[image: Diagram

Description automatically generated]

Acknowledgements
__

This document has been prepared through the tireless efforts of many individuals, organizations and institutes. Their efforts are deeply appreciated. We specifically acknowledge the efforts of the following individuals who made crucial contribution in creating this document.

· Dr.R.Pararajasegaram & Dr.Bruce Spivey Co-Chairs HRDWG
· Dr. Gullapalli N. Rao President IAPB
· Dr. Mohammad Babar Qureshi, Member HRDWG
· Team at Pakistan Institute of Community Ophthalmology, Peshawar
Dr. Ayesha S Abdullah, Faculty member who compiled the report
Dr. Zahid Jadoon, epidemiologist
Mr. Ali Javed Tajik, IT manager
Mr. Nauman Saeed, System Engineer, IT Deptt.
Dr. Naz Jahangir, Research Officer
Mr. Mohammad Omer Abdullah, Faculty member & Research Assit.
· Dr. Khabir Ahmed, Epidemiologist, Agha Khan Medical University
· All the contact and resource persons who were contacted for either data collection or identification of resource persons for the purpose of data collection
· Suzanne Gilbert Secretary HRDWG
· Daksha Patel from International Center For Eye Health London
· Mr. R.D. Thulasiraj, Executive Director LAICO.

&
Prof. Mohammad Daud Khan, Rector Khyber Institute of Ophthalmic Medical Sciences

Contents

i List of abbreviations	4
ii List of Tables	5
iii List of Maps	7
1. Introduction	8
2. Objectives	10
3. Methods	11
4. Results	15
4.1 Regional situation analysis of human resource for eye care	16
4.1.1 Africa	16
4.1.2. Americas	34
4.1.3. Eastern Mediterranean	40
4.1.4. Europe	52
4.1.5. South-East Asia	59
4.1.6. Western Pacific	67
4.2. Training Institutes for Eye-care personnel	83
5. Limitations of the study	90
6. Recommendations	91
7. Annexes	92
Annex 1: Templates	92
Annex 2: Key to the templates	96
Annex 3: List of resource personnel	98
Annex 4: Vision 2020 directory of courses	104
Annex 5:Additional information about training courses	129
8. References	133

[bookmark: _Toc139944025]i List of abbreviations
__

	WPR
	Western Pacific Region

	SEA
	South –East Asia

	EMR	
	Eastern Mediterranean

	CEH
	Community Eye Health

	Ophthalmol
	Ophthalmologist

	Optomet
	Optometrists

	WHO
	World health Organization

	NPBC
	National Committee for the Prevention of Blindness

	HMIS
	Health Management Information System

	PICO
	Pakistan Institute of Community Ophthalmology

[bookmark: _Toc139944026]ii List of Tables
__

Table 1 Spectrum of Categories for categories for the availability of human resource	13
Table 2 Regional Summary of Africa regarding the availability of ophthalmologists	16
Table 3 Country-wise distribution of ophthalmologists in Africa	17
Table 4 Gap analysis in relation to the number of Ophthalmologists in Africa	20
Table 5 Regional Summary of Africa regarding the availability of optometrists	22
Table 6 Country-wise distribution of optometrists in Africa	23
Table 7 Gap analysis in relation to the number of Optometrists in Africa	26
Table 8 Regional Summary of the number of ophthalmic allied personnel in Africa	28
Table 9 Country-wise distribution of ophthalmic allied personnel in Africa	29
Table 10 Gap analysis in relation to the number of Allied Personnel in Africa	32
Table 11 Regional Summary of Americas regarding the number of ophthalmologists	34
Table 12 Country-wise distribution of ophthalmologists in Americas	35
Table 13 Gap analysis in relation to the number of Ophthalmologists in Americas	38
Table 14 Regional Summary of EMR regarding the availability of ophthalmologists	40
Table 15 Country-wise distribution of ophthalmologists in EMR	41
Table 16 Gap analysis in relation to the number of Ophthalmologists in EMR	43
Table 17 Regional Summary of EMR regarding the availability of optometrists	44
Table 18 Country-wise distribution of optometrists in EMR	45
Table 19 Gap analysis in relation to the number of optometrists in EMR	47
Table 20 Regional Summary of EMR regarding the availability of allied personnel	48
Table 21 Country-wise distribution of ophthalmic allied personnel in EMR	49
Table 22 Gap analysis in relation to the number of Ophthalmic allied personnel in EMR	51
Table 23 Regional Summary of Europe regarding number of ophthalmologists	52
Table 24 Country-wise distribution of ophthalmologists in Europe	53
Table 25 Gap analysis in relation to the number of Ophthalmologists in Europe	56
Table 26 Regional Summary of South-East Asia regarding the availability of ophthalmologists	59
Table 27 Country – wise distribution of ophthalmologists in South-East Asia	60
Table 28 Gap analysis in relation to the number of Ophthalmologist in SEA	62
Table 29 Regional Summary of SEA regarding the availability of Ophthalmic allied personnel	63
Table 30 Country-wise distribution of ophthalmic allied personnel SEA	64
Table 31 Gap analysis in relation to the number of ophthalmic allied personnel in SEA	66
Table 32 Regional Summary of WPR regarding the availability of ophthalmologists	67
Table 33 Country-wise distribution of ophthalmologists in WPR	68
Table 34 Gap analysis in relation to the number of Ophthalmologists in WPR	70
Table 35 Regional Summary of WPR regarding the availability of optometrist	72
Table 36 Country-wise distribution of optometrists in WPR	73
Table 37 Gap analysis in relation to the number of Optometrist in WPR	76
Table 38 Regional Summary of WPR regarding the availability of allied personnel	77
Table 39 Country-wise distribution of Ophthalmic allied personnel in WPR	78
Table 40 Gap analysis in relation to the number of allied personnel in WPR	80
Table 41 Summary of all regions	82

[bookmark: _Toc139944027]iii List of Maps
__

Map 1 Country - wise distribution of ophthalmologists in Africa	19
Map 2 Country –wise distribution of optometrists in Africa	25
Map 3 Country - wise distribution of Ophthalmic allied personnel in Africa	31
Map 4 Country- wise distribution of ophthalmologists in Americas	37
Map 5 Country- wise distribution of ophthalmologists in EMR	42
Map 6 Country-wise distribution of optometrists in EMR	46
Map 7 Country- wise distribution of Ophthalmic allied personnel in EMR	50
Map 8 Country –wise distribution of ophthalmologists in Europe	55
Map 9 Country-wise distribution of ophthalmologists in SEA	61
Map 10 Country-wise distribution of ophthalmic allied personnel in South –East Asia	65
Map 11 Country- wise distribution of ophthalmologists in WPR	69
Map 12 Country-wise distribution of optometrists in WPR	75
Map 13 Country- wise distribution of Ophthalmic allied personnel in WPR	79
Map 14 Training Institutes in Africa	84
Map 15 Training Institute in Americas	85
Map 16 Training Institutes in EMR	86
Map 17 Training Institutes in Europe	87
Map 18 Training Institutes in SEA	88
Map 19 Training Institutes in WPR	89

[bookmark: _Toc139944028]1. Introduction
__

Human resource is the most important asset of any health system and their availability and quality are key determinants of efficiency and quality of health services provided. It is crucial to the success and sustainability of all health care provision interventions.
VISION 2020: The Right to Sight, a global initiative to eliminate avoidable blindness, is a partnership between the World Health Organization (WHO), and the International Agency for Prevention of Blindness (IAPB), a large umbrella organization for eye-care professional groups and nongovernmental organizations (NGOs) involved in eye-care.
The aim of VISION 2020 is to eliminate avoidable blindness by the year 2020. Attainment of this aim implies the development of a sustainable comprehensive health-care system to ensure the best possible vision for all people and thereby improve quality of life. Human resource development (training and motivation) is an essential component of the VISION 2020 programme and has been recommended to be part of all existing and future VISION 2020 action plans.
[image: Vision 2020 people]

Despite worldwide recognition of its importance, there is lack of data on the global situation of human resource in eye care. To create a focus on HRD VISION 2020 has constituted a Human Resource Development Working Group (HRDWG).This working group has the following terms of references:

1. Use the existing data available from WHO, ICO, WHO Collaborating Centres, Ministries and other agencies to assess the availability of human resources in different cadres and their skill levels; training resources and the level of their utilization.

2. Whenever the Global Initiative document and other key VISION 2020-related publications are scheduled for revision, the HRWG will review and revise the HR section.

3. Develop and propose a strategic plan for achieving the Human Resource Development goals before the year 2020 (possibly by 2015). Take into account the many HR activities already underway within condition-focused initiatives and national plans. The plan will promote optimal use of today’s personnel, their continuing education, and the training of new personnel for deployment in regions of greatest need. Issues of team building, access, availability, and quality of resulting services will be the broader framework.

4. Establish criteria and framework for IAPB Resource Centers for VISION 2020 to promote and provide training for all levels of eye care personnel, with priority given to countries of greatest need.

5. Advocate the adoption of existing professional practice guidelines, as applicable to different levels of national health systems.

6. Facilitate creation of pilot projects that rapidly accelerate human resource development. For example: Facilitate development of Training Centres in different regions in collaboration with other organizations.

7. Encourage dissemination of basic minimum standards for Ophthalmology Residency training developed by ICO.

8. Respond to specific requests made by the WHO and/or the IAPB Board of Trustees that fall within the mandate of the HRWG.

9. Report at periodic intervals at the Meetings of WHO PBD and the IAPB Board of Trustees.

10. Access resources from VISION 2020 for fulfillment of Terms of Reference.

[bookmark: _Toc139944029]2. Objectives

Addressing the first term of reference HRDWG decided to undertake a global situation analysis on available human resource in Comprehensive eye care.

The situation analysis had the following objectives:
· To collect data globally and regionally on available human resources and their skill levels in eye care.
· To collect National disaggregated data on available human resources and training centers from countries identified as priority countries by the WHO.
· To identify the teaching and training institutions currently offering training of different cadres in the eye care team in the regions.
· To undertake gap analysis regionally keeping the VISION 2020 guidelines available.
[bookmark: _Toc139944030]
3. Methods

In March 2006, a multidisciplinary team was formed at Pakistan Institute of Community Ophthalmology (PICO) to conduct the study. The team comprised of 2 community ophthalmologist, 2 epidemiologists, a data manger with two assistants, and a research medical officer. The methodology for data collection was based on multi-method approach. For collecting updated regional and country- based data special templates were designed in view of the objectives set for the situation analysis. From April 1-5, 2006, the team created data collection templates. The templates comprised of two Microsoft Word files (one for training institutions of doctors and one for allied eye care personnel) and two Microsoft Excel files(1 for doctors and 1 for allied health personnel). At the regional level the information aimed at for doctors working in eye care, was the total number of each of the specified categories in all the countries in a specific WHO-region. The same strategy was followed for optometrists and allied personnel in eye care. The templates are given in annex 1 and the variables are defined in annex 2.

The templates were reviewed and approved by the Vision 2020 Human Resource Development Working Group. Contact persons were identified in each of WHO’s 6 regions (Africa, Americas, EMR. Europe, SEA and WPR) and in the 20 priority countries (List of individuals, organizations and institutions contacted is given in Annex 3).

They were requested by email, courier, post and telephone calls to fill the templates or send reports addressing the templates with in one month and also provide reports which could act as reference for such information.

The information received was not as detailed and consistent as required to fill the templates therefore the categories defined in the templates had to be recategorized during analysis and summarized into just three categories of ophthalmologist, optometrist and allied personnel.

The data was analyzed in Microsoft Excel. For mapping the information the Global Information System (GIS), Arc view 3.1 was used.

For gap- analysis the vision 2020 targets[endnoteRef:1] for 2010 were used. The targets are given in information box 1. [1: WHO. Global Initiative for the elimination of avoidable blindness. WHO/PBL/97.61 Rev 1.1997]

Information box 1: Vision 2020 targets for human resource for 2010

Africa

Ophthalmologist 					 1 per 400,000 population
Ophthalmic medical assistants & ophthalmic nurses	1 per 200,000 population

Asia

Ophthalmologist 					 1 per 100,000 population
Ophthalmic medical assistants & ophthalmic nurses	1 per 100,000 population

For 2010

Based on these targets a spectrum of categories was formulated to analyze the region- based data. These categories are summarized in table 1.

[bookmark: _Toc139943983]Table 1 Spectrum of Categories for categories for the availability of human resource
	Region
	Defining criteria
	Category
	Colour code for mapping

	Africa

	Ophthalmologist
	1 per <400,000 population
1 per >=400,000-<500,000
1 per > =500,000
Data not available
	A
B
C
D
	Green
Blue
Red
Yellow

	Optometrist
	1 per <400,000 population
1 per >=400,000-<500,000
1 per > =500,000
Data not available
	A
B
C
D
	Green
Blue
Red
Yellow

	Allied personnel
(OMA & ophthalmic nurses)
	1 per <100,000 population
1 per >=100,000- <200,000
1 per >=200,000
Data not available
	A
B
C
D
	Green
Blue
Red
Yellow

	Americas

	Ophthalmologist
	1 per < 50,000 population
1 per >=50,000 to <100,000
1 Americas
per >= 100,000
Data not available
	A
B
C
D
	Green
Blue
Red
Yellow

	
	Since no information could be gathered from this region regarding other specified cadres therefore further categorization was not done
	

	Eastern Mediterranean

	Ophthalmologist
	1 per <100,000 population
1 per >=100,000-300,000
1 per > =300,000
Data not available
	A
B
C
D
	Green
Blue
Red
yellow

	Optometrist
	1 per <100,000 population
1 per >=100,000-300,000
1 per > =300,000
Data not available
	A
B
C
D
	Green
Blue
Red
Yellow

	Allied personnel
(OMA & ophthalmic nurses)
	1 per <50,000 population
1 per >=50,000- <100,000
1 per >=100,000
Data not available
	A
B
C
D
	Green
Blue
Red
Yellow

	Region
	Defining criteria
	Category 	
	Colour code for mapping

	Europe

	Ophthalmologist
	1 per < 50,000 population
1 per >=50,000 to <100,000
1 per >= 100,000
Data not available
	A
B
C
D
	Green
Blue
Red
yellow

	
	Since no information could be gathered from this region regarding other specified cadres therefore further categorization was not done
	

	South-East Asia

	Ophthalmologist

	1 per <100,000 population
1 per >=100,000-300,000
1 per > =300,000
Data not available
	A
B
C
D
	Green
Blue
Red
yellow

	Optometrist
	Data regarding this cadre was not available in this region hence no further analysis was done
	
	

	Allied personnel
(OMA & ophthalmic nurses)
	1 per <50,000 population
1 per >=50,000- <100,000
1 per >=100,000
Data not available
	A
B
C
D
	Green
Blue
Red
Yellow

	Western Pacific

	Ophthalmologist
	1 per <100,000 population
1 per >=100,000-300,000
1 per > =300,000
Data not available
	A
B
C
D
	Green
Blue
Red
yellow

	Optometrist
	1 per <100,000 population
1 per >=100,000-300,000
1 per > =300,000
Data not available
	A
B
C
D
	Green
Blue
Red
Yellow

	Allied personnel
(OMA & ophthalmic nurses)
	1 per <50,000 population
1 per >=50,000- <100,000
1 per >=100,000
Data not available
	A
B
C
D
	Green
Blue
Red
Yellow

Information box 2: Categories for analysis

A		meets the Vision 2020 targets
B 		moderate HR needs
C		greatest HR needs
D		HR needs + greatest need for data on HR

[bookmark: _Toc139944031]4. Results

This report addresses the global and aggregated data only, although the data collection for country –based data was also attempted but till the deadline for data collection no significant progress could be made on this front. Also the report is the first of a series and will be updated as and when more data becomes available. Data still continues to trickle in specially on Optometrists and Allied personnel. Those that read the report and who have more information and data are requested to kindly contact Dr. M. Babar Qureshi on cbmpak@pes.comsats.net.pk for inclusion in the subsequent reports.
Globally the paucity of data on human resource related to eye care was overwhelmingly highlighted as we found that the contact personnel had extreme difficulty in getting the data to start with and then to get a reference for such a data was even more difficult a task. Most of the information is based on available reports of WHO[endnoteRef:2], Vision 2020 workshops[endnoteRef:3], Vision 2020 reports, Vision 2020 websites[endnoteRef:4] inputs from various eye care organizations[endnoteRef:5], institutions and individuals. [2: WHO. Working together for health. The world health report, 2006. WHO. Geneva.] [3: Vision 2020 workshops Yemen, Saudi Arabia, Libya and Kuwait] [4: Vision 2020, The Right to Sight. Latin America. Information Available at
www.v2020la.org
] [5: World Ophthalmology Congress 2006. Data presented by Dr. Koby Jacob Pe’er, Chairman Committee for countries with minimal presence of ophthalmology. Sao Paulo, Brazil. 18th-23rd February 2006.

]

[bookmark: _Toc139650979][bookmark: _Toc139684695][bookmark: _Toc139722011][bookmark: _Toc139935261][bookmark: _Toc139944032]
It was also seen that there was lack of definitions for different cadres of eye care personnel and it added to the difficulty in data collection.
The data is presented in the form of regional maps with detailed tables and relevant discussion under the categories of ophthalmologists, optometrists and allied eye care personnel. The information regarding training institutes is depicted in maps based on the availability of courses for ophthalmologists, community eye health and allied eye care personnel in various countries. The information is based on the VISION 2020 directory of training programmes (annexed with this report as annex). Any additional information collected during this study is given in annex 5.

[bookmark: _Toc139944033]4.1 Regional situation analysis of human resource for eye care

[bookmark: _Toc139944034]4.1.1 Africa
__

4.1.1.1. Ophthalmologists
The total number of ophthalmologists in the region is 2210, the data from only one country was not available. Africa as a whole with one ophthalmologist/ 326676.5 population, belongs to category A. Apparently it meets the target set by the vision 2020 initiative i.e one ophthalmologist/ 400,000 population. However keeping in view the widely dispersed population of Africa and the state of communication and transport system, even if the said target is met, accessibility would be a major hurdle in providing eye care coverage to the population.
Out of the 46 countries in the region only 14 (30.43%) countries manage to be in category A, while 27 (58.69%) remain in category “c”, the red alert category. The regional summary is given in table 2 and details of all the countries in the region are summarized in table 3. The human resource availability for the ophthalmologist in the African region is portrayed in the given map 1. The findings of gap analysis as regards the number of ophthalmologists in each country are summarized in table 4.

