noisy situations without compromising important speech cues according to sound level, speech and noise conditions.

Made for childhood

- Robustness, safety and water resistance

All our products undergo extensive testing to make sure they stand up to childhood wear and tear. We have banned over 200 common but potentially health-affecting materials from our instruments' construction while continually striving to give your child the best possible sound experience.

Sensei has IP57 classification, is designed to repel water and dust, stand up to extreme temperatures and has been thoroughly drop tested.

Read more about Sensei's robustness and safety at www.oticonusa.com/children to learn more.

No more whistling

- Inium feedback shield

Whistling or feedback is a common challenge with hearing instruments, especially with small ears. It can also be embarrassing for children and affect their hearing experience. Inium feedback shield in Oticon Sensei is a triple feedback protection scheme that uses a combination of three technologies to prevent whistling, ensuring your child's hearing and comfort is unaffected.

Correct earmold placement every day

- SmartFit™ Trainer

Unique to the hearing industry, SmartFit™ Trainer takes the worry out of correctly placing your child's hearing instrument and earmold. Once you insert the earmold, the instrument runs an operational check. If all is in order, the LED status indicator will switch off. If placement is incorrect, the LED status indicator will start blinking rapidly. This can also indicate when your child's ear canal has grown enough for an earmold re-make to be appropriate.

The colors of empowerment

- Color selection & stickers

We have made sure the Oticon Sensei family of products is available in a wide range of colors, guaranteed to please children of all ages. Your child can also customize Sensei with a fun collection of complementary stickers.