
This sample is not all inclusive and the features and information listed are subject to change. ©2008 The American Academy of Audiology. All rights reserved.
1

Sample Starter List

Local Permits and Licenses

Building and remodeling—only needed if building an office or remodeling Cost is set by the job estimate; typically

$85.00–$110.00/square foot

Signage $2,000–$4,000/sign

State Permits and Licenses

Employer Identification Number (Department of the Treasury and the Internal
Revenue Service)

No charge in most states—it might not be
required in your state if you do not have

employees; consult with an accountant

and attorney

Registration of name (Department of State) No charge in most states

Sales and use tax permit (Department of Revenue) No charge (according to the Department of
Revenue Web site)

Professional licensure by the State Board of Examiners in Speech-Pathology

and Audiology (Department of State)
Charge differs by state; usually renewed

every 1–2 years

Hearing Aid Dispensing Certification (Department of Health) Charge differs by state and licensing criteria

Federal Permits and Licenses

Federal income tax and social security tax withholdings forms

(Internal Revenue Service)
$0.00 —these forms are free and can be

found and submitted on-line at www.irs.gov

Other Permits, Licenses, etc.

Worker’s compensation (private insurance carrier, State Workmen’s Insurance Fund,
or group self-insurance carrier approved by the Department of Labor and Industry)

Price quote?

Professional Dues

American Academy of Audiology $135.00 + $20.00 for continuing education

registration

Board certification by the American Board of Audiology $300.00 every 3 years

State Academy of Audiology $50.00 (varies)

Other Fees

Business insurance On average, $1,000/year for complete

coverage (business liability, property,
contents [renter’s], exterior signs,

employee dishonesty, etc.); however, will

vary from state to state and by region

This sample is not all inclusive and the features and information listed are subject to change. ©2008 The American Academy of Audiology. All rights reserved.
2

Liability insurance (professional and general) Price quote?

Health insurance Optional; initially dependent on employees

Bank account start-up Ranges from $0.00 to $50.00/month

Accountant Price quote?

Attorney Averages $2,000–$3,000 for a sole

proprietorship and $5,000–$10,000

for a corporation

Marketing Typically 7–10 percent of projected annual

revenue

Ad in local phone books Check with local carrier; this should fall

under the marketing budget

Promotion (newspaper, direct mail, practice brochures) This should fall under the marketing budget

as initial premarketing events

Working capital This should cover 3 months of operational

costs: monthly salaries, utilities, known

bills, and advertising

Continuing education funds Estimate $2,000/year for AudiologyNOW!
and state conventions

Office Space and Utilities
Rent and triple net lease First month’s rent and deposit (a security

deposit is also a typical requirement for renting)

Two or more phone lines with voice mail Onetime charge for installation and

connections

Electric Service charge to activate and security

deposit

Water Service charge to activate

Sewage Price quote?

Garbage Price quote?

Internet service Price quote?

Snow removal/lawn mowing Negotiate with triple net fees to make this
the landlord’s responsibility

Remodeling (our current office was originally a residence in which the landlord had remodeled the bedrooms into office space)

Counter space in front office $450.00–$800.00

Window between front office and waiting room (front office was originally a bathroom)

Wheelchair-accessible entrance Typically this is the landlord’s responsibility

Patient restroom (was originally a very large cedar closet)

Double-walled room with hearing test equipment

Carpeting

Floor reinforcement under booth

This sample is not all inclusive and the features and information listed are subject to change. ©2008 The American Academy of Audiology. All rights reserved.
3

Solid doors for sound reduction

Air-conditioning and heating $3,000–$6,000 for HVAC unit; dependent

on size of space

NOTE: Negotiate your build-out rate during your lease formation for a dollar/square foot contribution from your landlord

Exterior Sign

Exterior sign Averages $4,000—this is key for visibility

Waiting Room (all estimated pricing)

Rug at entranceway (for wiping dirty shoes) $10.00

Chairs (6 @ $193.00 each) $1158.00

10-pocket magazine holder $70.00

Reading material (i.e., magazines, newspaper) $50.00 annually for subscriptions

Interior “Open/Closed” message sign $45.00

Display case (for assistive listening devices etc.)