[bookmark: _Toc139943984]Table 2 Regional Summary of Africa regarding the availability of ophthalmologists
	Category
	Defining criteria
	Number of countries

	A
	1 per <400,000 population

	14

	B
	1 per >=400,000-<500,000

	4

	C
	1 per > =500,000

	27

	D
	Data not available
	1

[bookmark: _Toc139943985]Table 3 Country-wise distribution of ophthalmologists in Africa

	S.NO
	Country
	Population
(000)
	Total No. of
Ophthalmol.
	Population
Per
Ophthalmologist
	Category

	1
	Algeria
	32358
	1000
	32358.0
	A

	2
	Angola
	15490
	10
	1549000.0
	C

	3
	Benin
	8177
	26
	314500.0
	A

	4
	Botswana
	1769
	9
	196555.6
	A

	5
	Burkina Faso
	12822
	21
	610571.4
	C

	6
	Burundi
	7282
	7
	1040285.7
	C

	7
	Cameroon
	16038
	51
	314470.6
	A

	8
	Cape Verde
	495
	6
	82500.0
	A

	9
	Central African Republic
	3986
	3
	1328666.7
	C

	10
	Chad
	9448
	3
	3149333.3
	C

	11
	Comoros
	777
	2
	388500.0
	A

	12
	Congo
	3883
	3
	1294333.3
	C

	13
	Cote d’Ivoire
	17872
	48
	372333.3
	A

	14
	Democratic Republic of Congo
	55853
	44
	1269386.4
	C

	15
	Equatorial Guinea
	492
	3
	164000.0
	A

	16
	Eritrea
	4232
	6
	705333.3
	C

	17
	Ethiopia
	75600
	76
	994736.8
	C

	18
	Gabon
	1362
	9
	151333.3
	A

	19
	Gambia
	1478
	2
	739000.0
	C

	20
	Ghana
	21664
	48
	451333.3
	B

	21
	Guinea
	9202
	7
	1314571.4
	C

	22
	Guinea-Bissau
	1540
	1
	1540000.0
	C

	
S.NO
	Country
	Population
(000)
	Total No. of
ophthalmologists
	Population
Per
Ophthalmologist
	Category

	23
	Kenya
	33467
	60
	557783.3
	C

	24
	Lesotho
	1798
	2
	899000.0
	C

	25
	Liberia
	3241
	6
	540166.7
	C

	26
	Madagascar
	18113
	21
	862523.8
	C

	27
	Malawi
	12608
	6
	2101333.3
	C

	28
	Mali
	13124
	26
	504769.2
	C

	29
	Mauritania
	2980
	6
	496666.7
	B

	30
	Mauritius
	1233
	9
	137000.0
	A

	31
	Mozambique
	19424
	14
	1387428.6
	C

	32
	Namibia
	2009
	5
	401800.0
	B

	33
	Niger
	13499
	10
	1349900.0
	C

	34
	Nigeria
	128709
	255
	504741.2
	C

	35
	Rwanda
	8882
	5
	1776400.0
	C

	36
	Sao Tome and Principe
	153
	1
	153000.0
	A

	37
	Senegal
	11386
	25
	455440.0
	B

	38
	Seychelles
	80
	3
	26666.7
	A

	39
	Sierra Leone
	5336
	3
	1778666.7
	C

	40
	South Africa
	47208
	242
	195074.4
	A

	41
	Swaziland
	1034
	-
	-
	D

	42
	Togo
	5988
	17
	352235.3
	A

	43
	Uganda
	27821
	39
	713359.0
	C

	44
	United Republic of Tanzania
	37627
	31
	1213774.2
	C

	45
	Zambia
	11479
	14
	819928.6
	C

	46
	Zimbabwe
	12936
	25
	517440.0
	C

	
	Regional aggregate
	721955
	2210
	326676.5
	A

[image:]
[bookmark: _Toc139943964]Map 1 Country - wise distribution of ophthalmologists in Africa
[image: afro-ophthal][image: empty]

4

Proportion of countries in each category
No Data
1 Ophthalmologist for less than 400,000 Population
1 Ophthalmologist for 400,000 to 500,000 Population
1 Ophthalmologist for more than 500,000 Population

[bookmark: _Toc139943986]Table 4 Gap analysis in relation to the number of Ophthalmologists in Africa
	
	Country
	Total No. of
ophthalmologists
	Current ophthalmologist: Population
ratio
	Category
	Number of ophthalmologists required to maintain the target ratio of 1: 400,000

	1
	Algeria
	1000
	32358.0
	A
	-

	2
	Angola
	10
	1549000.0
	C
	39

	3
	Benin
	26
	314500.0
	A
	-

	4
	Botswana
	9
	196555.6
	A
	-

	5
	Burkina Faso
	21
	610571.4
	C
	33

	6
	Burundi
	7
	1040285.7
	C
	19

	7
	Cameroon
	51
	314470.6
	A
	-

	8
	Cape Verde
	6
	82500.0
	A
	-

	9
	Central African Republic
	3
	1328666.7
	C
	10

	10
	Chad
	3
	3149333.3
	C
	24

	11
	Comoros
	2
	388500.0
	A
	-

	12
	Congo
	3
	1294333.3
	C
	10

	13
	Cote d’Ivoire
	48
	372333.3
	A
	-

	14
	Democratic Republic of Congo
	44
	1269386.4
	C
	140

	15
	Equatorial Guinea
	3
	164000.0
	A
	-

	16
	Eritrea
	6
	705333.3
	C
	11

	17
	Ethiopia
	76
	994736.8
	C
	190

	18
	Gabon
	9
	151333.3
	A
	-

	19
	Gambia
	2
	739000.0
	C
	4

	20
	Ghana
	48
	451333.3
	B
	55

	21
	Guinea
	7
	1314571.4
	C
	24

	22
	Guinea-Bissau
	1
	1540000.0
	C
	4

	
	Country
	Total No. of
ophthalmologists
	Current ophthalmologist: Population
ratio
	Category
	Number of ophthalmologists required to maintain the target ratio of 1: 400,000

	23
	Kenya
	60
	557783.3
	C
	84

	24
	Lesotho
	2
	899000.0
	C
	5

	25
	Liberia
	6
	540166.7
	C
	9

	26
	Madagascar
	21
	862523.8
	C
	46

	27
	Malawi
	6
	2101333.3
	C
	32

	28
	Mali
	26
	504769.2
	C
	33

	29
	Mauritania
	6
	496666.7
	B
	8

	30
	Mauritius
	9
	137000.0
	A
	-

	31
	Mozambique
	14
	1387428.6
	C
	49

	32
	Namibia
	5
	401800.0
	B
	6

	33
	Niger
	10
	1349900.0
	C
	34

	34
	Nigeria
	255
	504741.2
	C
	322

	35
	Rwanda
	5
	1776400.0
	C
	23

	36
	Sao Tome and Principe
	1
	153000.0
	A
	-

	37
	Senegal
	25
	455440.0
	B
	29

	38
	Seychelles
	3
	26666.7
	A
	-

	39
	Sierra Leone
	3
	1778666.7
	C
	14

	40
	South Africa
	242
	195074.4
	A
	-

	41
	Swaziland
	-
	
	D
	3

	42
	Togo
	17
	352235.3
	A
	-

	43
	Uganda
	39
	713359.0
	C
	70

	44
	United Republic of Tanzania
	31
	1213774.2
	C
	95

	45
	Zambia
	14
	819928.6
	C
	29

	46
	Zimbabwe
	25
	517440.0
	C
	33

	
	Regional aggregate
	2210
	326676.5
	A
	-

4.1.1.2. Optometrists

The total number of optometrists in Africa was found to be 1690 with an overall population ratio of one optometrist per 427192.3 people, placing the region in category B. the data concerning number of optometrists in each country was not available for almost half of the countries in the region. Eighteen (39.13%) of the countries belonged to category C while only 3(6.52%) of the countries were found to be in the A category. Regional summary is provided in table 5 while details of all the countries in the region are summarized in table 6. The human resource availability in terms of optometrists in the African region is mapped in the map 2. The findings of gap analysis as regards the number of ophthalmologists in each country are summarized in table 7.

[bookmark: _Toc139943987]Table 5 Regional Summary of Africa regarding the availability of optometrists
	Category
	Defining criteria
	Number of countries

	A
	1 per <400,000 population

	3

	B
	1 per >=400,000-<500,000

	0

	C
	1 per > =500,000

	18

	D
	Data not available
	25

[bookmark: _Toc139943988]Table 6 Country-wise distribution of optometrists in Africa

	
	Country
	Population
(000)
	Total No of
Optometrists
	Population per optometrist
	Category

	1
	Algeria
	32358
	-
	-
	D

	2
	Angola
	15490
	15
	1032666.7
	C

	3
	Benin
	8177
	2
	4088500.0
	C

	4
	Botswana
	1769
	-
	-
	D

	5
	Burkina Faso
	12822
	-
	-
	D

	6
	Burundi
	7282
	-
	-
	D

	7
	Cameroon
	16038
	-
	-
	D

	8
	Cape Verde
	495
	-
	-
	D

	9
	Central African Republic
	3986
	-
	-
	D

	10
	Chad
	9448
	-
	-
	D

	11
	Comoros
	777
	1
	777000.0
	C

	12
	Congo
	3883
	-
	-
	D

	13
	Cote d’Ivoire
	17872
	-
	-
	D

	14
	Democratic Republic of Congo
	55853
	20
	2792650.0
	C

	15
	Equatorial Guinea
	492
	2
	246000.0
	A

	16
	Eritrea
	4232
	1
	4232000.0
	C

	17
	Ethiopia
	75600
	8
	9450000.0
	C

	18
	Gabon
	1362
	-
	-
	D

	19
	Gambia
	1478
	1
	1478000.0
	C

	20
	Ghana
	21664
	40
	541600.0
	C

	21
	Guinea
	9202
	2
	4601000.0
	C

	22
	Guinea-Bissau
	1540
	-
	-
	D

	23
	Kenya
	33467
	5
	6693400.0
	C

	24
	Lesotho
	1798
	-
	-
	D

	25
	Liberia
	3241
	2
	1620500.0
	C

	
	Country
	Population
(000)
	Total No of
Optometrists
	Population per optometrist
	Category

	26
	Madagascar
	18113
	-
	-
	D

	27
	Malawi
	12608
	2
	6304000.0
	C

	28
	Mali
	13124
	1
	13124000.0
	C

	29
	Mauritania
	2980
	-
	-
	D

	30
	Mauritius
	1233
	-
	-
	D

	31
	Mozambique
	19424
	1
	19424000.0
	C

	32
	Namibia
	2009
	-
	-
	D

	33
	Niger
	13499
	-
	-
	D

	34
	Nigeria
	128709
	1560
	82505.8
	A

	35
	Rwanda
	8882
	-
	-
	D

	36
	Sao Tome and Principe
	153
	-
	-
	D

	37
	Senegal
	11386
	-
	-
	D

	38
	Seychelles
	80
	2
	40000.0
	A

	39
	Sierra Leone
	5336
	-
	-
	D

	40
	South Africa
	47208
	-
	-
	D

	41
	Swaziland
	1034
	-
	-
	D

	42
	Togo
	5988
	1
	5988000.0
	C

	43
	Uganda
	27821
	14
	1987214.3
	C

	44
	United Republic of Tanzania
	37627
	-
	-
	D

	45
	Zambia
	11479
	2
	5739500.0
	C

	46
	Zimbabwe
	12936
	8
	1617000.0
	C

	
	Regional aggregate
	721955
	1690
	427192.3
	B

[bookmark: _Toc139943965]Map 2 Country –wise distribution of optometrists in Africa
[image: empty]
Proportion of countries in each category
No Data
1 Optometrist for less than 400,000 Population
1 Optometrist for more than 500,000 Population

[bookmark: _Toc139943989]Table 7 Gap analysis in relation to the number of Optometrists in Africa
	
	Country
	Total No. of
Optometrists
	Current Optometrist :Population
ratio
	Category
	Number of optometrists required to maintain the target ratio of 1: 400,000

	1
	Algeria
	-
	-
	D
	81

	2
	Angola
	15
	1032666.7
	C
	39

	3
	Benin
	2
	4088500.0
	C
	21

	4
	Botswana
	-
	-
	D
	5

	5
	Burkina Faso
	-
	-
	D
	33

	6
	Burundi
	-
	-
	D
	19

	7
	Cameroon
	-
	-
	D
	41

	8
	Cape Verde
	-
	-
	D
	2

	9
	Central African Republic
	-
	-
	D
	10

	10
	Chad
	-
	-
	D
	24

	11
	Comoros
	1
	777000.0
	C
	2

	12
	Congo
	-
	-
	D
	10

	13
	Cote d’Ivoire
	-
	-
	D
	45

	14
	Democratic Republic of Congo
	20
	2792650.0
	C
	140

	15
	Equatorial Guinea
	2
	246000.0
	A
	-

	16
	Eritrea
	1
	4232000.0
	C
	11

	17
	Ethiopia
	8
	9450000.0
	C
	189

	18
	Gabon
	-
	-
	D
	4

	19
	Gambia
	1
	1478000.0
	C
	4

	20
	Ghana
	40
	541600.0
	C
	55

	21
	Guinea
	2
	4601000.0
	C
	24

	22
	Guinea-Bissau
	-
	-
	D
	4

	23
	Kenya
	5
	6693400.0
	C
	84

	
	Country
	Total No. of
Optometrists
	Current Optometrist :Population
ratio
	Category
	Number of optometrists required to maintain the target ratio of 1: 400,000

	24
	Lesotho
	-
	-
	D
	5

	25
	Liberia
	2
	1620500.0
	C
	9

	26
	Madagascar
	-
	-
	D
	46

	27
	Malawi
	2
	6304000.0
	C
	32

	28
	Mali
	1
	13124000.0
	C
	33

	29
	Mauritania
	-
	-
	D
	8

	30
	Mauritius
	-
	-
	D
	4

	31
	Mozambique
	1
	19424000.0
	C
	49

	32
	Namibia
	-
	-
	D
	6

	33
	Niger
	-
	-
	D
	34

	34
	Nigeria
	1560
	82505.8
	A
	

	35
	Rwanda
	-
	-
	D
	23

	36
	Sao Tome and Principe
	-
	-
	D
	1

	37
	Senegal
	-
	-
	D
	29

	38
	Seychelles
	2
	40000.0
	A
	

	39
	Sierra Leone
	-
	-
	D
	14

	40
	South Africa
	-
	-
	D
	119

	41
	Swaziland
	-
	-
	D
	3

	42
	Togo
	1
	5988000.0
	C
	15

	43
	Uganda
	14
	1987214.3
	C
	70

	44
	United Republic of Tanzania
	-
	-
	D
	95

	45
	Zambia
	2
	5739500.0
	C
	29

	46
	Zimbabwe
	8
	1617000.0
	C
	33

	
	Regional aggregate
	1690
	427192.3
	B
	1805

4.1.1.3. Ophthalmic allied personnel

The total number of ophthalmic allied personnel in Africa was found to be 7253 with a population ratio of one allied person per 99538.8 people. By virtue of this ratio Africa is placed in the A category but keeping in view the needs of the population and the accessibility barriers this number can not be considered as being sufficient. Seventeen (36.95%) of the countries belonged to the red alert category “c” while 15 (32.60%) countries were found to be in the A category. The data was not available for 6 countries.
Regional summary of the situation analysis of ophthalmic allied personnel in Africa is provided in table 8 while details of all the countries in the region are summarized in table 9. The human resource availability in terms of ophthalmic allied personnel in the African region is mapped in the map 3. The findings of gap analysis as regards the number of ophthalmic allied personnel in each country are summarized in table 10.

	
[bookmark: _Toc139943990]Table 8 Regional Summary of the number of ophthalmic allied personnel in Africa
	Category
	Defining criteria
	Number of countries

	A
	1 per <100,000 population

	15

	B
	1 per >=100,000- <200,000

	8

	C
	1 per >=200,000

	17

	D
	Data not available
	6

[bookmark: _Toc139943991]Table 9 Country-wise distribution of ophthalmic allied personnel in Africa
	
	Country
	Population
(000)
	Total No of
Allied Personnel’s
	Population per Allied Personnel
	Category

	1
	Algeria
	32358
	-
	-
	D

	2
	Angola
	15490
	41
	377804.9
	C

	3
	Benin
	8177
	34
	240500.0
	C

	4
	Botswana
	1769
	104
	17009.6
	A

	5
	Burkina Faso
	12822
	104
	123288.5
	B

	6
	Burundi
	7282
	9
	809111.1
	C

	7
	Cameroon
	16038
	10
	1603800.0
	C

	8
	Cape Verde
	495
	9
	55000.0
	A

	9
	Central African Republic
	3986
	14
	284714.3
	C

	10
	Chad
	9448
	64
	147625.0
	B

	11
	Comoros
	777
	13
	59769.2
	A

	12
	Congo
	3883
	5
	776600.0
	C

	13
	Cote d’Ivoire
	17872
	102
	175215.7
	B

	14
	Democratic Republic of Congo
	55853
	617
	90523.5
	A

	15
	Equatorial Guinea
	492
	3
	164000.0
	B

	16
	Eritrea
	4232
	61
	69377.0
	A

	17
	Ethiopia
	75600
	183
	413114.8
	C

	18
	Gabon
	1362
	-
	-
	D

	19
	Gambia
	1478
	15
	98533.3
	A

	20
	Ghana
	21664
	1882
	11511.2
	A

	21
	Guinea
	9202
	33
	278848.5
	C

	22
	Guinea-Bissau
	1540
	19
	81052.6
	A

	23
	Kenya
	33467
	161
	207869.6
	C

	24
	Lesotho
	1798
	-
	-
	D

	25
	Liberia
	3241
	12
	270083.3
	C

	
	Country
	Population
(000)
	Total No of
Allied Personnel’s
	Population per Allied Personnel
	Category

	26
	Madagascar
	18113
	67
	270343.3
	C

	27
	Malawi
	12608
	434
	29050.7
	A

	28
	Mali
	13124
	101
	129940.6
	B

	29
	Mauritania
	2980
	-
	-
	D

	30
	Mauritius
	1233
	92
	13402.2
	A

	31
	Mozambique
	19424
	67
	289910.4
	C

	32
	Namibia
	2009
	56
	35875.0
	A

	33
	Niger
	13499
	36
	374972.2
	C

	34
	Nigeria
	128709
	2070
	62178.3
	A

	35
	Rwanda
	8882
	5
	1776400.0
	C

	36
	Sao Tome and Principe
	153
	3
	51000.0
	A

	37
	Senegal
	11386
	105
	108438.1
	B

	38
	Seychelles
	80
	15
	5333.3
	A

	39
	Sierra Leone
	5336
	45
	118577.8
	B

	40
	South Africa
	47208
	-
	-
	D

	41
	Swaziland
	1034
	-
	-
	D

	42
	Togo
	5988
	38
	157578.9
	B

	43
	Uganda
	27821
	344
	80875.0
	A

	44
	United Republic of Tanzania
	37627
	175
	215011.4
	C

	45
	Zambia
	11479
	54
	212574.1
	C

	46
	Zimbabwe
	12936
	51
	253647.1
	C

	
	Regional aggregate
	721955
	7253
	99538.8
	A

[bookmark: _Toc139943966]Map 3 Country - wise distribution of Ophthalmic allied personnel in Africa
[image: empty]
Proportion of countries in each category
No Data
1 Allied Personnel for less than 100,000 Population
1 Allied Personnel for 100,000 to 200,000 Population
1 Allied Personnel for more than 200,000 Population

[bookmark: _Toc139943992]Table 10 Gap analysis in relation to the number of Allied Personnel in Africa
	
	Country
	Total No. of
Ophthalmic allied personnel
	Current allied personnel: Population
ratio
	Category
	Number of allied personnel required to maintain the target ratio of 1: 100,000

	1
	Algeria
	-
	-
	D
	324

	2
	Angola
	41
	377804.9
	C
	155

	3
	Benin
	34
	240500.0
	C
	82

	4
	Botswana
	104
	17009.6
	A
	

	5
	Burkina Faso
	104
	123288.5
	B
	129

	6
	Burundi
	9
	809111.1
	C
	73

	7
	Cameroon
	10
	1603800.0
	C
	161

	8
	Cape Verde
	9
	55000.0
	A
	

	9
	Central African Republic
	14
	284714.3
	C
	40

	10
	Chad
	64
	147625.0
	B
	95

	11
	Comoros
	13
	59769.2
	A
	

	12
	Congo
	5
	776600.0
	C
	39

	13
	Cote d’Ivoire
	102
	175215.7
	B
	179

	14
	Democratic Republic of Congo
	617
	90523.5
	A
	-

	15
	Equatorial Guinea
	3
	164000.0
	B
	5

	16
	Eritrea
	61
	69377.0
	A
	-

	17
	Ethiopia
	183
	413114.8
	C
	756

	18
	Gabon
	-
	-
	D
	14

	19
	Gambia
	15
	98533.3
	A
	

	20
	Ghana
	1882
	11511.2
	A
	-

	21
	Guinea
	33
	278848.5
	C
	93

	22
	Guinea-Bissau
	19
	81052.6
	A
	-

	
	Country
	Total No. of
Ophthalmic allied personnel
	Current allied personnel: Population
ratio
	Category
	Number of allied personnel required to maintain the target ratio of 1: 100,000

	23
	Kenya
	161
	207869.6
	C
	335

	24
	Lesotho
	-
	-
	D
	18

	25
	Liberia
	12
	270083.3
	C
	33

	26
	Madagascar
	67
	270343.3
	C
	182

	27
	Malawi
	434
	29050.7
	A
	

	28
	Mali
	101
	129940.6
	B
	132

	29
	Mauritania
	-
	-
	D
	30

	30
	Mauritius
	92
	13402.2
	A
	-

	31
	Mozambique
	67
	289910.4
	C
	195

	32
	Namibia
	56
	35875.0
	A
	-

	33
	Niger
	36
	374972.2
	C
	135

	34
	Nigeria
	2070
	62178.3
	A
	-

	35
	Rwanda
	5
	1776400.0
	C
	89

	36
	Sao Tome and Principe
	3
	51000.0
	A
	-

	37
	Senegal
	105
	108438.1
	B
	114

	38
	Seychelles
	15
	5333.3
	A
	-

	39
	Sierra Leone
	45
	118577.8
	B
	54

	40
	South Africa
	-
	-
	D
	473

	41
	Swaziland
	-
	-
	D
	11

	42
	Togo
	38
	157578.9
	B
	60

	43
	Uganda
	344
	80875.0
	A
	-

	44
	United Republic of Tanzania
	175
	215011.4
	C
	377

	45
	Zambia
	54
	212574.1
	C
	115

	46
	Zimbabwe
	51
	253647.1
	C
	130

	
	Regional aggregate
	7253
	99538.8
	A
	-

[bookmark: _Toc139944035]4.1.2. Americas

4.1.2.1. Ophthalmologist
The total number of ophthalmologists in the region is 45,700 with a population ration of one ophthalmologist per 19,161 people. The overall category for the region was “A”. Twenty-one (60%) countries of the region were from the category A, while 11.42% belonged to category C.
As regards the presence of ophthalmologist, the regional summary for Americas is given in table 11 and details of all the countries in the region are summarized in table 12. Human resource availability for the ophthalmologist in the region is presented in map 4. The findings of gap analysis as regards the number of ophthalmologists in each country are summarized in table 13.

[bookmark: _Toc139943993]Table 11 Regional Summary of Americas regarding the number of ophthalmologists
	Category
	Defining criteria
	Number of countries

	A
	1 per < 50,000 population

	21

	B
	1 per >=50,000 to <100,000

	9

	C
	1 per >= 100,000

	4

	D
	Data not available
	1

[bookmark: _Toc139943994]Table 12 Country-wise distribution of ophthalmologists in Americas
	
	Country
	Population
(000)
	Total No. of
ophthalmologists
	Population
Per
Ophthalmologist
	Category

	1
	Antigua and Barbuda
	81
	10
	8100.0
	A

	2
	Argentina
	38372
	3460
	11090.2
	A

	3
	Bahamas
	319
	6
	53166.7
	B

	4
	Barbados
	269
	10
	26900.0
	A

	5
	Belize
	264
	4
	66000.0
	B

	6
	Bolivia
	9009
	130
	69300.0
	B

	7
	Brazil
	183913
	11,350
	16203.8
	A

	8
	Canada
	31958
	800
	39947.5
	A

	9
	Chile
	16124
	790
	20410.1
	A

	10
	Colombia
	44915
	1260
	35646.8
	A

	11
	Costa Rica
	4253
	100
	42530.0
	A

	12
	Cuba
	11245
	620
	18137.1
	A

	13
	Dominica
	79
	1
	79000.0
	B

	14
	Dominican Republic
	8768
	220
	39854.5
	A

	15
	Ecuador
	13040
	340
	38352.9
	A

	16
	El Salvador
	6762
	136
	49720.6
	A

	17
	Grenada
	102
	1
	102000.0
	C

	18
	Guatemala
	12295
	151
	81423.8
	B

	19
	Guyana
	750
	5
	150000.0
	C

	20
	Haiti
	8407
	55
	152854.5
	C

	21
	Honduras
	7048
	60
	117466.7
	C

	22
	Jamaica
	2639
	43
	61372.1
	B

	23
	Mexico
	105699
	3400
	31087.9
	A

	24
	Nicaragua
	5376
	54
	99555.6
	B

	25
	Panama
	3175
	120
	26458.3
	A

	26
	Paraguay
	6017
	150
	40113.3
	A

	27
	Peru
	27562
	850
	32425.9
	A

	28
	Saint Kitts and Nevis
	42
	1
	42000.0
	A

	
	Country
	Population
(000)
	Total No. of
ophthalmologists
	Population
Per
Ophthalmologist
	Category

	29
	Saint Lucia
	159
	2
	79500.0
	B

	30
	Saint Vincent and the Grenadines
	118
	2
	59000.0
	B

	31
	Suriname
	446
	10
	44600.0
	A

	32
	Trinidad and Tobago
	1301
	-
	-
	D

	33
	USA
	295410
	20,439
	14453.3
	A

	34
	Uruguay
	3439
	220
	15631.8
	A

	35
	Venezuela
	26282
	900
	29202.2
	A

	
	Regional aggregate
	875638
	45700
	19160.6
	A

[bookmark: _Toc139943967][bookmark: _Toc139609684][bookmark: _Toc139609874][bookmark: _Toc139610096][bookmark: _Toc139610323][bookmark: _Toc139610433][bookmark: _Toc139610658][bookmark: _Toc139610832][bookmark: _Toc139610873][bookmark: _Toc139610969][bookmark: _Toc139611117][bookmark: _Toc139611695][bookmark: _Toc139611843][bookmark: _Toc139615223][bookmark: _Toc139626928][bookmark: _Toc139629713]Map 4 Country- wise distribution of ophthalmologists in Americas
[image: empty]Proportion of countries in each category
No Data
1 Ophthalmologist for less than 50,000 Population
1 Ophthalmologist for 50,000 to 100,000 Population
1 Ophthalmologist for more than 100,000 Population

[bookmark: _Toc139943995]Table 13 Gap analysis in relation to the number of Ophthalmologists in Americas
	
	Country
	Total No. of
ophthalmologists
	Current ophthalmologist: Population
ratio
	Category
	Number of ophthalmologists required to maintain the target ratio of 1: 50,000

	1
	Antigua and Barbuda
	10
	8100.0
	A
	-

	2
	Argentina
	3460
	11090.2
	A
	-

	3
	Bahamas
	6
	53166.7
	B
	7

	4
	Barbados
	10
	26900.0
	A
	-

	5
	Belize
	4
	66000.0
	B
	6

	6
	Bolivia
	130
	69300.0
	B
	181

	7
	Brazil
	11,350
	16203.8
	A
	-

	8
	Canada
	800
	39947.5
	A
	-

	9
	Chile
	790
	20410.1
	A
	-

	10
	Colombia
	1260
	35646.8
	A
	-

	11
	Costa Rica
	100
	42530.0
	A
	-

	12
	Cuba
	620
	18137.1
	A
	-

	13
	Dominica
	1
	79000.0
	B
	2

	14
	Dominican Republic
	220
	39854.5
	A
	-

	15
	Ecuador
	340
	38352.9
	A
	-

	16
	El Salvador
	136
	49720.6
	A
	-

	17
	Grenada
	1
	102000.0
	C
	3

	18
	Guatemala
	151
	81423.8
	B
	246

	19
	Guyana
	5
	150000.0
	C
	15

	20
	Haiti
	55
	152854.5
	C
	169

	21
	Honduras
	60
	117466.7
	C
	141

	22
	Jamaica
	43
	61372.1
	B
	53

	23
	Mexico
	3400
	31087.9
	A
	-

	24
	Nicaragua
	54
	99555.6
	B
	108

	25
	Panama
	120
	26458.3
	A
	-

	26
	Paraguay
	150
	40113.3
	A
	-

	
	Country
	Total No. of
ophthalmologists
	Current Ophthalmologist: Population
ratio
	Category
	Number of ophthalmologists required to maintain the target ratio of 1: 50,000

	27
	Peru
	850
	32425.9
	A
	-

	28
	Saint Kitts and Nevis
	1
	42000.0
	A
	-

	29
	Saint Lucia
	2
	79500.0
	B
	4

	30
	Saint Vincent and the Grenadines
	2
	59000.0
	B
	3

	31
	Suriname
	10
	44600.0
	A
	-

	32
	Trinidad and Tobago
	-
	-
	D
	27

	33
	USA
	20,439
	14453.3
	A
	-

	34
	Uruguay
	220
	15631.8
	A
	-

	35
	Venezuela
	900
	29202.2
	A
	-

	4.1.2.2 Other cadres

Besides ophthalmologists no concrete information could be accessed regarding other cadres of eye care personnel including optometrists.

	Regional aggregate
	45700
	1960.6
	A
	-

[bookmark: _Toc139944036]
4.1.3. Eastern Mediterranean
__

4.1.3.1 Ophthalmologists
The total number of ophthalmologists in EMR is 12,298 bringing the population ratio to one ophthalmologist per 42834 population. The data concerning number of ophthalmologists in each country was available for all the contries of the region. EMR as a whole was found to be in category A. However the information needs to be carefully interpreted as many of the EMR countries are going through a transitional phase of socioeconomic development. This has lead to the emergence of a diverse situation as regards health generally and eye health specifically with impending problem of control and prevention of communicable diseases which have decreased in magnitude over the years but have not been eliminated and the growing incidence of chronic non-communicable diseases. This poses a dual problem in eye care provision as all public health interventions have to be designed in such a manner to address the two issues simultaneously. Therefore although most of the countries in the region meet the 1ophthalmologist : 100,000 population criteria but this is a modest estimate and may not be sufficient to meet emerging regional needs of the population.
Regional summary for the distribution of ophthalmologists in EMR is provided in table 14 while details of all the countries in the region are summarized in table 15. The human resource availability in terms of ophthalmologists in the EMR is presented in map 5. The findings of gap analysis as regards the number of ophthalmologists in each country are summarized in table 16.

[bookmark: _Toc139943996]Table 14 Regional Summary of EMR regarding the availability of ophthalmologists
	Category
	Defining criteria
	Number of countries

	A
	1 per <100,000 population

	 15

	B
	1 per >=100,000-300,000

	3

	C
	1 per > =300,000

	3

	D
	Data not available
	0

[bookmark: _Toc139943997]Table 15 Country-wise distribution of ophthalmologists in EMR
	
	Country
	Population
(000)
	Total No. of
ophthalmologists
	Population
Per
Ophthalmologist
	
Category

	1
	Afghanistan
	28574
	86
	332255.8
	C

	2
	Bahrain
	716
	36
	19888.9
	A

	3
	Djibouti
	779
	2
	389500.0
	C

	4
	Egypt
	72642
	5240
	13863.0
	A

	5
	Iran (Islamic Republic of)
	68803
	1230
	55937.4
	A

	6
	Iraq
	28057
	140
	200407.1
	B

	7
	Jordan
	5561
	231
	24073.6
	A

	8
	Kuwait
	2606
	72
	36194.4
	A

	9
	Lebanon
	3540
	219
	16164.4
	A

	10
	Libyan Arab Jamahiriya
	5740
	170
	33764.7
	A

	11
	Morocco
	31020
	1030
	30116.5
	A

	12
	Oman
	2534
	104
	24365.4
	A

	13
	Pakistan
	154794
	1860
	83222.6
	A

	14
	Qatar
	777
	32
	24281.3
	A

	15
	Saudi Arabia
	23950
	361
	66343.5
	A

	16
	Somalia
	7964
	3
	2654666.7
	C

	17
	Sudan
	35523
	133
	267090.2
	B

	18
	Syrian Arab Republic
	18582
	680
	27326.5
	A

	19
	Tunisia
	9995
	358
	27919.0
	A

	20
	United Arab Emirates
	4284
	108
	39666.7
	A

	21
	Yemen
	20329
	203
	100142.9
	B

	
	Regional aggregate
	526770
	12298
	42833.8
	A

[bookmark: _Toc139943968]Map 5 Country- wise distribution of ophthalmologists in EMR
[image: empty]Proportion of countries in each category
1 Ophthalmologist for 100,000 to 300,000 Population
1 Ophthalmologist more than 300,000 Population
1 Ophthalmologist for less than 100,000 Population

	
	Country
	Total No. of
ophthalmologists
	Current ophthalmologist: Population
ratio
	Category
	Number of ophthalmologists required to maintain the target ratio of 1: 100,000

	1
	Afghanistan
	86
	332255.8
	C
	286

	2
	Bahrain
	36
	19888.9
	A
	-

	3
	Djibouti
	2
	389500.0
	C
	8

	4
	Egypt
	5240
	13863.0
	A
	-

	5
	Iran (Islamic Republic of)
	1230
	55937.4
	A
	-

	6
	Iraq
	140
	200407.1
	B
	281

	7
	Jordan
	231
	24073.6
	A
	-

	8
	Kuwait
	72
	36194.4
	A
	-

	9
	Lebanon
	219
	16164.4
	A
	-

	10
	Libyan Arab Jamahiriya
	170
	33764.7
	A
	-

	11
	Morocco
	1030
	30116.5
	A
	-

	12
	Oman
	104
	24365.4
	A
	-

	13
	Pakistan
	1860
	83222.6
	A
	-

	14
	Qatar
	32
	24281.3
	A
	-

	15
	Saudi Arabia
	361
	66343.5
	A
	-

	16
	Somalia
	3
	2654666.7
	C
	80

	17
	Sudan
	133
	267090.2
	B
	356

	18
	Syrian Arab Republic
	680
	27326.5
	A
	-

	19
	Tunisia
	358
	27919.0
	A
	-

	20
	United Arab Emirates
	108
	39666.7
	A
	-

	21
	Yemen
	203
	100142.9
	B
	204

	
	Regional aggregate
	12298
	42833.8
	A
	-

[bookmark: _Toc139943998]Table 16 Gap analysis in relation to the number of Ophthalmologists in EMR

4.1.3.2 Optometrists
The total number of optometrists in EMR amounts to 7369 with a population ration of 1 optometrist per 71485 population. The overall category as regards the presence of optometrist in the region is category A. However there is a possibility that because of lack of standardized definitions for various cadres of eye care personnel the definition specified in the template for optometrist could not have been followed by the resource personnel while sending the data, therefore the given number could be an overestimation of the total number of optometrists in each country. Moreover data was not available for 9 (42%) countries of the region.
As regards the presence of optometrist, the regional summary for EMR is given in table 17and details of all the countries in the region are summarized in table 18. Human resource availability for the cadre of optometrists in the region is presented in map 6. The findings of gap analysis regarding the number of optometrists in each country are summarized in table 19.

[bookmark: _Toc139943999]Table 17 Regional Summary of EMR regarding the availability of optometrists
	Category
	Defining criteria
	Number of countries

	A
	1 per <100,000 population

	6

	B
	1 per >=100,000-300,000

	0

	C
	1 per > =300,000

	6

	D
	Data not available
	9

[bookmark: _Toc139944000]Table 18 Country-wise distribution of optometrists in EMR
	
	Country
	Population
(000)
	Total No of
Optometrists
	Population per optometrist
	Category

	1
	Afghanistan
	28574
	35
	816400.0
	C

	2
	Bahrain
	716
	-
	-
	D

	3
	Djibouti
	779
	1
	779000.0
	C

	4
	Egypt
	72642
	3643
	19940.2
	A

	5
	Iran (Islamic Republic of)
	68803
	819
	84008.5
	A

	6
	Iraq
	28057
	-
	-
	D

	7
	Jordan
	5561
	1500
	3707.3
	A

	8
	Kuwait
	2606
	-
	
	D

	9
	Lebanon
	3540
	135
	26222.2
	A

	10
	Libyan Arab Jamahiriya
	5740
	-
	-
	D

	11
	Morocco
	31020
	-
	-
	D

	12
	Oman
	2534
	42
	60333.3
	A

	13
	Pakistan
	154794
	30
	5159800.0
	C

	14
	Qatar
	777
	-
	-
	D

	15
	Saudi Arabia
	23950
	60
	399166.7
	C

	16
	Somalia
	7964
	4
	1991000.0
	C

	17
	Sudan
	35523
	1065
	33354.9
	A

	18
	Syrian Arab Republic
	18582
	-
	-
	D

	19
	Tunisia
	9995
	-
	-
	D

	20
	United Arab Emirates
	4284
	-
	-
	D

	21
	Yemen
	20329
	35
	580828.6
	C

	
	Regional aggregate
	526770
	7369
	71484.6
	A

Map 6: Country-wise distribution of optometrists in EMR

[image: empty]
[bookmark: _Toc139943969]Map 6 Country-wise distribution of optometrists in EMR
[image: empty]Proportion of countries in each category
No Data
1 Optometrist for less than 100,000 Population
1 Optometrist more than 300,000 Population

[bookmark: _Toc139944001]Table 19 Gap analysis in relation to the number of optometrists in EMR
	
	Country
	Total No. of
Optometrists
	Current Optometrist: Population
ratio
	Category
	Number of optometrists required to maintain the target ratio of 1:100,000

	1
	Afghanistan
	35
	816400.0
	C
	251

	2
	Bahrain
	-
	-
	D
	8

	3
	Djibouti
	1
	779000.0
	C
	7

	4
	Egypt
	3643
	19940.2
	A
	-

	5
	Iran (Islamic Republic of)
	819
	84008.5
	A
	-

	6
	Iraq
	-
	-
	D
	281

	7
	Jordan
	1500
	3707.3
	A
	-

	8
	Kuwait
	-
	
	D
	27

	9
	Lebanon
	135
	26222.2
	A
	-

	10
	Libyan Arab Jamahiriya
	-
	-
	D
	58

	11
	Morocco
	-
	-
	D
	311

	12
	Oman
	42
	60333.3
	A
	-

	13
	Pakistan
	30
	5159800.0
	C
	1518

	14
	Qatar
	-
	-
	D
	8

	15
	Saudi Arabia
	60
	399166.7
	C
	180

	16
	Somalia
	4
	1991000.0
	C
	76

	17
	Sudan
	1065
	33354.9
	A
	-

	18
	Syrian Arab Republic
	-
	-
	D
	186

	19
	Tunisia
	-
	-
	D
	100

	20
	United Arab Emirates
	-
	-
	D
	43

	21
	Yemen
	35
	580828.6
	C
	169

	
	Regional aggregate
	7369
	71484.6
	A
	-

4.1.3.3. Ophthalmic Allied Personnel
Regarding the availability of ophthalmic allied personnel, data was available for only 5 countries. The total number of allied personnel found in theses countries was 1,330 with a population ration of one allied person per 396,068 population. This placed the region with respect to the presence of allied personnel in the “C” category. This highlights not only the paucity of allied personnel but the mismatch between the number of ophthalmologists and the required number of allied personnel in the region.
The regional summary regarding situation concerning allied personnel is given in table 20 and details of all the countries in the region are summarized in table21. The information is mapped in map 7. The findings of gap analysis as regards the number of allied personnel in each country are summarized in table 22.

[bookmark: _Toc139944002]Table 20 Regional Summary of EMR regarding the availability of allied personnel
	Category
	Defining criteria
	Number of countries

	A
	1 per <50,000 population

	1

	B
	1 per >=50,000- <100,000

	2

	C
	1 per >=100,000

	2

	D
	Data not available
	16

[bookmark: _Toc139944003]Table 21 Country-wise distribution of ophthalmic allied personnel in EMR
	
	Country
	Population
(000)
	Total No of
Allied Personnel’s
	Population per Allied Personnel
	Category

	1
	Afghanistan
	28574
	-
	-
	D

	2
	Bahrain
	716
	-
	-
	D

	3
	Djibouti
	779
	-
	-
	D

	4
	Egypt
	72642
	-
	-
	D

	5
	Iran (Islamic Republic of)
	68803
	-
	-
	D

	6
	Iraq
	28057
	-
	-
	D

	7
	Jordan
	5561
	-
	-
	D

	8
	Kuwait
	2606
	204
	12774.5098
	A

	9
	Lebanon
	3540
	-
	-
	D

	10
	Libyan Arab Jamahiriya
	5740
	45
	127555.5556
	C

	11
	Morocco
	31020
	-
	-
	D

	12
	Oman
	2534
	-
	-
	D

	13
	Pakistan
	154794
	500
	309588
	C

	14
	Qatar
	777
	-
	-
	D

	15
	Saudi Arabia
	23950
	300
	79833.33333
	B

	16
	Somalia
	7964
	-
	-
	D

	17
	Sudan
	35523
	-
	-
	D

	18
	Syrian Arab Republic
	18582
	-
	-
	D

	19
	Tunisia
	9995
	-
	-
	D

	20
	United Arab Emirates
	4284
	-
	-
	D

	21
	Yemen
	20329
	281
	72345.19573
	B

	
	Regional aggregate
	526770
	1330
	396067.6692
	C

[bookmark: _Toc139943970]Map 7 Country- wise distribution of Ophthalmic allied personnel in EMR
[image: empty]No Data
1 Allied Personnel for less than 500,000 Population
1 Allied Personnel for 50,000 to 100,000 Population
1 Allied Personnel more than 100,000 Population

Proportion of Ophthalmic allied personnel in EMR

[bookmark: _Toc139944004]Table 22 Gap analysis in relation to the number of Ophthalmic allied personnel in EMR

	
	Country
	Total No. of
Ophthalmic allied personnel
	Current allied person: Population
ratio
	Category
	Number of allied personnel required to maintain the target ratio of 1: 50,000

	1
	Afghanistan
	-
	-
	D
	572

	2
	Bahrain
	-
	-
	D
	15

	3
	Djibouti
	-
	-
	D
	16

	4
	Egypt
	-
	-
	D
	1453

	5
	Iran (Islamic Republic of)
	-
	-
	D
	1377

	6
	Iraq
	-
	-
	D
	562

	7
	Jordan
	-
	-
	D
	112

	8
	Kuwait
	204
	12774.5098
	A
	-

	9
	Lebanon
	-
	-
	D
	71

	10
	Libyan Arab Jamahiriya
	45
	127555.5556
	C
	70

	11
	Morocco
	-
	-
	D
	621

	12
	Oman
	-
	-
	D
	51

	13
	Pakistan
	500
	309588
	C
	2596

	14
	Qatar
	-
	-
	D
	16

	15
	Saudi Arabia
	300
	79833.33333
	B
	179

	16
	Somalia
	-
	-
	D
	160

	17
	Sudan
	-
	-
	D
	711

	18
	Syrian Arab Republic
	-
	-
	D
	372

	19
	Tunisia
	-
	-
	D
	200

	20
	United Arab Emirates
	-
	-
	D
	86

	21
	Yemen
	281
	72345.19573
	B
	126

	
	Regional aggregate
	1330
	396067.6692
	C
	9206

[bookmark: _Toc139944037]
4.1.4. Europe

4.1.4.1 Ophthalmologists

The data was available for only 42 countries in the region, from 11 countries the data could not be accessed. The total number of ophthalmologists in the region was found to be 42,647 with one ophthalmologist per 20,663 population. Forty –one countries of the region were categorized as in category A .No country was found to be in category C.
The regional summary regarding situation concerning ophthalmologists is given in table 23 and details of all the countries in the region are summarized in table24. The information is mapped in map 8. The findings of gap analysis as regards the number of ophthalmologists in each country are summarized in table 25.