4-pocket acrylic brochure holder (4 @ $19.95 each) $80.00

1-pocket acrylic brochure holder (4 @ $6.95 each) $30.00

Americans with Disabilities Act “No Smoking” sign $10.00

Americans with Disabilities Act “Restroom” sign $10.00

Wastebasket for restroom (11½ × 12 × 8 1/8”) $5.00

Front Office
Gateway Performance 1500 Deluxe (Pentium 4 1.5 GHz, floppy drive, 56K
modem, 256 MB SDRAM, 40 GB hard drive, RW CD-ROM, MS Windows
Millennium Edition, MS Office XP Professional with MS Publisher, Quick Books
Pro 2001) with HP OfficeJet G85 (printer, copier, scanner, and fax in one unit)

$2,225

Belkin SurgeMaster II (8-outlet) surge suppressor $3.99

Backup black ink cartridge for HP OfficeJet G85 (2 @ $27.99 each) $55.98

Backup color ink cartridge for HP OfficeJet G85 (2 @ $37.99 each) $75.98

Copy paper (10 @ $3.98/ream) $39.80

Imation 2HD 1.44 MB floppy disks (pack of ten) $5.99

Verbatim CD-RW (10 @ 1.69 each) $16.90

Fellowes Softworks 100 (3.5” diskette storage) $10.89

Highmark CD Tower 20 $12.39

External Iomega Jaz Drive (2 GB; for computer backup) $339.95

Jaz disks (2 @ $124.75 each) $249.50

Office chair $94.99

Chair mat (45-×-53”-wide lip) $29.99

This sample is not all inclusive and the features and information listed are subject to change. ©2008 The American Academy of Audiology. All rights reserved.
4

AT&T 4-line speakerphone with intercom (2 @ $124.88 each) $249.76

Phone message pads (12 pack) $2.19

Typewriter $0.00?

Typewriter ribbon replacement (2 @ $8.88 each) $17.76

Typewriter correction ribbon replacement (2 @ $5.25 each) $10.50

Fellowes Personal Confetti-Cut Shredder (5-sheet capacity) $59.99

Belkin SurgeMaster (7-outlet) surge suppressor (2 @ $16.99 each) $33.98

25”-deep, high-sided, 4-drawer, letter-size filing cabinet $199.99

25”-deep, high-sided 2-drawer, letter-size filing cabinet (2 @ $147.89 each) $295.78

Oxford hanging file folders (25/box; 5 boxes @ $5.99 each) $29.95

Stackable open filing cabinet (set of 2; 3 @ $99.99/set) $299.97

4” base and 1” top kit for open filing cabinet $89.99

End tab manila folders with 2 fasteners

(for patient charts; 50/box; 2 boxes @ $18.95 each)
$37.90

Maco file folder labels (248/pack) $1.99

Year end-tab labels (250/pack) $2.99

Oxford Label Starter Kit (includes individual letters and year) $57.77

Clock radio $15.00

Appointment book $18.95

Health Care Financing Administration insurance claim forms $47.95/1,000

Office forms $0.00?

Envelopes (box of 500; 2 boxes @ $14.25 each) $28.50

Postage stamps $41.00/100

Letter opener $0.00?

Self-inking stamp with address and phone number $20.99

Sort-a-file center $17.29

Stacking letter trays (5 @ $2.09 each) $10.45

Drawer organizer $2.29

#2 medium soft pencils $1.19/dozen

Pencil sharpener (Boston 1900) $13.99

Pens $0.00?

Pen holders $0.00?