[bookmark: _Toc139944005]Table 23 Regional Summary of Europe regarding number of ophthalmologists
	Category
	Defining criteria
	Number of countries

	A
	1 per < 50,000 population

	41

	B
	1 per >=50,000 to <100,000

	1

	C
	1 per >= 100,000

	0

	D
	Data not available
	11

[bookmark: _Toc139944006]Table 24 Country-wise distribution of ophthalmologists in Europe
	
	Country
	Population
(000)
	Total No. of
ophthalmologists
	Population
Per
Ophthalmologist
	Category

	1
	Albania
	3112
	70
	44457.1429
	A

	2
	Andorra
	67
	-
	-
	D

	3
	Armenia
	3026
	180
	16811.1111
	A

	4
	Austria
	8171
	720
	11348.6111
	A

	5
	Azerbaijan
	8355
	200
	41775
	A

	6
	Belarus
	9811
	-
	-
	D

	7
	Belgium
	10400
	926
	11231.1015
	A

	8
	Bosnia and Herzegovina
	3909
	116
	33698.2759
	A

	9
	Bulgaria
	7780
	300
	25933.3333
	A

	10
	Croatia
	4540
	403
	11265.5087
	A

	11
	Cyprus
	826
	65
	12707.6923
	A

	12
	Czech Republic
	10229
	1024
	9989.25781
	A

	13
	Denmark
	5414
	350
	15468.5714
	A

	14
	Estonia
	1335
	126
	10595.2381
	A

	15
	Finland
	5235
	571
	9168.12609
	A

	16
	France
	60257
	-
	-
	D

	17
	Georgia
	4518
	116
	38948.2759
	A

	18
	Germany
	82645
	4543
	18191.7235
	A

	19
	Greece
	11098
	870
	12756.3218
	A

	20
	Hungary
	10124
	600
	16873.3333
	A

	21
	Iceland
	292
	-
	-
	D

	22
	Ireland
	4080
	170
	24000
	A

	23
	Israel
	6601
	650
	10155.3846
	A

	24
	Italy
	58033
	2300
	25231.7391
	A

	25
	Kazakhstan
	14839
	583
	25452.8302
	A

	26
	Kyrgyzstan
	5204
	260
	20015.3846
	A

	27
	Latvia
	2318
	251
	9235.05976
	A

	28
	Liechtenstein
	-
	-
	-
	D

	
	Country
	Population
(000)
	Total No. of
ophthalmologists
	Population
Per
Ophthalmologist
	Category

	29
	Lithuania
	3443
	350
	9837.14286
	A

	30
	Luxembourg
	459
	-
	-
	D

	31
	Macedonia
	2050.554
	160
	12815.9625
	A

	32
	Malta
	400
	-
	-
	D

	33
	Monaco
	35
	-
	-
	D

	34
	Netherlands
	16226
	916
	17713.9738
	A

	35
	Norway
	4598
	-
	-
	D

	36
	Poland
	38559
	1700
	22681.7647
	A

	37
	Portugal
	10441
	734
	14224.7956
	A

	38
	Republic of Moldova
	4218
	-
	-
	D

	39
	Romania
	21790
	821
	26540.8039
	A

	40
	Russian Federation
	143899
	5270
	27305.3131
	A

	41
	San Marino
	28
	-
	-
	D

	42
	Serbia and Montenegro
	10510
	640
	16421.875
	A

	43
	Slovakia
	5401
	370
	14597.2973
	A

	44
	Slovenia
	1967
	158
	12449.3671
	A

	45
	Spain
	42646
	3305
	12903.4796
	A

	46
	Sweden
	9008
	740
	12172.973
	A

	47
	Switzerland
	7240
	758
	9551.45119
	A

	48
	Tajikistan
	6430
	77
	83506.4935
	B

	49
	Turkey
	72220
	2800
	25792.8571
	A

	50
	Turkmenistan
	4766
	120
	39716.6667
	A

	51
	Ukraine
	46989
	3080
	15256.1688
	A

	52
	United Kingdom
	59479
	3200
	18587.1875
	A

	53
	Uzbekistan
	26209
	2054
	12759.9805
	A

	
	Regional aggregate
	881230.55
	42647
	20663.4
	A

[bookmark: _Toc139943971]Map 8 Country –wise distribution of ophthalmologists in EuropeProportion of countries in each category
No Data
1 Ophthalmologist for less than 500,000 Population
1 Ophthalmologist for 50,000 to 100,000 Population

[image: empty]

[bookmark: _Toc139944007]Table 25 Gap analysis in relation to the number of Ophthalmologists in Europe
	
	Country
	Total No. of
ophthalmologists
	Current ophthalmologist: Population
ratio
	Category
	Number of ophthalmol required to maintain the target ratio of
1: 50,000

	1
	Albania
	70
	44457.1
	A
	-

	2
	Andorra
	 -
	-
	D
	2

	3
	Armenia
	180
	16811.1
	A
	-

	4
	Austria
	720
	11348.6
	A
	-

	5
	Azerbaijan
	200
	41775.0
	A
	-

	6
	Belarus
	 -
	-
	D
	197

	7
	Belgium
	926
	11231.1
	A
	-

	8
	Bosnia and Herzegovina
	116
	33698.3
	A
	-

	9
	Bulgaria
	300
	25933.3
	A
	-

	10
	Croatia
	403
	11265.5
	A
	-

	11
	Cyprus
	65
	12707.7
	A
	-

	12
	Czech Republic
	1024
	9989.3
	A
	-

	13
	Denmark
	350
	15468.6
	A
	-

	14
	Estonia
	126
	10595.2
	A
	-

	15
	Finland
	571
	9168.1
	A
	-

	16
	France
	 -
	-
	D
	1206

	17
	Georgia
	116
	38948.3
	A
	-

	18
	Germany
	4543
	18191.7
	A
	-

	19
	Greece
	870
	12756.3
	A
	-

	20
	Hungary
	600
	16873.3
	A
	-

	21
	Iceland
	 -
	-
	D
	6

	22
	Ireland
	170
	24000.0
	A
	-

	23
	Israel
	650
	10155.4
	A
	-

	24
	Italy
	2300
	25231.7
	A
	-

	25
	Kazakhstan
	583
	25452.8
	A
	-

	26
	Kyrgyzstan
	260
	20015.4
	A
	-

	27
	Latvia
	251
	9235.1
	A
	-

	28
	Liechtenstein
	 -
	-
	D
	-

	
	Country
	Total No. of
ophthalmologists
	Current ophthalmologist: Population
ratio
	Category
	Number of ophthalmol required to maintain the target ratio of
1: 50,000

	29
	Lithuania
	350
	9837.1
	A
	-

	30
	Luxembourg
	 -
	-
	D
	10

	31
	Macedonia
	160
	12816.0
	A
	-

	32
	Malta
	 -
	-
	D
	8

	33
	Monaco
	 -
	-
	D
	1

	34
	Netherlands
	916
	17714.0
	A
	-

	35
	Norway
	 -
	-
	D
	92

	36
	Poland
	1700
	22681.8
	A
	-

	37
	Portugal
	734
	14224.8
	A
	-

	38
	Republic of Moldova
	-
	-
	D
	85

	39
	Romania
	821
	26540.8
	A
	-

	40
	Russian Federation
	5270
	27305.3
	A
	-

	41
	San Marino
	 -
	-
	D
	1

	42
	Serbia and Montenegro
	640
	16421.9
	A
	-

	43
	Slovakia
	370
	14597.3
	A
	-

	44
	Slovenia
	158
	12449.4
	A
	-

	45
	Spain
	3305
	12903.5
	A
	-

	46
	Sweden
	740
	12173.0
	A
	-

	47
	Switzerland
	758
	9551.5
	A
	-

	48
	Tajikistan
	77
	83506.5
	B
	129

	49
	Turkey
	2800
	25792.9
	A
	-

	50
	Turkmenistan
	120
	39716.7
	A
	-

	51
	Ukraine
	3080
	15256.2
	A
	-

	52
	United Kingdom
	3200
	18587.2
	A
	-

	53
	Uzbekistan
	2054
	12760.0
	A
	-

	
	Regional aggregate
	42647
	20663.4
	A
	-

4.1.4.2. Other eye care personnel
 Reliable data concerning other cadres of eye care personnel including optometrists was not available for the region therefore no further analysis could be done in this respect.

[bookmark: _Toc139944038]4.1.5. South-East Asia
__

4.1.5. South-East Asia

4.1.5.1. Ophthalmologists

The data was available for 9 countries(81.81%) of the region. The information about only two countries was not available. The total number of ophthalmologists in the region was 13,348 with one ophthalmologist per 122, 339 population. Therefore the region was placed in “B” category. There were 3 (27.27%) countries in each of the categories of A, B and C.
As regards the presence of ophthalmologists, the regional summary for South-East Asia is given in table 26 and details of all the countries in the region are summarized in table 27. Human resource availability for the cadre of ophthalmologist in the region is presented in map 9. The findings of gap analysis regarding the number of ophthalmologists in each country are summarized in table 28.

[bookmark: _Toc139944008]Table 26 Regional Summary of South-East Asia regarding the availability of ophthalmologists
	Category
	Defining criteria
	Number of countries

	A
	1 per <100,000 population

	3

	B
	1 per >=100,000-300,000

	3

	C
	1 per > =300,000

	3

	D
	Data not available
	2

[bookmark: _Toc139944009]Table 27 Country – wise distribution of ophthalmologists in South-East Asia
	
	Country
	Population
(000)
	Total No. of
ophthalmologists
	Population per Ophthalmol.
	Category

	1
	Bangladesh
	139215
	626
	222388.2
	B

	2
	Bhutan
	2116
	3
	705333.3
	C

	3
	India
	1087124
	11,000
	98829.5
	A

	4
	Indonesia
	220077
	750
	293436.0
	B

	5
	Democratic People's republic of Korea
	22384
	-
	-
	D

	6
	Maldives
	321
	6
	53500.0
	A

	7
	Myanmar
	50004
	166
	301228.9
	C

	8
	Nepal
	26591
	110
	241736.4
	B

	9
	Sri Lanka
	20570
	40
	514250.0
	C

	10
	Thailand
	63694
	647
	98445.1
	A

	11
	Timor L'este (East Timor)
	887
	-
	-
	D

	
	Regional aggregate
	1632983
	13348
	122339.2
	B

[bookmark: _Toc139943972]Map 9 Country-wise distribution of ophthalmologists in SEA
[image: empty]Proportion of countries in each category
No Data
1 Ophthalmologist for less than 100,000 Population
1 Ophthalmologist for 100,000 to 300,000 Population
1 Ophthalmologist more than 300,000 Population

[bookmark: _Toc139944010]Table 28 Gap analysis in relation to the number of Ophthalmologist in SEA

	
	Country
	Total No. of
ophthalmologists
	Current ophthalmologist: Population
ratio
	Category
	Number of ophthalmologists required to maintain the target ratio of 1:100,000 population

	1
	Bangladesh
	626
	222388.2
	B
	1393

	2
	Bhutan
	3
	705333.3
	C
	22

	3
	India
	11,000
	98829.5
	A
	10872

	4
	Indonesia
	750
	293436.0
	B
	2201

	5
	Democratic People's republic of Korea
	-
	-
	D
	224

	6
	Maldives
	6
	53500.0
	A
	4

	7
	Myanmar
	166
	301228.9
	C
	501

	8
	Nepal
	110
	241736.4
	B
	266

	9
	Sri Lanka
	40
	514250.0
	C
	206

	10
	Thailand
	647
	98445.1
	A
	637

	11
	Timor L'este (East Timor)
	-
	-
	D
	9

	
	Regional aggregate
	13348
	122339.2
	B
	16330

4.1.5.2. Optometrists

Regarding the data concerning optometrists, no reliable details could be accessed therefore further analysis was not possible.

4.1.5.3. Ophthalmic allied personnel
Data concerning the availability of ophthalmic allied personnel was available for 9 (81.81%) of the 11 countries in the region. The overall population ratio was one ophthalmic allied person per 78,111 population, placing SEA in the B category. Most of the countries (6, 55%) belonged to the category B, 3 countries were found to be in the C category while none in the A category.
As regards the presence of ophthalmic allied personnel, the regional summary for SEA is given in table 29 and details of all the countries in the region are summarized in table 30. Human resource availability for the cadre of allied personnel in the region is presented in map 10. The findings of gap analysis regarding the number of ophthalmic allied personnel in each country are summarized in table 31.

[bookmark: _Toc139944011]Table 29 Regional Summary of SEA regarding the availability of Ophthalmic allied personnel
	Category
	Defining criteria
	Number of countries

	A
	1 per < 50,000 population

	0

	B
	1 per >=50,000 to <100,000

	6

	C
	1 per >= 100,000

	3

	D
	Data not available
	2

[bookmark: _Toc139944012]
Table 30 Country-wise distribution of ophthalmic allied personnel SEA

	
	Country
	Population
(000)
	No of
Allied Personnel
	Population per
allied
	Category

	1
	Bangladesh
	139215
	471
	295573.2
	C

	2
	Bhutan
	2116
	19
	111368.4
	C

	3
	India
	1087124
	15,000
	72474.9
	B

	4
	Indonesia
	220077
	3600
	61132.5
	B

	5
	Democratic People's republic of Korea
	22384
	-
	-
	D

	6
	Maldives
	321
	5
	64200.0
	B

	7
	Myanmar
	50004
	200
	250020.0
	C

	8
	Nepal
	26591
	450
	59091.1
	B

	9
	Sri Lanka
	20570
	290
	70931.0
	B

	10
	Thailand
	63694
	871
	73127.4
	B

	11
	Timor L'este (East Timor)
	887
	-
	-
	D

	
	Regional aggregate
	1632983
	20906
	78110.7
	B

[bookmark: _Toc139943973]Map 10 Country-wise distribution of ophthalmic allied personnel in South –East AsiaProportion of countries in each category
No Data
1 Allied Personnel for 50,000 to 100,000 Population
1 Allied Personnel more than 100,000 Population

[image: empty]

[bookmark: _Toc139944013]Table 31 Gap analysis in relation to the number of ophthalmic allied personnel in SEA
	
	Country
	Total No. of
Ophthalmic allied personnel
	Current allied personnel: Population
ratio
	Category
	Number of allied personnel required to maintain the target ratio of 1: 100,000

	1
	Bangladesh
	471
	295573.2
	C
	2785

	2
	Bhutan
	19
	111368.4
	C
	43

	3
	India
	15,000
	72474.9
	B
	21743

	4
	Indonesia
	3600
	61132.5
	B
	4402

	5
	Democratic People's republic of Korea
	-
	-
	D
	448

	6
	Maldives
	5
	64200.0
	B
	7

	7
	Myanmar
	200
	250020.0
	C
	1001

	8
	Nepal
	450
	59091.1
	B
	532

	9
	Sri Lanka
	290
	70931.0
	B
	412

	10
	Thailand
	871
	73127.4
	B
	1274

	11
	Timor L'este (East Timor)
	-
	-
	D
	18

	
	Regional aggregate
	20906
	78110.7
	B
	32660

[bookmark: _Toc139944039]
4.1.6. Western Pacific

4.1.6.1. Ophthalmologists

The information concerning ophthalmologists was available for 13 (46%) countries of WPR, data was not available for further analysis for 8 (29%) countries. The total number of ophthalmologists in the region was 42,158 with one ophthalmologist per 41,803 people. Hence the region was placed in A category. Almost half of the countries (13, 46%) belonged to A category.
 As regards the presence of ophthalmologists, the regional summary for WPR is given in table 32 and details of all the countries in the region are summarized in table 33. Human resource availability for the cadre of ophthalmologist in the region is presented in map 11. The findings of gap analysis regarding the number of ophthalmologists in each country are summarized in table 34.

[bookmark: _Toc139944014]Table 32 Regional Summary of WPR regarding the availability of ophthalmologists
	Category
	Defining criteria
	Number of countries

	A
	1 per <100,000 population

	13

	B
	1 per >=100,000-300,000

	5

	C
	1 per > =300,000

	2

	D
	Data not available
	8

[bookmark: _Toc139944015]Table 33 Country-wise distribution of ophthalmologists in WPR
	
	Country
	Population
(000)
	No. of
ophthalmologists
	Ophthalmol
Per population
	Category

	1
	Australia
	19942
	895
	22281.6
	A

	2
	Brunei Darussalam
	366
	10
	36600
	A

	3
	Cambodia
	13798
	32
	431188
	C

	4
	China, Hong Kong and Macao
	1315409
	22,100
	59520.8
	A

	5
	Cook Islands (N.Z.)
	18
	-
	-
	D

	6
	Fiji
	841
	12
	70083.3
	A

	7
	Japan
	127923
	13,413
	9537.24
	A

	8
	Kiribati
	97
	-
	-
	D

	9
	Republic of Korea (South Korea)
	47645
	2026
	23516.8
	A

	10
	Lao People's Democratic Republic
	5792
	22
	263273
	B

	11
	Malaysia
	24894
	294
	84673.5
	A

	12
	Marshall Islands
	60
	-
	-
	D

	13
	Micronesia
	110
	-
	-
	D

	14
	Mongolia
	2614
	97
	26948.5
	A

	15
	Nauru
	13
	-
	-
	D

	16
	New Zealand
	3989
	104
	38355.8
	A

	17
	Niue (N.Z) (washed out)
	 -
	-
	-
	D

	18
	Palau
	20
	-
	-
	D

	19
	Papua New Guinea
	5772
	9
	641333
	C

	20
	Philippines
	81617
	1467
	55635.3
	A

	21
	Samoa
	184
	2
	92000
	A

	22
	Singapore
	4273
	131
	32618.3
	A

	23
	Solomon Islands
	466
	2
	233000
	B

	24
	Taiwan
	23036
	1040
	22150.1
	A

	25
	Tonga
	102
	1
	102000
	B

	26
	Tuvalu
	10
	-
	-
	D

	27
	Vanuatu
	207
	1
	207000
	B

	28
	Vietnam
	83123
	500
	166246
	B

	
	Regional aggregate
	1739285
	42158
	41256.35
	A

[bookmark: _Toc139943974]Map 11 Country- wise distribution of ophthalmologists in WPR
[image: empty]Proportion of countries in each category
Proportion of countries in each category
No Data
1 Ophthalmologist for less than 100,000 Population
1 Ophthalmologist for 100,000 to 300,000 Population
1 Ophthalmologist for more than 300,000 Population

[bookmark: _Toc139944016]Table 34 Gap analysis in relation to the number of Ophthalmologists in WPR

	
	Country
	Total No. of
Ophthalmol.
	Current Ophthalmol: Population
ratio
	Category
	Number of Ophthalmol. required to maintain the target ratio of
1: 100,000

	1
	Australia
	895
	22281.6
	A
	-

	2
	Brunei Darussalam
	10
	36600
	A
	-

	3
	Cambodia
	32
	431188
	C
	137.980

	4
	China, Hong Kong and Macao
	22,100
	59520.8
	A
	-

	5
	Cook Islands (N.Z.)
	-
	-
	D
	0.180

	6
	Fiji
	12
	70083.3
	A
	-

	7
	Japan
	13,413
	9537.24
	A
	-

	8
	Kiribati
	-
	-
	D
	0.970

	9
	Republic of Korea (South Korea)
	2026
	23516.8
	A
	-

	10
	Lao People's Democratic Republic
	22
	263273
	B
	57.920

	11
	Malaysia
	294
	84673.5
	A
	-

	12
	Marshall Islands
	-
	-
	D
	0.600

	13
	Micronesia
	-
	-
	D
	1.100

	14
	Mongolia
	97
	26948.5
	A
	-

	15
	Nauru
	-
	-
	D
	0.130

	16
	New Zealand
	104
	38355.8
	A
	-

	17
	Niue (N.Z) (washed out)
	-
	-
	D
	-

	18
	Palau
	-
	-
	D
	0.200

	19
	Papua New Guinea
	9
	641333
	C
	57.720

	20
	Philippines
	1467
	55635.3
	A
	-

	21
	Samoa
	2
	92000
	A
	-

	22
	Singapore
	131
	32618.3
	A
	-

	
	Country
	Total No. of
Ophthalmol.
	Current Ophthalmol: Population
ratio
	Category
	Number of Ophthalmol. required to maintain the target ratio of
1: 100,000

	23
	Solomon Islands
	2
	233000
	B
	4.660

	24
	Taiwan
	1040
	-
	D
	-

	25
	Tonga
	1
	102000
	B
	1.020

	26
	Tuvalu
	-
	-
	D
	0.100

	27
	Vanuatu
	1
	207000
	B
	2.070

	28
	Vietnam
	500
	166246
	B
	831.230

	
	Regional aggregate
	42158
	41256.35
	A
	-

4.1.6.2. Optometrists

The data concerning optometrists was available for only 5 (18%) countries of WPR, while it was not available for analysis for the rest of the 23 (82%) countries. The total number of optometrists in the countries for which the data could be accessed was4039 with one optometrist per 430,623 population hence WPR was placed in the C category. However the data is too insufficient to be of any significance.
As regards the presence of optometrists, the regional summary for WPR is given in table 35 and details of all the countries in the region are summarized in table 36. Human resource availability for the cadre of optometrists in the region is presented in map 12. The findings of gap analysis regarding the number of optometrists in each country are summarized in table 37.

[bookmark: _Toc139944017]Table 35 Regional Summary of WPR regarding the availability of optometrist
	Category
	Defining criteria
	Number of countries

	A
	1 per <100,000 population

	2

	B
	1 per >=100,000-300,000

	2

	C
	1 per > =300,000

	1

	D
	Data not available
	23

[bookmark: _Toc139944018]Table 36 Country-wise distribution of optometrists in WPR
	
	Country
	Population
(000)
	Total No. of Optometrists

	Population per optometrist

	Category

	1
	Australia
	19942
	3500
	5697.71429
	A

	2
	Brunei Darussalam
	366
	2
	183000
	B

	3
	Cambodia
	13798
	-
	-
	D

	4
	China, Hong Kong and Macao
	1315409
	-
	-
	D

	5
	Cook Islands (N.Z.)
	18
	-
	-
	D

	6
	Fiji
	841
	7
	120142.857
	B

	7
	Japan
	127923
	-
	-
	D

	8
	Kiribati
	97
	-
	-
	D

	9
	Republic of Korea (South Korea)
	47645
	-
	-
	D

	10
	Lao People's Democratic Republic
	5792
	-
	-
	D

	11
	Malaysia
	24894
	529
	47058.6011
	A

	12
	Marshall Islands
	60
	-
	-
	D

	13
	Micronesia
	110
	-
	-
	D

	14
	Mongolia
	2614
	-
	-
	D

	15
	Nauru
	13
	-
	-
	D

	16
	New Zealand
	3989
	-
	-
	D

	17
	Niue (N.Z) (washed out)
	
	-
	-
	D

	18
	Palau
	20
	-
	-
	D

	19
	Papua New Guinea
	5772
	-
	-
	D

	20
	Philippines
	81617
	-
	-
	D

	21
	Samoa
	184
	-
	-
	D

	22
	Singapore
	4273
	-
	-
	D

	23
	Solomon Islands
	466
	1
	466000
	C

	24
	Taiwan
	-
	-
	-
	D

	
	Country
	Population
(000)
	Total No. of Optometrists

	
Population per optometrist

	Category

	25
	Tonga
	102
	-
	-
	D

	26
	Tuvalu
	10
	-
	-
	D

	27
	Vanuatu
	207
	-
	-
	D

	28
	Vietnam
	83123
	-
	-
	D

	
	Regional aggregate
	1739285
	4039
	430622.679
	C

[bookmark: _Toc139943975]Map 12 Country-wise distribution of optometrists in WPR
[image: empty]
Proportion of countries I each category
No Data
1 Optometrist for less than 100,000 Population
1 Optometrist for 100,000 to 300,000 Population
1 Optometrist for more than 300,000 Population

[bookmark: _Toc139944019]Table 37 Gap analysis in relation to the number of Optometrist in WPR
	
	Country
	Total No. of
Optomet.
	Current Optomet: Population
ratio
	Category
	Number of Optomet. required to maintain the target ratio of
1: 100,000

	1
	Australia
	3500
	5697.71429
	A
	-

	2
	Brunei Darussalam
	2
	183000
	B
	3.660

	3
	Cambodia
	-
	-
	D
	137.980

	4
	China, Hong Kong and Macao
	-
	-
	D
	13154.090

	5
	Cook Islands (N.Z.)
	-
	-
	D
	0.180

	6
	Fiji
	7
	120142.857
	B
	8.410

	7
	Japan
	-
	-
	D
	1279.230

	8
	Kiribati
	-
	-
	D
	0.970

	9
	Republic of Korea (South Korea)
	-
	-
	D
	476.450

	10
	Lao People's Democratic Republic
	-
	-
	D
	57.920

	11
	Malaysia
	529
	47058.6011
	A
	-

	12
	Marshall Islands
	-
	-
	D
	0.600

	13
	Micronesia
	-
	-
	D
	1.100

	14
	Mongolia
	-
	-
	D
	26.140

	15
	Nauru
	-
	-
	D
	0.130

	16
	New Zealand
	-
	-
	D
	39.890

	17
	Niue (N.Z) (washed out)
	-
	-
	D
	-

	18
	Palau
	-
	-
	D
	0.200

	19
	Papua New Guinea
	-
	-
	D
	57.720

	20
	Philippines
	-
	-
	D
	816.170

	21
	Samoa
	-
	-
	D
	1.840

	22
	Singapore
	-
	-
	D
	42.730

	23
	Solomon Islands
	1
	466000
	C
	4.660

	24
	Taiwan
	-
	-
	D
	0.000

	
	Country
	Total No. of
Optomet.
	Current Optomet: Population
ratio
	Category
	Number of Optomet. required to maintain the target ratio of
1: 100,000

	25
	Tonga
	-
	-
	D
	1.020

	26
	Tuvalu
	-
	-
	D
	0.100

	27
	Vanuatu
	-
	-
	D
	2.070

	28
	Vietnam
	-
	-
	D
	831.230

	
	Regional aggregate
	4039
	430622.679
	C
	17392.850

4.1.6.3. Ophthalmic Allied Personnel

Data was available for only 12 (43%) of the 28 countries hence any meaningful analysis was not possible however preliminary analysis of the available information is presented. There were a total of 21,431 allied personnel in the region with one allied person per 81,157 population , placing the region in the B category. Most of the countries for which the data was available was found to be in the A category i.e. 10 (83%) out of the 12 countries.
As regards the presence of ophthalmic allied personnel, the regional summary for WPR is given in table 38 and details of all the countries in the region are summarized in table 39. Human resource availability for the cadre of allied personnel in the region is illustrated in map 13. The findings of gap analysis regarding the number of allied personnel in each country are summarized in table 40.

[bookmark: _Toc139944020]Table 38 Regional Summary of WPR regarding the availability of allied personnel
	Category
	Defining criteria
	Number of countries

	A
	1 per < 50,000 population

	10

	B
	1 per >=50,000 to <100,000

	0

	C
	1 per >= 100,000

	2

	D
	Data not available
	16

[bookmark: _Toc139944021]Table 39 Country-wise distribution of Ophthalmic allied personnel in WPR
	
	Country
	Population
(000)
	Total No. of allied personnel

	Population
 per
allied person

	Category

	1
	Australia
	19942
	850
	23461.2
	A

	2
	Brunei Darussalam
	366
	-
	-
	D

	3
	Cambodia
	13798
	68
	202911.8
	C

	4
	China, Hong Kong and Macao
	1315409
	-
	-
	D

	5
	Cook Islands (N.Z.)
	18
	
	
	D

	6
	Fiji
	841
	22
	38227.3
	A

	7
	Japan
	127923
	-
	-
	D

	8
	Kiribati
	97
	-
	-
	D

	9
	Republic of Korea (South Korea)
	47645
	-
	-
	D

	10
	Lao People's Democratic Republic
	5792
	200
	28960.0
	A

	11
	Malaysia
	24894
	2650
	9394.0
	A

	12
	Marshall Islands
	60
	-
	-
	D

	13
	Micronesia
	110
	-
	-
	D

	14
	Mongolia
	2614
	-
	-
	D

	15
	Nauru
	13
	-
	-
	D

	16
	New Zealand
	3989
	520
	7671.2
	A

	17
	Niue (N.Z) (washed out)
	-
	-
	-
	D

	18
	Palau
	20
	-
	-
	D

	19
	Papua New Guinea
	5772
	-
	-
	D

	20
	Philippines
	81617
	-
	-
	D

	21
	Samoa
	184
	1
	184000.0
	C

	22
	Singapore
	4273
	-
	-
	D

	23
	Solomon Islands
	466
	24
	19416.7
	A

	24
	Taiwan
	-
	-
	-
	D

	25
	Tonga
	102
	3
	34000.0
	A

	26
	Tuvalu
	10
	1
	10000.0
	A

	27
	Vanuatu
	207
	11
	18818.2
	A

	28
	Vietnam
	83123
	17081
	4866.4
	A

	
	 Regional aggregate
	1739285
	21431
	81157.4
	B

[bookmark: _Toc139943976]Map 13 Country- wise distribution of Ophthalmic allied personnel in WPR
[image: empty]Proportion of countries in each category
No Data
1 Allied Personnel for less than 50,000 Population
1 Allied Personnel for more than 100,000 Population

		

[bookmark: _Toc139944022]Table 40 Gap analysis in relation to the number of allied personnel in WPR

	
	Country
	Total No. of
Allied personnel
	Current allied personnel: Population
ratio
	Category
	Number of allied personnel required to maintain the target ratio of
1: 50,000

	1
	Australia
	850
	23461.2
	A
	-

	2
	Brunei Darussalam
	
	
	D
	8

	3
	Cambodia
	68
	202911.8
	C
	276

	4
	China, Hong Kong and Macao
	-
	-
	D
	26309

	5
	Cook Islands (N.Z.)
	
	
	D
	1

	6
	Fiji
	22
	38227.3
	A
	17

	7
	Japan
	-
	-
	D
	2559

	8
	Kiribati
	-
	-
	D
	2

	9
	Republic of Korea (South Korea)
	-
	-
	D
	953

	10
	Lao People's Democratic Republic
	200
	28960.0
	A
	116

	11
	Malaysia
	2650
	9394.0
	A
	498

	12
	Marshall Islands
	-
	-
	D
	2

	13
	Micronesia
	-
	-
	D
	3

	14
	Mongolia
	-
	-
	D
	53

	15
	Nauru
	-
	-
	D
	1

	16
	New Zealand
	520
	7671.2
	A
	80

	17
	Niue (N.Z) (washed out)
	-
	-
	D
	-

	18
	Palau
	-
	-
	D
	1

	19
	Papua New Guinea
	-
	-
	D
	116

	20
	Philippines
	-
	-
	D
	1633

	21
	Samoa
	1
	184000.0
	C
	4

	22
	Singapore
	-
	-
	D
	86

	
	Country
	Total No. of
Allied personnel
	Current allied personnel: Population
ratio
	Category
	Number of allied personnel required to maintain the target ratio of
1: 50,000

	23
	Solomon Islands
	24
	19416.7
	A
	10

	24
	Taiwan
	-
	-
	D
	-

	25
	Tonga
	3
	34000.0
	A
	3

	26
	Tuvalu
	1
	10000.0
	A
	1

	27
	Vanuatu
	11
	18818.2
	A
	5

	28
	Vietnam
	17081
	4866.4
	A
	1663

	
	Regional aggregate
	21431
	81157.4
	B
	34786

[bookmark: _Toc139944023]Table 41 Summary of all regions
	
	Africa
	Americas
	EMR
	Europe
	SEA
	WPR

	Ophthalmologists

	Total number
	2210
	45,700
	12,298
	42,647
	13,348
	42,158

	Population ratio
	1:326677
	1:19,160
	1:42834
	1:20,663
	1:122339
	1:41256

	Category
	A
	A
	A
	A
	B
	A

	Data not available for
	1
	1
	0
	11
	2
	8

	Optometrists

	Total number
	1690

	7369

	4039

	Population ratio
	1:427192

	1:71485

	1:430623

	Category	
	B

	A

	C

	Data not available for
	25

	9

	23

	Ophthalmic allied personnel

	Total number
	7253

	1330

	20,906
	21,431

	Population ratio
	1:99539

	1:396068

	1:78111
	1:81157

	Category
	A

	C

	B
	B

	Data not available for
	6

	16

	2
	16

An important fact highlighted from the given data is that most of the countries that were expected to have greater need could not provide their data. In fact this reflects the inadequacy of organized eye care services. Contrary to this Europe and Americas also could not provide updated data. The disparity between the number of ophthalmologists and the corresponding number of ophthalmic nurses and allied personnel is found to be a ubiquitous phenomenon.
[bookmark: _Toc139944040]
4.2. Training Institutes for Eye-care personnel
__

Very little information regarding training institutes was available, however we were able to benefit from a sufficiently detailed Vision 2020 directory of training institutes for eye care personnel (given in annex 4). Whatever additional information was collected during this study has been given as annex 5 under training institutes for ophthalmologists, community eye health personnel (doctors and nurse) and allied personnel (all other cadres).

The training institutes are geographically mapped under various regions in map 14 to 19.

[bookmark: _Toc139943977]Map 14 Training Institutes in Africa
[image: empty]		
Training institutes for allied personnel
Training institutes for ophthalmologists
Training institutes for Community Eye Health
Data not available
Training Institute Available

[bookmark: _Toc139943978]Map 15 Training Institute in Americas
[image: empty]
Training institutes for allied personnel
Training institutes for ophthalmologists
Training institutes for Community Eye Health
Data not available
Training Institute Available

[bookmark: _Toc139943979]Map 16 Training Institutes in EMR
[image: empty]Training institutes for allied personnel
Training institutes for ophthalmologists
Training institutes for Community Eye Health
Data not available
Training Institute Available

[bookmark: _Toc139943980]Map 17 Training Institutes in Europe
[image: empty]Training institutes for allied personnel
Training institutes for Community Eye Health
Data not available
Training Institute Available

[bookmark: _Toc139943981]Map 18 Training Institutes in SEA
[image: empty]Training institutes for allied personnel
Training institutes for ophthalmologists
Training institutes for Community Eye Health
Data not available
Training Institute Available

[bookmark: _Toc139943982]Map 19 Training Institutes in WPRTraining institutes for allied personnel
Training institutes for ophthalmologists
Data not available
Training Institute Available

[image: empty]

[bookmark: _Toc139944041]5. Limitations of the study
__

The crucial importance of human resource in any health care provision system can not be denied, a fact known by almost every body but appreciated by only a few. We have been advocating the role of eye care teams in the vision 2020 framework for almost 8 years, but we still have a lot of mileage to cover. During the situation analysis we have found it extremely difficult to collect valid and updated information from even the developed countries. In fact in the developed countries there was the additional problem of a lot of web- based conflicting information. However we hope to have sensitized at least the participants of the study in maintaining updated information on HR in their own regions or countries.
All public health planning aspects concerning HR need to be based on such updates scientific information and not mere estimation and conjecture. As regards the present study we recognize the limited information especially regarding training institutes that we could present with in the planned time framework, but as we are still receiving data and we hope to regularly upgrade the information on HR in eye care and present it as regular update for circulation among all stake holders of eye care globally and regionally.
[bookmark: _Toc139944042]
6. Recommendations
__

(1) A workshop may be carried out to establish Global definitions for different cadres of HR working in eye care. These definitions may be linked to levels of skills and/or qualifications achieved by the personnel.
(2) Every country must then endeavor as a part of the National programme to collect disaggregated data on available cadres of human resource, preferably upto the level of a district.
(3) A gap analysis at country level needs to be undertaken to know the exact country requirements and the areas of need in a country.
(4) Based on the above findings a country-based strategic plan for human resource development needs to be undertaken as a part of the National programme for comprehensive eye care and in countries where the plan is already there HRD component needs to be addressed with a focus on situation analysis.
(5) The data from the countries needs then to be collated at the regional level and then at the global level.
(6) Data on Institutions involved in training and certifying different cadres of eye care workers need to be collected on country level and then collated at regional and global levels.
(7) To undertake this very important task it is recommended that National Human Resource Development Task Forces may be developed with specific terms of reference to include, situation analysis, formulation of a strategic plan, implementation, monitoring and evaluation.
(8) Regional information resource centers networked with similar country-based units/ centers need to be developed for HMIS in eye care. The issue may be dealt with in the framework of vision 2020 programmes as vision 2020 regional and local resource centers for information capable of regular updating and circulation of information.

[bookmark: _Toc139944043]7. Annexes
[bookmark: _Toc139944044]Annex 1: Templates
__
[image: teampsea]

[image: tempSEAallied]

Training Institutes in SEA and courses they offer for Ophthalmologist/Community Ophthalmologist
(Short courses\diploma\fellowship\post fellowship)

	No
	Name of the institution
	City/country
	Contact persons & their Email address
	Courses
 offered
	Offered since
	Duration of the course
	Number of students admitted to program per year
	Number of graduates to date.
	Certification authority Institute\College\University or any other equivalent body{ please Specify }
	Accreditation authority University\ council\Board or any other equivalent authority{ please Specify }

	1
	

	
	
	
	
	
	
	

	
	

	2
	

	
	
	
	
	
	
	
	
	

	3
	

	
	
	
	
	
	
	
	
	

	4
	
	

	
	
	
	
	
	
	
	

Training Institutes in SEA and courses they offer for Ophthalmologist/Community Ophthalmologist
(Short courses\diploma\fellowship\post fellowship)
(Ophthalmic assistants, ophthalmic technicians, Ophthalmic nurses, Refractionists, Optometrists, Orthoptists, Ophthalmic technologists, opticians, Low vision specialists, Orientation and mobility trainers,	Cataract surgeon and	Eye care managers)
(Short courses\diploma\Bachelors\Masters\Ph.D\fellowship\post fellowship)

	No
	Name of the institution
	City/ country
	Contact persons & Email address
	Courses
 offered
	Offered since
	Duration of the course
	Number of students admitted to program per year
	Number of graduates to date.
	Certification authority Institute\College\University or any other equivalent body{ please Specify }
	Accreditation authority University\ council\Board or any other equivalent authority{ please Specify }

	1
	

	
	
	
	
	
	
	
	
	

	2
	

	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc139944045]
Annex 2: Key to the templates
__

	DOCTORS
	EXPLANATION

	Ophthalmologists who are sub-specialists
	Ophthalmologists with a minimum of 6 months sub- specialty training after fellowship/residency in ophthalmology accredited by recognized body/institution/council/college.

	Ophthalmologists with fellowship
	Ophthalmologists with a minimum of 3-year post graduate training in ophthalmology accredited by a recognized body/council/college.

	Ophthalmologists with diploma
	Ophthalmologists with a minimum of 1-year postgraduate training in ophthalmology recognized by an accredited college/council/body.

	Medical officers practicing eye surgery
	Doctors with M.B.B.S/M.D who do not have a post graduate qualification (fellowship/residency or diploma) but are practicing surgery in the form of cataract, lid surgery etc.

	Medical officers providing non-surgical eye care
	Doctors with MBBS/MD who do not have a postgraduate qualification (fellowship/residency or diploma) in ophthalmology but are providing non-surgical eye care.

	Community Ophthalmologists
	Doctors with a minimum of 1-year postgraduate training in community ophthalmology accredited by a recognized institute/council/body.

	CADRE
	EXPLANATION:

	Ophthalmic assistant/technician
	Allied person with a minimum of 1 year training in eye care after ten years of schooling.

	Ophthalmic nurses
	Qualified nurses with a minimum of 1 year training in eye care.

	Refractionists
	Allied personnel with a minimum of 1 year training in refraction in addition to ophthalmic assistant or ophthalmic technician course.

	Biomedical technicians
	 Personnel trained in maintenance of equipments.

	Optometrists
	Personnel with Bachelors in optometry (minimum of 3 years of training).

	Orthoptists
	Allied personnel with BSc or diploma in orthoptics.

	Ophthalmic technologist
	Qualified optometrists with a minimum of 1 year training in ophthalmic technology.

	Qualified opticians
	Allied personnel with a minimum of 1 year training in dispensing Optics.

	Nonqualified practicing opticians
	Allied personnel practicing dispensing of spectacles without any accredited qualifications in dispensing optics.

	Low vision specialists
	Ophthalmic allied personnel providing low vision assessments and devices.

	Orientation and mobility trainers
	 Ophthalmic allied personnel or non-eye care allied personnel providing orientation and mobility training.

	Cataract surgeons
	Eye care workers who are not doctors but practicing cataract surgery

	Primary eye care workers
	Existing primary health care workers trained in eye care

	Eye care managers
	 Non – medical personnel providing eye care management

	Others
	Allied personnel who do not fall in any of the above mentioned categories. Please specify their cadres, type and duration of training.