Zebra Zazzle highlighters $13.68/dozen

Sharpie permanent markers $9.96/dozen

Stapler (2 @ $4.59 each) $9.18

Staples $1.59

Staple remover (2 @ $0.79 each) $1.58

Rubber bands (1 pound, assorted) $0.79

This sample is not all inclusive and the features and information listed are subject to change. ©2008 The American Academy of Audiology. All rights reserved.
5

Square paper clip dispenser (2 @ $1.18 each) $2.36

Paper clips (10 boxes/100 each) $1.69

Paper clips, jumbo (10 boxes/100 each) $5.29

Binder clips, assorted $3.99/pack of 30

Desktop tape dispenser (2 @ $1.89 each) $3.78

Tape refill rolls (6/pack) $8.55

Writing tablets (8½ × 11¾” 12 pack) $4.59

3-hole puncher $25.49

Avery top loading sheet protectors $10.99/box of 100

1/3 cut manila folders (100/box) $4.19

Inkjet business card packs (250/pack) for business cards
and appointment cards (2 @ $12.59 each)

$25.18, if designing own; if professionally

done, contact local printer

Business card holders (3 @ $0.74 each) $2.22

Avery white laser labels (30/sheet; 3000/box) $33.99

Cash box $19.99

8-digit handheld calculator $5.19

Rolodex $8.95

Scissors $4.54

Ruler $0.00?

Clipboards (9 × 11½” 3 pack) $1.55

White out/correction tape (3 @ $5.89 each) $17.67

Correction tape refill (3 @ $2.79 each) $8.37

Highland Post-Its (1 3/8 × 1 7/8”) $2.79/dozen

Highland Post-Its (2 7/8 × 2 7/8”) $4.79/dozen

Wastebasket (15 × 19 7/8 × 11¼”; 3 @ $9.89 each) $29.67

Name tag $15.00

Lab coat $30.00, plus monogram cost

Exam Room

Equipment calibration (which must be done yearly) $470.00 for on-site calibration of 1 clinical

audiometer, 1 portable audiometer,

and 1 clinical tympanometer

Sound booth (Industrial Acoustics Company Model 403-A—single walled, 4650
pounds, interior dimensions: 7’4” wide × 7’0” long × 6’6” high)

$12,400; would attempt to purchase used

if possible; need interior dimensions

to be at least 7’ in order to do

soundfield testing, Office Of Vocational
Rehabilitation testing, etc.

Visual Reinforcement Audiometry equipment $1,000

Chair for inside booth $193.00

AcoustiCovers (100/package) $62.00

This sample is not all inclusive and the features and information listed are subject to change. ©2008 The American Academy of Audiology. All rights reserved.
6

Audiometer (GSI 61) $5,710

Office chair at audiometer $94.99

Chair mat (45-×-53”-wide lip) $29.99

Tympanometer (GSI Tymp Star Version 2) $7,560

Grason Single Use Ear Tips Starter Pack $65.00

Otoscope (3.5V Rechargeable Welch Allyn) $206.00

Otoscope specula sets (4/set) $7.00

Exam chair for patient $299.99

Test materials/forms $0.00?

Computer* (for programming hearing aids; Pentium 4 1.5 GHz, 128 MB SRAM,
20 GB hard drive, floppy drive, Rewritable CD-ROM, modem) with printer and
surge protector*

$1,237

PC cart for hearing aid computer $184.99

Isotel 6-outlet surge suppressor $49.99

NOAH (Version 2.0 for 1 to 2 users) $700.00

Madsen HI-Pro box $700.00

Comply Canal Tips Fitting System $55.95

Manufacturer software and cords $0.00

File organizer (for forms) $6.45

25”-deep, high-sided 2-drawer, letter-size filing cabinet (for forms, handouts, etc.) $147.89

Red felt-tip pens (12) $10.99

Blue felt-tip pens (12) $10.99

Detailed ear anatomy chart $12.00

Ear chart displaying middle ear infections $12.00

Lab Equipment And Supplies

Order forms $0.00; most manufacturers supply these

items at no cost

Repair forms $0.00; most manufacturers supply these

items at no cost

Residual functional capacity forms $0.00; most manufacturers supply these

items at no cost

Air bills and bags $0.00; most manufacturers supply these

items at no cost

Impression boxes $0.00; most manufacturers supply these

items at no cost

Spec books $0.00; most manufacturers supply these

items at no cost

Deluxe compartment case (black bag for out-of-office work) $167.00

Rubber gloves (100/box) $7.50

*Not all hearing aid manufacturer software is compatible with Microsoft Vista. Check with your IT person or company.