[bookmark: _Toc139944046]Annex 3: List of resource personnel
__

1.AFRICA

 Dr. Danial Etayale
Vision2020 Coordinator
WHO prevention of blindness and deafness
Office 6014
CH_1211
Geneva 27 Switzerland.
etyaaled@yahoo.com

Dr. Boly Olowu
National Coordinator, Nigeria.
bolaolowu2004@yahoo.com

Dr. Lamine Traoré
 Responsible du department de Recherche IOTA, BP 248 .
IOTA,Mali..
traorel@hotmail.com

Mr. Tsegaye Bedane Fulassa
Expert coordinator
Federal ministry of health prevention of blindness
Nigeria.
betsegaye@yahoo.com

Dr. Gracee.B.Saguti
National eye care, Onchocerciasis Program Coordinator
Ministry of health
Tanzania.
gracejengo@yahoo.co.uk

Dr. Yolanda Zambujo
Coordinator National Prevention Of Blindness
Mozambique.
Pereira@mail.tropical.co.mz

2.AMERICAS

Dr. Martin Ruppenthal
CBM ,LARO
martin.ruppenthal@cbm-laro.org

Dr. Rainald Duerksen
Chair IAPB

 Dr. Van Lansingh
CBM Co worker
V2020 LAS Regional Coordinator.
vlansingh@v2020la.org

3.EMR

Mr. Mohammed Ashraf
 Administrative Assistant
 EMR Office
mashraf@emr-iapb.org

Dr. Abdul Hannan Choudhury
Medical Officer,
Control and Prevention of Blindness,
WHO, EMRO , Post Box 7608 Nasr City ,
Cairo11371, Egypt
choudhurya@emro.who.int

Dr. Abdullah Al Kuhlany
National Coordinator
Prevention Of Blindness Program
Yemen.
dr_kuhlany@hotmail.com

Dr. Noureddine Chaouki
Director of epidemiology and disease control/focal point
Ministry of health
 Morocco
nchaouki@sante.gov.ma

Mr. Mohammad Daher Hassan
Optometrist
General Peltier Hospital
Djibouti.
hamdi71@hotmail.com

Prof. Asad Aslam Khan
National Coordinator, NCPB
Pakistan

Prof. Mohammad Naseem Panezai
Provincial Coordinator
CEC cell
Balochistan
Pakistan.

Prof. Zia Uddin Ahmed Sheikh
Provincial Coordinator
CEC Cell
Karachi
Sindh
Pakistan.
ziashaikh@hotmail.com

Prof .Shad Mohammad
Provincial Coordinator
CEC Cell
Peshawar,
NWFP
Pakistan.

4.WPR

Dr. Do Seiha
National PBL and VISION 2020 Coordinator,
Cambodia.
campbl@online.com.kh

Dr. Richard Le Mesurier
 Vision2020 Regional Coordinator
Western Pacific Region
Centre For Eye Research Australia
riklem@mac.com
University Of Melbourne
Locked Bag8,32 Gisborne Street
East Melbourne Victoria8002
Australia.

Mr .Mike Davies.
Coordinator, CBR Advisory Working Group, CBM.
mike.davies@cbmseapro.org

Dr. Ailian Hu
Secretory Prevention Of Blindness
National Guiding Committee Of Blindness Prevention(NGCBP)
Beijing
China.
halzx@yahoo.com.cn

 Dr. Quingjunlu
 Tongren Hospital
 WHO Calloborating Center For Prevention Of Blindness
 Beijing
 China.

 Dr. K. Konayama MD
 Department Of Ophthalmology
 Juntendo University School Of Medicine,NO 570_78
 MizunoSayama,Saitama,
 Japan.
juntenop@iris.dti.ne.jp

Dr. Noel Chua,
Co-chair IAPB, WPR
Philippines

Diana T. Ureta
Programme Officer
CBM International
Southeast Asia and Pacific Regional Office
Unit 604, Alabang Business Tower
1216 Acasia Avenue, Madrigal Business Park
Alabang, Muntinlupa City 1780
Philippines
diana.ureta@cbmseapro.org

Ms. Mavis Campos,
Programme Manager (CBM Co-worker)
Cataract Foundation Philippines, Inc.
 # 9 Medical Lane, 21 St. Extension Capitol Subdivision
 6100 Bacolod City
 cataract@pldtdsl.net, mcampos@pldtdsl.net

 Dr. Evangeline Santos,
 Ophthalmologist/Programme Manager
 Modified Residency Training Programme
 c/o Institute of Ophthalmology,
UP-PGH Compound, Taft Avenue
 Manila, Philippines
evaliit@hotmail.com

Ms. Talica Ratulevu
Vision 2020 Fiji Manager
P.O. Box 4406
Samabula
Suva, FIJI
 vision2020fiji@connect.com.fj

5.SEA

 Mr. P Kirubanithi
Sr Librarian and Info Officer_ LAICO
Aravind Eye Care System
 1,Anna Nagar,Madurai 62 020
Tamil Nadu
 India.

Dr. Farida Sirlan
Director Cicendo Eye Hospital
Bandung
Indonesia.
cehindo@cbn.net.id

Dr. Jose
Deputy Director General
Directorate General Health Services
New Delhi
 India
ddgo@nb.nic.in

Dr. Rabi Ul Hassan
Regional Chairman IAPB SEA
Chittagong
Bangladesh.
icoceitc@spnetctg.com

6.EUROPE:

Dr. Ivo Kocur
Vision2020,Global Coordinator
WHO,Prevention of Blindness And Deafness
Geneva Switzerland.
kocuri@who.int

Prof Dr. Yury May Chuk
Helmholtz Institute Of Ophthalmology
Moscow
Russian federation.
VIRUS@igb.ru

Dr. Naira Khachtryan,MD,MPH,DRPH candidate
Meghrigian Eye Institute Of Preventive Ophthalmology
Lecturer Of Preventive Ophthalmology
College Of Health Sciences
American University Of Armenia.
Naira.Khachatryan@lshtm.ac.uk

[bookmark: _Toc139944047]Annex 4: Vision 2020 directory of courses

[image:]
VISION 2020: The Right to Sight

[image:]
(Not including regular degree programmes and residency training programmes)
Published by

International Agency for the Prevention of Blindness

A SPECIAL SUPPLEMENT FOR TRAINING PROGRAMMES
Every year a detailed list of VISION 2020-related training programmes is published in the January issue of IAPB News. This includes on-going programmes open to all cadres of eye care professionals from around the world. Starting this year, the schedule of training programmes will be published as a separate supplement and circulated along with January issue. In subsequent years, only updates and changes in existing programmes will be carried in the January issue. A new supplement will be published once in three years unless major changes necessitate earlier publication. This list will not include regular degree and residency programmes. Only those courses open to participants from other countries will be listed.
Updates and details of new programmes must be submitted in the following format.
Information on Long / Short Term on-going Training Programmes
Name of the Programme :
Venue :
Number of Positions :
Duration of Programme :
Contact Information :

(Persons to contact, address & contact numbers, email/website)

This information should reach the following address before 15 December for inclusion in the January issue.

International Agency for the Prevention of Blindness
IAPB Central Office

L.V. Prasad Eye Institute,
L.V. Prasad Marg, Banjara Hills

Hyderabad 500 034, INDIA Fax: +91-40-2354 8271 Email: agency@lvpei.org

Ophthalmology AFRICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Kinshasa, Democratic
	
	
	
	

	Republic of Congo
	
	
	
	

	Ophthalmic Training Centre for Central Africa (CFOAC)
	Cataract Surgeons Course
	12 Months
	5
	Dr. Adrian Hopkins or Dr. Makwanga Mankiew CFOAC, Bureau de Coordination de la CBM B.P. 406, Kinshasa 1

	
	
	
	
	Republique Democratique Du Congo

	
	
	
	
	Tel / Fax: +243-8803940 / Email: KINCBM@ic.cd (Note: Training offered to French speaking

	
	
	
	
	candidates from Central Africa)

	Accra, Ghana
	
	
	
	

	Western African College
	Diploma in Ophthalmology
	2 years
	
	Ms. Maria Hagan

	
	
	
	
	email: hagan_maria@yahoo.co.uk

	
	Fellowship in Ophthalmology
	4 - 5 years
	
	

	Lilongwe, Malawi
	
	
	
	

	SADC Ophthalmic Training
	Cataract Surgery Training Prog.
	12 Months
	3
	Professor Mosses C. Chirambo MD,

	Programme, Malawi College
	
	
	
	Course Director

	of Health Sciences
	Diploma in Ophthalmology
	12 Months
	-
	SADC Ophthalmic Training Centre

	
	Ophthalmic Clinical Officer
	12 Months
	15
	Malawi College of Health Sciences, Lilongwe. Email: mchirambo@malawi.net

	Pietermartizburg, South Africa
	
	
	
	

	Edendale Hospital
	Diploma in Clinical Ophthalmology
	6 Months
	2
	Dr. Colin Cook

	
	
	
	
	Kwazulu-Natal Blindness Prevention Programme,

	
	
	
	
	P.O. Box 899, Hilton, 3245 South Africa

	
	
	
	
	Email: myrna@mweb.co.za

	Moshi, Tanzania
	
	
	
	

	KCMC, Tumaini University Dar Es Salaam, Tanzania
	Assistant Medical Officer in Ophthalmology and Cataract Surgery
	2 years
	4
	Dr. A.Hall, Principal Assistant Medical Officer in Ophthalmology School, P.O.Box 545, Moshi, Tanzania Tel/Fax: +255 27 2754890 Email: eyedept@kcmc.ac.tz

	Muhimbili University College
	Master of Medicine Ophthalmology
	3 years
	3
	Dr. Dinah Masesa

	of Health Sciences
	
	
	
	Muhimbili University College of Health Sciences Dar Es Salaam, Tanzania Email: masesad@yahoo.com

Ophthalmology AFRICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Nairobi, Kenya
	
	
	
	

	KMTC
	Higher diploma in ophthalmology
	18 months
	10
	The Director,

	
	& cataract surgery
	
	
	KMTC, PO Box 31095, Nairobi, 00100, Kenya

	
	
	
	
	Email: inquiries@kmtc.ac.ke or

	
	Higher diploma in cataract surgery
	12 months
	6
	admissions@kmtc.ac.ke

	Addis Ababa, Ethiopia
	
	
	
	Head, Department of Ophthalmology

	Addis Ababa University
	Diploma in Ophthalmology
	2 years
	
	Addis Ababa University, Medical Faculty,

	
	
	
	
	P.O.Box 9086, Ethiopia

	
	
	
	
	Email: aauoph@ethionet.et

LATIN AMERICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Santo Domingo,
	
	
	
	

	Dominican Republic
	
	
	
	

	Hospital Dr. Elias Santana
	Fellowship Programmes Glaucoma Pediatric Ophthalmology Retina
	1 year 1 year 1 year
	
	Dr. Juan Batlle, Professor and Chairman Fantino Falco No. 5, Santo Domingo Dominican Republic Tel: +1-809-563-1324 / Fax: +1-809-544-1885 Email: jbatlle@codetel.net.do

	
	Oculoplastics Cornea
	1 year 1 year
	
	Ms. Nicole Hunter, Administrator Tel: +1-809-545-3348 / Fax: +1-809-545-3329 Email: nicole.hunter@mmint.org

	Asuncion, Paraguay
	
	
	
	Ms. Evelys Diaz, Academic Coordinator Email: e.diaz@mmint.org

	Fundacion-Vision
	Programa Vision
	3 years
	3
	Dr. Van Lansingh Centro De Microcirugia Y laser AVDA. Rep. Argentina 1383 C/Facundo Machain, Barrio Los Laureles, 1860 Asunsion, Paraguay Tel/Fax: +595 21 615482 Email: residencia@fundacion-vision.org.py www.foundacion-vision.org.py

Ophthalmology NORTH AMERICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Baltimore, USA
	
	
	
	

	Dana Center for Preventive
	Preventive Ophthalmology
	1 year or more
	1 or more
	Harry Quigley

	Ophthalmology
	Fellowship
	
	
	Johns Hopkins University

	
	
	
	
	Schools of Medicine and Public Health,

	
	Public Health Ophthalmology
	1 year
	upto 10
	Baltimore MD, USA

	
	Fellowship
	
	
	e-mail: hquigley@jhmi.edu

EASTERN MEDITERRANEAN

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Peshawar, Pakistan
	
	
	
	

	Pakistan Institute of Community Ophthalmology
	Microsurgical Training Course
	2 weeks
	24 / year
	Dr. Mohammad Babar Qureshi Director Academics

	
	
	
	
	Pakistan Institute of Community Ophthalmology

	
	
	
	
	Hayatabad Medical Complex

	
	
	
	
	P.O Box 125, GPO, Peshawar, Pakistan

	
	
	
	
	Tel: +92-91-9217376 - 80 / 9217425

	
	
	
	
	Fax: +92-91-9217413

	Peshawar, Pakistan
	
	
	
	Email: pico@pes.comsats.net.pk

	Khyber Institute of Ophthalmic Medical Sciences
	Diploma in Clinical Ophthalmology
	2 years
	9
	Dr. Tariq Babar Clinical Courses Coordinator

	
	Fellowship in Clinical Ophthalmology
	4 years
	upto 10
	Khyber Institute of Ophthalmic Medical Sciences Hayatabad Medical Complex,

	
	
	
	
	Peshawar, Pakistan

	
	
	
	
	Tel: +92-91-9217376 - 80 / 819149

	
	
	
	
	Fax: +92-91-9217413

	
	
	
	
	Email: pico@pes.comsats.net.pk

	Rawalpindi, Pakistan
	
	
	
	

	Al-Shifa Trust Eye Hospital Community Ophthalmology
	Fellowship in Ophthalmology Diploma in Ophthalmology Subspeciality Fellowships in Paediatric Ophthalmology
	4 years 2 years 1year
	10 5 2
	Prof. Jahangir Akhtar Dean, Pakistan Institute of Ophthalmology, Al-Shifa Trust Eye Hospital,Jhelum Road, Rawlapindi, Pakistan Tel: 092 51 5487820-24, Fax: 092 51 5487827

	
	Subspecialty Fellowships in Medical and Surgical Retina
	1 year
	1
	Email info@alshifa-eye.org.pk

Ophthalmology EUROPE

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Sofia, Bulgaria
	
	
	
	

	St. Anna University Hospital
	Uveitis / Intraocular Inflammation Herpetic Eye Disease Pseudoexfoliation Syndrome
	5 days 5 days 5 days
	15 15 15
	St. Anna University Hospital, Eye Clinic, 1 Dimitar Mollov Street, 1709 Sofia, Bulgaria. Tel: +35929756023

	
	Lasers in Ophthalmologic Practice
	5 days
	15
	Email: centersight@bitex.com

	
	Keratoplasty
	5 days
	15
	

	
	Ocular plastic surgery
	5 days
	15
	

SOUTH EAST ASIA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Chittagong, Bangladesh
	
	
	
	

	Chittagong Eye Infirmary
	Microsurgical & IOL Training
	3 months
	2
	Dr. Munirujzaman Osmani

	and Training Complex
	Glaucoma Cornea
	6 months 3 months
	2 2
	Chittagong Eye Infirmary and Training Complex Pahartali ,P.O. Box: 729, Chittagong-4000, Bangladesh Tel: 659017-19

	
	Vitreo Retina
	6 months
	2
	Fax: 880-31-659020

	
	
	(Medical) 1 year
	2
	E-mail: icoceitc@spnetctg.com Wed Site: www.eyeinfirmary.org

	
	
	(Surgical)
	
	

	
	Paediatric Ophthalmology Fellowship
	6 months
	2
	

	Guwahati, India
	
	
	
	

	Sri Sankaradeva Nethralaya
	Fellowship in General Ophthalmology Fellowship in Vitreo-Retina Surgery Observership in Ophthalmology
	1 year 2 years 3 weeks
	6 2 20
	Dr. Harsha Bhattacharjee Medical Director and Trustee-Sri Sankaradeva Nethralaya, Beltola , Guwahati-781 028 Assam, India Tel: +91-361-2228879/80, 2228921/22, 2305516 Fax: +91-361-2228878

	
	
	
	
	Email: ssnghy1@sify.com

Ophthalmology SOUTH EAST ASIA

	Location & Institution Hyderabad, India L.V.Prasad Eye Institute
	Name of the Programme Long Term Fellowships Cornea Glaucoma Retina Paediatric Ophthalmic Plastic Surgery Comprehensive ophthalmology Short term Fellowships Cornea Glaucoma Retina Pediatric Microsurgery (SICS) Phacoemulsification Retina Laser Ophthalmic Plastic Surgery Ophthalmic Diagnostic Techniques - Basic - Advanced Observerships Subspecialty Observership Rotatory Observership (for P.Gs and Residents)
	Duration 15 months 15 months 15 months 15 months 15 months 3 years 3 months 3 months 3 months 3 months 2 months 1 month 1 month 3 months 1 month 15 days 1 week 1 month
	No. of Positions 3 1 1 1 1 4 1 1 1 1 1 1 1 1 8 3 1/week 2/month
	Contact Education Centre L.V.Prasad Eye Institute L.V. Prasad Marg, Banjara Hills Hyderabad 500 034, India Tel: +91-40-306 12 634/ Fax: +91-40-2354 8271 Email: education@lvpei.org Website: www.lvpei.org

Ophthalmology SOUTH EAST ASIA

	Location & Institution Madurai, India Aravind Eye Hospital (AEH)/ Lions Aravind Institute of Community Ophthalmology (LAICO)
	Name of the Programme Duration Long-term Ophthalmology Fellowships Retina-Vitreous 2 years Cornea 18 months Paediatric Ophthalmology and Strabismus 18 months Glaucoma 2 years Anterior segment / Intraocular Lens Microsurgery 2 years Uvea 18 months Orbit and Oculoplasty 18 months Short-term Ophthalmology Fellowships Paediatric Ophthalmology 6 months (only for International) (Jan & Jul) Short Term Clinical Courses IOL Microsurgery Course 1 month Small Incision Cataract Surgery 1 month Phacoemulsification 1 month Diagnosis and Management 8 weeks of Glaucoma Lasers in Diabetic Retinopathy 2 months Management
	No. of Positions 8 4 5 5 10 1 2 1 6 6 6 4 4
	Contact Dr. Venkatesh Prajna Chief-Department of Medical Education LAICO, 72, Kuruvikaran Salai, Gandhi Nagar Madurai- 625 020, Tamil Nadu, India Tel: +91-452-5356100, Extn: 120 Fax:+91-452-2530984 Email: prajna@aravind.org Dr. P. Vijayalakshmi Chief – Paediatric Ophthalmology Aravind Eye Hospital 1, Annanagar, Madurai - 625020, Tamilnadu, India Tel: 91 452 5356100; Fax: 91 452 2530984 Email: childreneye@aravind.org The IOL-Course Coordinator LAICO, 72, Kuruvikaran Salai, Gandhi Nagar Madurai- 625 020, Tamil Nadu, India Tel: +91-452-5356100, Extn: 120 Fax:+91-452-2530984 Email: training@aravind.org Glaucoma-Coordinator Aravind Eye Hospital, Swamy Nelliappar High Road Tirunelveli, Tamilnadu, India Tel: +91-462-233-7103/04 Fax: +91-462-233-1633 Email: glaucoma@tvl.aravind.org Course-Coordinator Aravind Eye Hospintal – Retina Clinic 1, Annanagar, Madurai – 625 020 Tel: +91-452-5356100, Extn: 115 Fax: +91-452-2530984 Email: uma@aravind.org

Ophthalmology SOUTH EAST ASIA

	Location & Institution New Delhi, India Venu Eye Institute and Research Centre Tiruchirapalli, India Joseph Eye Hospital Vellore, India Schell Eye Hospital
	Name of the Programme Fellowship - General Ophthalmology Vitreo-Retina Fellowship IOL Microsurgical Training Indirect Ophthalmoscopy with Slit Lamp Funduscopy Contact Lens Training SICS Fellowship in Anterior Segment Fellowship in Posterior Segment Microsurgery Training ECCE & IOL Small Incision Cataract Surgery Phacoemulsification IOL Fellowship
	Duration 1 year 1 year 2 months 1 month 15 days 1 month 1 year 1 year 8 weeks 8 weeks 8 weeks 2 years
	No. of Positions 2 1 2 1 1 1 4 4 8 4 4
	Contact Dr. Jeena Mascarenhas Consultant – CME Department Venu Eye Institute and Research Centre 1/31, Sheikh Sarai Institutional Area Phase – 2, New Delhi – 110 017 Tel: +91-11-2925 1951 / 2925 0757 / 2925 2417 Fax: +91-11-2925 2370 Email: vcs@spectranet.com (* Open to International Trainees) Dr. Nelson Jesudasan Director, Joseph Eye Hospital Institute of Ophthalmology, P.B.No. 138 Tiruchirapalli 621 001, India Tel: +91-431-2460622 / 2462862 Fax: +91-431-2415922 Email: jehtry@eth.net Dr. Renu Raja Department of Ophthalmology, Schell Eye Hospital Christian Medical College & Hospital Arni Road, Vellore 632 001, Tamilnadu. Tel: +91-416-223-2021 / 222 - 2115 Fax: +91-416-223-2035

Low Vision / Rehabilitation AFRICA

	Location & Institution Nairobi, Kenya Kenya Medical Training Centre Kenya Institute of Special Edcuation Ruharo, Uganda Ruharo Eye Unit
	Name of the Programme Higher diploma in vision therapy Diploma in vision support Introduction to Low Vision for eye workers
	Duration 1 year 1 year 6 weeks
	No. of Positions 4 12 5
	Contact The Director KMTC Box 30195, Nairobi 00100, Kenya Email: inquiries@kmtc.ac.ke or admissions@kmtc.ac.ke Dr Kenneth Kagame Medical Director Ruharo Eye Unit, Uganda Tel: 0485 20502 Email: ruharo@utonline.co.ug

NORTH AMERICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Mexico City, Mexico
	
	
	
	

	Lighthouse International New York, USA
	Manejo Compresible del Pacinte con Baja Vision
	
	
	Cathy Czeto Lighthouse International 111 East 59th Street

	Lighthouse International
	Pediatric Low Vision Care
	May 5 – 6
	
	New York, NY 10022

	
	
	Nov 10-11
	
	www.lighthouse.org/ce

	Philadelphia, USA
	Diabetes-related Eye Disease and Low Vision Comprehensive Clinical Low Vision Care/Low Vision Therapy
	May 20 June 14-16, Sept 27-29
	
	cczeto@lighthouse.org

	Lighthouse International San Francisco, USA
	Working with Older Adults Who Are Visually Impaired: A Hands-on Approach
	Sept 21
	
	

	Lighthouse International
	Working with Older Adults Who Are Visually Impaired: A Hands-on Approach
	Feb 16
	
	

Low Vision / Rehabilitation SOUTH EAST ASIA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Coimbatore, India
	
	
	
	

	Sri Ramakrishna Mission Vidyalaya
	Community Based Rehabilitation
	1 year
	
	Dr. M.N.G. Mani, Hon. Director ICEVI, IHRDC Campus Ramakrishna Mission Vidyalaya Coimbatore - 641 020,

	
	
	
	
	Tamilnadu, India

	
	
	
	
	Tel: +91-422-269-7529 / 30 Fax: +91-422-269-2353

	
	
	
	
	Email: ihrdc@vsnl.net, sgicevi@vsnl.net

	Madurai, India
	
	
	
	

	Aravind Eye Hospital
	Training in Low Vision
	1 month
	1
	Dr. Ilango

	
	
	(every month)
	
	Aravind Eye Hospital Low vision Department

	
	
	
	
	1, Annanagar, Madurai – 625 020

	
	
	
	
	Ph: 91 452 5356100 Extn: 115

	
	
	
	
	Fax: 91-452-2530984 Email: ilango@aravind.org

	New Delhi, India
	
	
	
	

	Venu Eye Institute and Research Centre
	Low Vision Assessment Training Course
	10 days
	2
	Dr. Jeena Mascarenhas Consultant – CME Department

	
	
	
	
	Venu Eye Institute and Research Centre

	
	
	
	
	1/31, Sheikh Sarai Institutional Area Phase – 2,

	
	
	
	
	New Delhi – 110 017

	
	
	
	
	Tel: +91-11-2925 1951 / 2925 0757 / 2925 2417

	
	
	
	
	Fax: +91-11-2925 2370

	
	
	
	
	Email: vcs@spectranet.com

	Hyderabad, India
	
	
	
	

	L.V.Prasad Eye Institute
	Orientation Workshop Module on Low Vision Awareness
	3 days
	15
	Dr. Sarfaraz Ali Khan Director, Vision Rehabilitation Centres

	
	Low Vision Care Fellowship
	3 months
	2
	L.V.Prasad Eye Institute L.V. Prasad Marg, Banjara Hills

	
	
	
	
	Hyderabad 500 034, India

	
	
	
	
	Tel: +91-40-2354 8267 / Fax: +91-40-2354 8271

	
	
	
	
	Email: sarfarazkhan@lvpei.org

Community Eye Health AFRICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Banjul, The Gambia
	
	
	
	

	Regional Ophthalmic Training Programme, Royal Victoria Teaching Hospital
	Certificate in State Enrolled Nurse/Community Health Ophthalmic Nursing
	9 months
	6
	Courses Administrator Regional Ophthalmic Training Programme Royal Victoria Teaching Hospital Banjul, The Gambia OR

	
	
	
	
	Courses Administrator

	
	
	
	
	c/o Sight Savers International P.O.Box 950, Banjul, The Gambia Email: rotp@qanet.gm

	Kaduna, Nigeria
	
	
	
	

	Post-Basic Nursing School
	Advanced Diploma in Community Ophthalmic Nursing
	12 months
	
	Ms. Grace Ekuma, School of Post Basic Ophthalmic Nursing National Eye Centre, PMB 2267, Kaduna, Nigeria

EASTERN MEDITERRANEAN

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Peshawar, Pakistan Pakistan Institute of Communitiy Ophthalmology
	M.Sc in Community Ophthalmology
	1 year
	15
	Dr. Mohammad Babar Qureshi Director Academics Pakistan Institute of Community Ophthalmology Hayatabad Medical Complex P.O Box 125, GPO, Peshawar, Pakistan Tel: +92-91-9217376 - 80/ 9217425 Fax: +92-91-9217413 Email: pico@pes.comsats.net.pk

EUROPE
	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Munich, Germany University Eye Hospital
	Tropical Ophthalmology
	-
	30
	Prof. Dr. Med Volker Klauss University Eye Hospital, Munich. e-mail: Volker.klauss@med.uni-muenchen.de

Community Eye Health EUROPE

	Location & Institution London, UK London School of Hygiene and tropical Medicine (LSHTM)
	Name of the Programme MSc Community Eye Health Diploma Course in Community Eye Health Short Course in Tropical Ophthalmology VISION 2020 short course
	Duration 1 year/2 years part-time. 14 weeks 3 days 5 days
	No. of Positions 16 5-10 30 30
	Contact Ms. Adrienne Burrough, LSHTM, Keppel Street, WC1E 7HT Tel: 44 20 7958 8316 e-mail: adrienne.burrough@lshtm.ac.uk website: www.iceh.org.uk (or) www.lshtm.ac.uk/courses

SOUTH EAST ASIA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Chittagong, Bangladesh
	
	
	
	

	Chittagong Eye Infirmary & Training Complex
	Diploma in Community Ophthalmology
	1 year
	6/year
	Dr. Md. Fazlul Huq Director - Institute of Community Ophthalmology P.O. Box 729, Pahartali

	
	
	
	
	Chittagong-4000, Bangladesh Tel.: +880-31-659017 / 19 Fax: +880-31-659020 Email: icoceitc@spnetctg.com

	Hyderabad, India
	
	
	
	

	ICARE
	Short course in
	
	
	

	
	Tropical Ophthalmology
	3 days
	30
	Dr. B.R.Shamanna & Mr. M. Srinivas Course Convenors, ICARE,

	
	
	
	
	L.V. Prasad Eye Institute, L.V. Prasad Marg, Banjara Hills, Hyderabad - 34 Andhra Pradesh, India

	L.V.Prasad Eye Institute
	Diplomain Community Eye Health (Full Time) Diploma in Community Eye Health (Modular) Community Eye-care Coordinator Training Programme
	6 months 1-3 weeks 6 months
	12/year 3/Module 4/year
	The Course Convenor, ICARE L.V.Prasad Eye Institute Post Bag # 1, Kismatpur B.O Rajendernagar P.O, Hyderabad - 500 030 Tel: +91-40-2401 1243 Fax: +91-40-2401 1293 Email: training@icare.stph.net

Community Eye Health SOUTH EAST ASIA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Madurai, India
	
	
	
	

	Aravind Eye Hospital/ Lions Aravind Institute of Community Ophthalmology
	Certificate Course in Community Outreach and Social Marketing of Eye Care Services
	4 weeks
	10-15
	Mr. Keerti Pradhan LAICO-AEH, 72, Kuruvikaran Salai Gandhi Nagar, Madurai- 625 020, Tamil Nadu Tel: +91-452-535-6100 Fax: +91-452-2530984

	
	
	
	
	Email: courses@aravind.org

	
	Certificate Course on Outreach
	8 weeks
	2-3
	Ms. Sheela Devi

	
	Paediatric Eye Care Services (After completing one month course in general Community Outreach and Social Marketing of Eye Care Services)
	
	
	(Address same as above) Email: childreneye@aravind.org

	Tiruchirapalli, India
	
	
	
	

	Joseph Eye Hospital
	Fellowship in Community
	1 year
	4
	Dr. Nelson Jesudasan

	
	Ophthalmology
	
	
	Director, Joseph Eye Hospital Institute of Ophthalmology, P.B.No. 138

	
	
	
	
	Tiruchirapalli 621 001, India

	
	
	
	
	Tel: +91-431-2460622 / 2462862

	
	
	
	
	Fax: +91-431-2415922

	
	
	
	
	Email: jehtry@eth.net

Mid level Ophthalmic Personnel AFRICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Cameroon
	
	
	
	

	University of Yaoundé I
	Ophthalmic Nursing
	2 - 5 years
	4
	Profossor Bengono Généviève Professeur Ebana Mvogo Côme Faculty of Medicine

	
	
	
	
	University of Yaoundé I, Cameroon

	
	
	
	
	Tel: 00 237 999 16 81

	
	
	
	
	Email: ebanamvogo@yahoo.fr

	Kinshasa, Democratic Republic of Congo Ophthalmic Training Centre for Central Africa (CFOAC)
	Techniciens Superieur en Ophtalmologie (Ophthalmic medical assistants)
	2 Years
	20/year
	Dr. Adrian Hopkins or Dr. Makwanga Mankiew CFOAC, Bureau de Coordination de la CBM B.P. 406, Kinshasa 1 Republique Democratique Du Congo Tel / Fax: +243-8803940 Email: KINCBM@ic.cd

Mid level Ophthalmic Personnel AFRICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Health For Peace Initiative, Training Programmes
	Advanced Diploma in Surgical Ophthalmic Nursing Diploma in Ophthalmic Nursing
	18 months 12 months
	
	Dr. Edith Ackuaku C/o Sight Savers International P.O.Box 950 Banjul, The Gambia Email: emack@quanet.gm

	Accra, Ghana
	
	
	
	

	Ophthalmic Nursing School
	Optical Technicians Course
	2 years
	
	Ms. Ellen A. Clegg, Course Coordinator

	
	Ophthalmic Nursing Course Equipment Technicians Maintenance Course
	1 year 6 Weeks
	
	Ophthalmic Nursing School Korle Bu Teaching Hospital Accra P.O. Box 77, Korle Bu, Ghana

	Biomedical Engineering Unit, Ministry of Health
	Equipment Technicians Maintenance Course
	6-12 Weeks
	8-16
	Head, Biomedical Engineering Unit (Attention: Mr. John Osei), Ministry of Health Korle-Bu, Accra, Ghana

	Kikuyu, Kenya
	
	
	
	

	PCEA Kikuyu Eye Unit
	Ophthalmic Assistants Course Ophthalmic Theatre Course Refraction Training Course Instrument Workshop Technician
	12 weeks 10 weeks 12 weeks 8 weeks
	10 5 / 6 2 6
	Dr. Dharminder S. Walia PCEA Kikuyu Eye Unit P. O. Box 1021, Kikuyu, Kenya Tel: 066 32415 / 32852 Email: kikuyueyeunit@maf.or.ke

	Nairobi, Kenya
	
	
	
	

	Kenya Medical Training Centre
	Higher Diploma in Ophthalmic
	12 months
	14
	The Director

	
	Nursing
	
	
	KMTC, PO Box 31095, Nairobi, 00100, Kenya

	
	Diploma in Clinical Technology
	3 years
	
	Email: inquiries@kmtc.ac.ke or admissions@kmtc.ac.ke

	Benin City, Nigeria
	
	
	
	

	Post-Basic Ophthalmic
	Diploma in Ophthalmic Nursing
	12 months
	25
	Mrs. Iyabo F. Ogbeide

	Nursing School
	
	
	
	Assistant Director of Nursing

	
	
	
	
	Post Basic School of Ophthalmic Nursing

	
	
	
	
	University of Benin Teaching Hospital

	
	
	
	
	Benin City, Nigeria

	Enugu, Nigeria
	
	
	
	

	Post-Basic Ophthalmic
	Diploma in Ophthalmic Nursing
	12 months
	15
	Mrs. G. C. Madubuko

	Nursing School
	
	
	
	Post Basic School of Ophthalmic Nursing

	
	
	
	
	University of Nigeria Teaching Hospital

	
	
	
	
	Enugu, Nigeria

Mid level Ophthalmic Personnel AFRICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Kaduna, Nigeria
	
	
	
	

	National Eye Centre
	Ophthalmic Nursing Course
	12 months
	
	Sight Savers International

	School of Post Basic Nursing Ahmadu Bello University Teaching Hospital
	Ophthalmic Nursing Course
	12 months
	
	P.O.Box 503, Kaduna, Nigeria OR 1 Golf Course Road, Kaduna, Nigeria Email: ssing@infoweb.abs.net /

	University of Jos
	IOL Conversion Course
	
	
	sightsavers@wwlkad.com

	Teaching Hospital
	
	
	
	

	University College Hospital
	IOL Conversion Course
	
	
	

	Post-Basic Ophthalmic
	Diploma in Ophthalmic Nursing
	12 months
	
	Ms. Grace Ekuma

	Nursing School
	
	
	
	School of Post Basic Ophthalmic Nursing

	
	
	
	
	National Eye Centre, Kaduna, Nigeria

	Post-Basic Nursing School
	Diploma in Ophthalmic Nursing
	12 months
	
	The Principal, Post Basic School of Nursing

	
	
	
	
	Ahmadu Bello University Teaching Hospital

	National Eye Centre
	Equipment Technicians
	6-12 weeks
	12-20
	Head, Department of Biomedical Engineering

	
	Maintenance Course
	
	
	National Eye Centre, Kaduna, Nigeria

	
	
	
	
	Email: neckad@yahoo.com

	Lagos, Nigeria
	
	
	
	

	Post-Basic Ophthalmic
	Diploma in Ophthalmic Nursing
	12 months
	15
	Mrs. Kate C. Onuoha

	Nursing School
	
	
	
	Post Basic School of Ophthalmic Nursing

	
	
	
	
	Lagos University Teaching Hospital, Lagos, Nigeria

	Dakar, Senegal
	
	
	
	

	Hospital Le Dantec
	Technicien Superieur de
	2 years
	10 in
	Prof. Alassane Wade

	
	Ophthalmologie
	2 years
	
	Chef de Service, Clinique Ophthalmologique

	
	
	
	
	Hopital Le Dantec, Dakar, Senegal

	Cape Town, South Africa
	
	
	
	

	Cape Technikon
	Diploma - Dispensing Optician
	
	
	Head of Department- Mr. Peter Clarke-Farr Department Opticianary, P.O. Box 652 Cape Town, South Africa 8000 Tel: +27-21-460 3169/Fax: +27-21-460-3723 Email: pclarke@ctech.ac.za Web Page: www.ctech.ac.za/crses/od.html

Mid level Ophthalmic Personnel AFRICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Durban, South Africa
	
	
	
	

	International Centre for
	Train The Trainer: Refraction
	8 weeks
	10
	Ms. Palesa Dube

	Eyecare Education (ICEE)
	Programme
	
	
	Tel: +27-31-2044088/ Fax: +27-31-2044666

	University of Durban Westville
	
	
	
	Email: palesa@iceeafrica.co.za

	Pietermartizburg, South Africa
	
	
	
	

	Edendale Hospital
	KwaZulu-Natal Eye Care Programme
	12 months
	12
	Dr. Colin Cook

	
	Ophthalmic Nurse Training
	
	
	Kwazulu-Natal Blindness Prevention Programme,

	
	
	
	
	P.O. Box 899, Hilton, 3245 South Africa

	
	
	
	
	Email: myrna@mweb.co.za

	Moshi, Tanzania
	
	
	
	

	KCMC, Tumaini University
	Ophthalmic Nursing
	2 years
	14
	Mr. Zephania Memba, Principal School of Advanced Ophthalmic Nursing P.O.Box 3010, KCMC, Moshi, Tanzania

	
	
	
	
	Tel: +255-27-2754377 Ext. 416 Fax: 2754381

	
	
	
	
	Email: kcmcadmin@kcmc.ac.tz

	Mvumi, Tanzania
	
	
	
	

	Mvumi Mission Hospital
	Ophthalmic Medical Assistant
	12 weeks
	12
	Head of Eye Unit

	
	
	
	
	Mvumi Mission Hospital, Tanzania

	
	Ophthalmic Medical Assistant - Refresher
	1 week
	12
	Tel: 23 24361 ext 25 Email: mheyedept@yahoo.com

	Lomé, Togo
	
	
	
	

	Faculté de Médecine,
	Technicien Supérieur de
	3 years
	4 - 8
	Prof. Patrice Balo

	Université de Lomé
	Ophtalmologie
	
	
	Faculté de Médecine,

	
	
	
	
	Université de Lomé, Lomé, Togo

	
	
	
	
	Email : komibalo@yahoo.fr

	Mbarara, Uganda
	
	
	
	

	Ruharo Eye Centre
	Ophthalmic Assistant Course Theatre Assistant
	3 months 10 weeks
	10 - 12 8 - 10
	Medical Director Ruharo Eye Centre Box 14, Mbarara, Uganda. Tel: +256 48520502

	
	
	
	
	Email: ruharo@utlonline.co.ug

Mid level Ophthalmic Personnel LATIN AMERICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Santo Domingo,
	
	
	
	

	Dominican Republic
	
	
	
	

	Hospital Dr. Elias Santana
	Ophthalmic Assistant Programme
	2 years
	
	Dr. Juan Batlle, Professor and Chairman

	
	
	
	
	Fantino Falco No. 5, Santo Domingo

	
	
	
	
	Dominician Republic

	
	
	
	
	Tel: +1-809-563-1324 / Fax: +1-809-544-1885

	
	
	
	
	Email: jbatlle@codetel.net.do

	Quito, Ecuador
	
	
	
	

	Foundation Ophthalmologica
	Ophthalmic Assistants Training
	6 months
	4
	Dr. Filipe Chiriboga

	of Valley
	
	
	
	Foundation Ophthalmologica of Valley

	
	Ophthalmic Nurses Training
	11 months
	2
	P.O. Box 17-22-20287, Quito, Ecuador

	
	
	
	
	Email: fechifov@interactive.net.ec

EASTERN MEDITERRANEAN

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Karachi, Pakistan
	
	
	
	

	Al-Ibrahim Eye Hospital
	Ophthalmic Technician
	1 year
	20
	Prof. Saleh Memon Medical Director

	
	
	
	
	Al-Ibrahim Eye Hospital, Malir, Karachi Tel: + 92-21-4560708 Fax: +92-21-4560718

	
	
	
	
	Email: aiehpk@yahoo.com

	Karachi, Pakistan
	
	
	
	

	Prevention and Control
	Ophthalmic Technician
	1 year
	20
	Prof. Ziauddin Sheikh

	of Blindness Cell
	
	
	
	Dept. of Ophthalmology Civil Hospital, Karachi

	
	Refractionist
	2 years
	10
	Tel: + 92-21-7775445 Fax: +92-21-7775445 Email: comeye@cyber.net.pk

	Lahore, Pakistan
	
	
	
	

	Pakistan Institute of Community Ophthalmology
	Ophthalmic Technician Refractionist
	1 year 2 years
	20 10
	Prof. Asad Aslam Khan Project Director Punjab Institute of Preventive Ophthalmology, Mayo Hospital, Lahore

	
	
	
	
	Tel: + 92-42-7355998 Fax: +92-42-7355998

	
	
	
	
	Email: drasad@lhr.comsats.net.pk

Mid level Ophthalmic Personnel EASTERN MEDITERRANEAN

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Peshawar, Pakistan
	
	
	
	

	Pakistan Institute of Community Ophthalmology
	Ophthalmic Technicians course District Refractionist Course
	1 year 3 years
	40 15
	Dr. Khadija Nowaira Abdullah, Director PCVS Pakistan Institute of Community Ophthalmology Hayatabad Medical Complex P.O Box 125, GPO, Peshawar, Pakistan

	
	Ophthalmic Nurses Course
	1 year
	5
	Tel: +92-91-9217376 - 80 / 9217425 Fax: +92-91-9217413