This sample is not all inclusive and the features and information listed are subject to change. ©2008 The American Academy of Audiology. All rights reserved.
7

Alcohol preps (200/box; 4 boxes @ $4.00 each) $16.00

Impression material (50 ears’ worth of singles) $50.50

Impression syringe $30.00

Cotton blocks (50/package; 2 small, 2 medium, and 2 large @ $5.85 each) $35.10

Cotton swabs (100/package) $4.95

Earlite $3.95

Super glue (2 @ $2.05 each) $4.10

ITE Vise Grippers $5.10

Contact Re-Nu $27.00

Pipe cleaners (50/pack) $2.45

Ear mold tubing—13 standard, 13 medium, and 13 thick (2 packages of each
size @ $6.75 each)

$40.50

3-mm Libby Horns $18.75

4-mm Libby Horns $18.75

Tube locks (20 @ $0.55 each) $11.00

Head cutting tweezers $34.00

Tubing expander $28.00

Ear mold air blower $3.50

Ear mold reamer set $16.00

Thin cement (½ oz) $3.00

Thick cement (½ oz) $3.50

PVC cement (½ oz) $3.00

Pointed tweezers $7.75

Dremel Variable Speed Moto-Tool Kit $105.00

Battery tester $1.30

Battery removal tool $3.00

Straight dental probe $2.20

Angle dental probe $2.20

Curved dental probe $2.20

Sporox (1 gallon) $25.00

Sani-Cloth Plus (4 @ $7.82 each) $31.28

Cavicide spray for surface disinfection (24 ounces) $7.25

Cavicide refill (1 gallon) $24.10

20-drawer modular cabinet $79.00

Ultrasonic cleaner (Branson Model B-3) $157.00

Ultrasonic cleaning solution (Wavecide; 1 gallon) $18.75

Hearing aid parts for repairs (i.e., battery doors, ear hooks, etc.) $0.00; most manufacturers supply these

items at no cost

This sample is not all inclusive and the features and information listed are subject to change. ©2008 The American Academy of Audiology. All rights reserved.
8

Mini parts boxes (for storage of manufacturer parts; 5 @ $3.10 each) $15.50

Wastebasket (14½ × 15 1/8 × 10 3/8”) $5.89

Other

Fire extinguisher $19.89

Smoke/carbon monoxide detector $65.99

First aid kit (70 piece) $27.49

Peroxide $0.59

Band aids $1.99

Wastebasket (15 × 19 7/8 × 11¼”) $9.89

Franklin Chef microwave/fridge combo $329.88

Hoover Wind Tunnel vacuum cleaner $264.88

Kleenex tissues $69.38 for 36 boxes

Scott toilet tissue (24/carton) $32.39

Plastic C-Fold towel holder (for restroom) $21.69

C-Fold towels (for restroom; 240/pack; 10 packs/carton) $34.99/carton

Scott paper towels (12/carton) $31.16/carton

Soft Soap dispenser (2 @ $2.99 each) $5.98

Soft Soap refill (1 gallon, antibacterial) $19.35

Trash liners (60/carton) $10.99/carton

Windex (32 ounces) $6.59

Comet powder (21 ounces) $1.99

Estimated Grand Total (will vary from region to region and is build-out cost dependent)

$82,610.41

Central auditory processing materials, otoacoustic emissions, electronystagmography, auditory brainstem response, assistive

listening devices, and test, trial, and loaner hearing aids would be nice to have to be “complete” but are not necessary for start-up.