	
	
	
	
	Email: pico@pesh.pico.comsats.pk

	Rawalpindi, Pakistan
	
	
	
	

	Al-Shifa Trust Eye Hospital
	Ophthalmic Technicians
	1 year
	15
	Dr. Wajid Ali Khan,

	
	Ophthalmic Nursing Optometry
	1 year 2 years
	10 12
	Chief Consultant, Associate Dean, National Academy of Paramedics, Al-Shifa Trust Eye Hospital,

	
	Orthoptics
	1 year
	3
	Jhelum Road, Rawlapindi, Pakistan Tel: 092 51 5487820-24, Fax: 092 51 5487827;

	
	
	
	
	Email info@alshifa-eye.org.pk

SOUTH EAST ASIA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Chittagong, Bangladesh
	
	
	
	

	Chittagong Eye Infirmary
	Long Courses
	
	
	

	& Training Complex
	Ophthalmic Paramedic Certificate Course
	1 year
	12
	Dr. Munirujzaman Osmani Managing Trustee

	
	Ocular Microbiology & Laboratory
	1 year
	2
	Chittagong Eye Infirmary and Training Complex P.O. Box 729, Pahartali

	
	Short Courses
	
	
	Chittagong-4000, Bangladesh

	
	Refraction, Low Vision and Contact Lens Orthoptics Operation Theatre
	6 months 6 months 3 months
	8 4 4
	Tel.: +880-31-659017 / 19 Fax: +88-31-659020 Email: icoceitc@spnetctg.com Website: www.eyeinfirmary.com

	
	Glaucoma
	3 months
	4
	

	
	Retina
	3 months
	4
	

	
	Ocular Laboratory
	3 months
	4
	

Mid level Ophthalmic Personnel SOUTH EAST ASIA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Hyderabad, India
	
	
	
	

	L.V.Prasad Eye Institute
	Eye Banking Techniques Training (Short term) Eye Banking Techniques and Management (Observership) Grief Counseling
	3 months 1 week 1 month
	12/year 2/month 12/year
	Ramayamma International Eye Bank L.V.Prasad Eye Institute L.V. Prasad Marg, Banjara Hills Hyderabad 500 034, India Tel: +91-40-2354 8267 / Fax: +91-40-2354 8271 Email: rieb@lvpei.org / Website: www.lvpei.org

	
	Ophthalmic Technicians Skills Refinement Programme Bio-medical cum Maintenance Technician Training Programme
	4 months 6 months
	12/year 12/year
	ICARE, L.V.Prasad Eye Institute Post Bag # 1, Kismatpur B.O Rajendernagar P.O, Hyderabad - 500 030 Tel: +90-40-2401 1243 Fax: +90-40-2401 1293

	
	Patient Counselor Training Programm
	e 6 months
	6/year
	Email: vilas@icare.stph.net

	
	Medical Records Assistant
	3 months
	12/year
	

	
	Training Programme
	
	
	

	
	Stores Assistant Training Programme
	3 months
	12/year
	

	
	Optician Training Programme
	6 months
	4/year
	

	Madurai, India
	
	
	
	

	Aravind Eye Hospital/ Lions Aravind Institute of Community Ophthalmology
	Long term Courses PG Diploma in Optometry
	2 years (offered once a year, August)
	10 per batch
	

	
	PG Dip. in Ophthalmic Assistants Short term Courses
	2 years (offered once a year, August)
	10 per batch
	Dr. Usha Kim Aravind Eye Hospital 1, Annanagar, Madurai - 625 020, Tamilnadu, India

	
	Certificate Course for Clinical & Supervisory Skills Development in Ophthalmic Paramedical
	3 months (offered twice a year, April
	8-10 per batch
	Ph: 91 452 5356100 Extn: 113 Fax: 91-452-2530984 Email: education@aravind.org

	
	Personnel
	& October)
	
	

	
	Certificate Course on
	3 months
	7-9 per batch
	

	
	Optical Dispensing
	(July &
	
	

	
	
	December)
	
	

Mid level Ophthalmic Personnel SOUTH EAST ASIA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Contd.,
	
	
	
	

	
	Training course for Orthoptist
	6 Months Jan & July)
	1-2 per batch
	Dr. P. Vijayalakshmi Chief – Paediatric Ophthalmology

	
	Training course for Paediatric Nurse
	3 months (Jan, Jun & Sept)
	2-4 per batch
	Aravind Eye Hospital 1, Annanagar, Madurai - 625 020, Tamilnadu, India

	
	Training course for Paediatric Counsellors
	3 months (Jan, Jun & Sept)
	1-2 per batch
	Ph: 91 452 5356100; Fax: 91 452 2530984 Email: childreneye@aravind.org

	
	Certificate course in Fundus Fluorescein Angiography and Ultrasonography
	2 months (1st of every month)
	1 per batch
	Dr.R.Kim CORE Faculty, TIFAC-CORE in Diabetic Retinopathy

	
	
	
	
	Aravind Eye Hospital

	
	
	
	
	1, Annanagar, Madurai - 625 020,

	
	
	
	
	Tamilnadu, India

	
	
	
	
	Ph: 91 452 5356100;

	
	
	
	
	Fax: 91 452 2530984

	
	
	
	
	Email: uma@aravind.org

	
	Certificate course on
	6 weeks
	6 per batch
	Prof. V. Srinivasan

	
	Instruments Maintenance
	
	
	LAICO, 72, Kuruvikaran Salai, Gandhinagar,

	
	Certificate course on Instruments Maintenance (for Ophthalmologists)
	5 days (upon request)
	5 per batch
	Madurai - 625 020, Tamilnadu, India Ph: 91-452-5356100;Extn: 429, Fax: 91-452-2530984 Email: v.srinivasan@aravind.org

	Mumbai, India
	
	
	
	

	Premlila Vithaldas Polytchnic
	Diploma in Ophthalmic Techniques
	3 years
	25/year
	Ms. Radha Sinha Principal SNDT Women’s University, Santacruz Mumbai - 400 049, India

	
	
	
	
	Tel: +91-22-660-5126 / 660-8676 Fax: +91-22-660-7668

	
	
	
	
	Email: pvpelex@bom3.vsnl.net.in

Mid level Ophthalmic Personnel SOUTH EAST ASIA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	New Delhi, India
	
	
	
	

	Venu Eye Institute and
	Diploma in Ophthalmic Techniques*
	3 years
	10
	Dr. Jeena Mascarenhas

	Research Centre
	Special Ophthalmic Paramedics Course Advanced ophthalmic Nurses Course Ophthalmic O.T Technicians Training Course Instrument Maintenance Course Contact Lens Training
	8 months 3 months 6 months 6 weeks 15 days
	10 2 4 2 1
	Consultant – CME Department Venu Eye Institute and Research Centre 1/31, Sheikh Sarai Institutional Area, Phase – 2, New Delhi – 110 017 Tel: +91-11-2925 1951 / 2925 0757 / 2925 2417 Fax: +91-11-2925 2370 / Email: vcs@spectranet.com

	
	
	
	
	(* Open to Indian Nationals only)

	Tiruchirapalli, India
	
	
	
	

	Joseph Eye Hospital
	Certificate Course in Ophthalmic Technology Diploma in Ophthalmic Technology
	1 year 2 years
	12 12
	Dr. Nelson Jesudasan - Director Joseph Eye Hospital, Institute of Ophthalmology, P.B.No. 138 Tiruchirapalli 621 001, India

	
	
	
	
	Tel: +91-431-2460622 / 2462862 Fax: +91-431-2415922

	
	
	
	
	Email: jehtry@eth.net

Eye Care Management Personnel AFRICA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Durban, South Africa
	
	
	
	

	Edendale Hospital
	Certificate Course in Planning
	10 weeks
	10
	Dr. Colin Cook

	
	and Management of VISION 2020
	
	
	Kwazulu-Natal Blindness Prevention Programme,

	
	Programmes
	
	
	P.O. Box 899, Hilton, 3245 South Africa

	
	
	
	
	Email: myrna@mweb.co.za

	Moshi, Tanzania
	
	
	
	

	Kilimanjaro Centre for Community Ophthalmology
	Organisational & Financial Management to achieve VISION 2020 in Africa How to use a manager to achieve VISION 2020 in Africa
	2 weeks 1 week
	15 15
	Co-Director Kilimanjaro Centre for Community Ophthalmology Tumaini University / KCMC PO Box 2254, Moshi, Tanzania Tel: +255-27-2753547 Email: pcourtright@kcco.net

	
	Strategies to “Bridge” Communities and Eye Care Providers to Ahieve VISION 2020 in Africa
	1 week
	15
	

EASTERN MEDITERRANEAN

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Peshawar, Pakistan
	
	
	
	

	Pakistan Institute of Community Ophthalmology
	Short Course on Planning in Eye Care Short Course on Communication Skills Short Course on Management in Eye care
	1 week 1 week 1 week
	30 30 30
	Dr. Mohammad Babar Qureshi Director Academics, Pakistan Institute of Community Ophthalmology Hayatabad Medical Complex P.O Box 125, GPO, Peshawar, Pakistan

	
	
	
	
	Tel: +92-91-9217376 - 80/ 9217425

	
	
	
	
	Fax: +92-91-9217413

	
	
	
	
	Email: pico@pes.comsats.net.pk

Eye Care Management Personnel SOUTH EAST ASIA

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Hyderabad, India
	
	
	
	

	L.V.Prasad Eye Institute
	Eye-Care Manager Training Programme
	1 year
	12/year
	ICARE, L.V.Prasad Eye Institute Post Bag # 1, Kismatpur B.O Rajendernagar P.O, Hyderabad - 500 030 Tel: +90-40-2401 1243 Fax: +90-40-2401 1293

	
	
	
	
	Email: vilas@icare.stph.net

	Madurai, India
	
	
	
	

	Aravind Eye Hospital/ Lions Aravind Institute of Community Ophthalmology
	Postgraduate Diploma in Hospital Management
	1 year
	20
	Mr. P. Rajendran LAICO-AEH, 72, Kuruvikaran Salai, Gandhi Nagar, Madurai- 625 020, Tamil Nadu, Tel: +91-452-535-6100

	
	
	
	
	Fax: +91-452-253-0984

	
	
	
	
	Email: courses@aravind.org

	
	Management Training & Systems Development for Hospital Administrators / Managers
	6 weeks
	10
	Mr. Suresh Kumar (address same as above)

	
	Management Training for Eye Care Programme Managers
	2 weeks
	20
	Mr. Keerti Pradhan (address same as above)

	
	Management Training for Ophthalmic Heads of Eye Hospitals
	1 week
	20
	Ms. G.K. Veni (address same as above)

	
	Fellowship in Eye Hospital Management
	1 year
	7
	Mr. Sanil Joseph (address same as above)

VISION 2020 Calendar of Events for year 2006

	MONTH
	DATE
	 PLACE
	CONTACT PERSONS
	EVENT

	February
	7-8
	Ghana, Accra
	ICEH
	Stakeholders planning

	
	Feb 27 - Mar 1
	South Africa,Cape Town
	Dr Colin Cook
	Registrar CEH training

	
	Feb 27
	Chad, N’djamena
	
	National planning

	
	- Mar 3
	
	
	

	March
	20-24
	Niger
	
	National planning

	
	20-25
	India, Delhi
	G V Murthy
	Refractive error – identifying information

	
	
	
	
	needs for programs, and designing studies

	
	
	
	
	to address them

	
	21-23
	Saudi-Arabia, Riyadh
	
	National planning

	
	27-31
	Cape Verde, Praia
	Odusote
	National VISION 2020 Plans for Lusophone countries

	
	
	Nigeria
	Odusote Ebri
	Training of Trainers in CEH for Optometrists

	
	
	Shenyang,
	Provincial Health Bureau
	Develop VISION 2020 provincial plan

	
	
	Liaoning Province
	
	

	
	
	Nicaragua, Managua
	
	National planning

	April
	19-20
	Chengdu, Sichuan Province
	Provincial Health Bureau
	Develop VISION 2020 provincial plan

	
	24-27
	East Africa, Moshi
	Dr Paul Courtright
	Training of Trainers from Ethiopia, Kenya,

	
	
	
	
	Mozambique, Tanzania and Uganda for

	
	
	
	
	District 2020 workshops

	
	
	Ghana
	ICEH
	District-level Operational Planning

	
	
	Malawi, Lilongwe
	Dr Moses Chirambo
	Malawi, Zambia, Zimbabwe district planning

	May
	
	Uganda, Kampala
	Dr Paul Courtright
	Review of 1st 5 year VISION 2020 plan

	
	
	Mozambique x 2
	Dr Paul Courtright
	District planning (2 provinces)

	
	19-12
	Libya - Tripoli
	
	National planning

Dates to be Announced

	MONTH
	DATE
	 PLACE
	CONTACT PERSONS
	EVENT

	
	29-31
	Iran, Teheran
	Dr Babar Qureshi
	National planning

	
	
	Taiyuan, Shanxi Province
	Provincial Health Bureau
	Develop VISION 2020 provincial plan

	
	
	Xining, Qinhai Province
	Provincial Health Bureau
	Develop VISION 2020 provincial plan

	June
	25-29
	Czech Rep, Prague
	Dr Ivo Kocur
	Advocacy for 5 countries

	
	27-30
	Madagascar, Antananarivo,
	Dr Robson
	Madagascar district planning

	
	
	Kunming, Yunnan Province
	Provincial Health Bureau
	Develop VISION 2020 provincial plan

	
	
	South Africa, Cape Town
	Dr Kluever
	South Africa district planning

	July
	3-7
	London, LSHTM,
	Graham Dyer
	Planning VISION 2020 for NGOs

	
	24-28
	Angola, Luanda
	Brechet
	Angola national planning

	
	
	Togo
	Sacko
	District-level planning

	
	
	Urumqi, Xinjiang Uger
	Provincial Health Bureau
	Develop VISION 2020 provincial plan

	
	
	Autonomous Region
	
	

	August
	7-10
	Dubai
	
	National planning

	
	20-31
	Syria
	
	Damascus Sensitization on VISION 2020

	
	
	Lanzhou, Gansu Province
	Provincial Health Bureau
	Develop VISION 2020

	
	
	
	
	provincial plan

	September
	14-16
	Lithuania, Vilnius,
	
	Increase awareness of ROP

	
	25-29
	Tanzania, Arusha,
	Dr Paul Courtright
	District planning (2-3 districts)

	
	28-29
	Mexico
	CBM Mexico
	District planning

	
	
	Tanzania
	Dr Paul Courtright
	CEH course 8 weeks

	
	
	Afghanistan, Kabul
	Dr Babar Qureshi
	Sensitization on VISION 2020

	
	
	Bolivia
	CBM Quito
	National planning

	October
	
	Chile
	CBM Quito
	Southern countries

	November
	
	Brazil
	CBM Quito
	District planning

[bookmark: _Toc139944048]Annex 5:Additional information about training courses
__

Additional data on training institutes. (As of june2006)

Ophthalmology

 EMRO:

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Al-Asema, Kuwait
Al-Bahar Ophthalmic Centre
	Degree in Ophthalmology
	5 years
	3-4
	

	Triploi, Libya
Triploi Eye Hospital
	Diploma in Ophthalmology
	4 years
	93
	

 SEARO:

	Location & Institution
	Name of the Programme
	Duration
	No. of Positions
	Contact

	Dhaka, Bangladesh
MA Isphanani and Islamia Eye Hospital

	Diploma in Ophthalmology
Fellowship in Cornea
MSICS Training
IOL Micro Surgery Training
	1 year
8 weeks
4 weeks
10 weeks
	6-7
02
12
16
	Mrs. Zahida Isphanani, Advisor Farm Gate Dhaka zdee@bangla.net or ieh@bdcom.com

	
Dhaka, BSMMU

	
DO
MSc in Ophthalmology
FCPS (part II)

	
1 year
3 years

	
05
05
05

	
Prof: MD Salehuddin
Ophthalmology.bsmmu@yahoo.com

	Dhaka, National Institute of Ophthalmology

	DO
MSc in Ophthalmology
FCPS (part II)
IOL Micro Surgery Training
PHACO Training

	1 year
3 years

10 weeks
8 weeks

	10-12
05
05
16
06

	Prof: Maruf Ali,
Director Sher-e-Bangla Nagar

	
Dhaka, Dhaka Medical College Hospital

	
DO
MS in Ophthalmology

	
1 year
3 years

	
05
05

	
Prof: Din Mohammad Noor-ul-Haq

	Dhaka, Lions Eye Hospital

	DO

	1 year

	05

	Prof: Haleem Khan

	Dhaka, Sir Samiullah Medical College Hospital

	MSc in Ophthalmology

	3 years

	05

	Prof: Arif Miah

	Dhaka, BIRDEM

	DO

	1 year

	05

	Prof: M Syed-ur-Rheman

	Sylhet, Sylhet Osmani Medical College

	MSc in Ophthalmology

	3 years

	03

	

	Chittagong, Chittagong Medical College Hospital

	MSc in Ophthalmology

	3 years

	03

	

	Mymensingh, Mymensingh Medical College Hospital
	MSc in Ophthalmology

	3 years

	03

	

	
Rangpur, Rangpur Medical College Hospital

	
DO
	
3 years
	
03
	

	Barisal, Barisal Medical College Hospital

	DO
	3 years

	03
	

	

Chittagong, Eye Infirmary and Training Complex and Institute of Community Ophthalmology
	

Diploma in Community Ophthalmology
	

2 years
	

08
	

Prof: Rabiul Husain, MD CEITC, Pahartali icoceitc@spnetctg.com

	
	
	
	
	

WPR

	Location & Institution
	Name Of The programme
	Duration
	No. of Positions
	Contact

	Cambodia:
	
	
	
	

	Takeo Eye Hospital.
	Basic Eye Doctor
 DO
BEN.
	18 months.
 24 months
9 months.
	3
3
8_11
	Caritas/CBM
cariteh@camintel.com

	
	
	
	
	

	COA(Cambodian Optometrist Association)(PhnomPenh)
	 Nurse.
Refractionist.
	6 months.
	5
	COA/CBM.

	Kompot Nursing School

	Ophthalmic nursing.
	8 months.
	10.
	Do Seiha
campbl@online.com.kh

	Caritad RBC
	Orientation and Mobility Trainers.
	2 months.
	As requested.
	

	Takeo Eye Hospital+ Kompot Nursing School

	DON.
	11 months
	5
	Caritas/CBM

	Vietnam:
	
	
	
	

	VNIO(Ha_Noi-Vietnam)
	Ophthalmic Nurses.
	6 months.
	50
	Prof Ton Thi Kim Thanh.

	Eye Care Hospital Of Ho Chi Minh City.
	Ophthalmic nurses.
Refractionist.
	6 months.
6 months.
	50.
40
	Dr Tran Thi Phuong Thu.

	VNIO and Ha Noi Medical School.
	Ph.D Ophthalmology.
	5 years.
	5.
	Prof Ton Thi Kim Thanh.

	Ha noi Medical University.
	Msc Ophthalmology.
Ophthalmologist 1st degree.
Ophthalmologist 2nd degree.
Basic Eye Doctor.
	2 years.
2 years.

2 years.

1 year(10 months)
	10.
50

5.

50.
	Prof Ton Thi Kim Thanh.

	Soloman islands:
	
	
	
	

	PacificEye Institute(Honiara)
	Postgraduate Diploma Of Eye care(to nurses mainly)
D.O

Masters-In Ophthalmology
	1 year.

1year.

4 years.
	6-14

2-6

2-6
	Koni Szetu
resorce@pacificeyeinstitute.com.sb

	Australia and Newzealand.
	
	
	
	

	RANZCO
	VTP Fellowship.
	5 years.
	28
	<ranzco@ranzco.edu>

	Save Sight Institute.(Sydney)
	Diploma

 Masters In Basic Sciences.
	1year

3 years.
	2

2
	Prof Billson.

	Otago University.(Dunedin,NZ)
	Diploma in Basic Sciences.
	1 year
	_
	Dr Gordon Sanderson.
<Gordon.sanderson@stonebow.otago.ac.nz>

[bookmark: _Toc139944049]8. References

image4.jpeg

image68.jpeg
IAPB

THE RIGHT TO SIGHT

image69.jpeg
Directory of Training Programmes
2006

image5.emf
30%

9%

59%

2%

A

B

C

D

image6.png
Africa "Ophthalmologist"

Syt

" s

NoData
1 Ophthalmologis or less than 400,000 Papulation

I 1 Ophthalmologist for 400,000 to 500,000 Pop ulation
I 1 Ophthalmologist or more than 500,000 Papulation

image7.jpeg

image8.png
Africa "Optometris”

Gambia, Thi
Guin
Siara Leane

Uber_Ghandose
BT Guines,

Sx0 Tome and Prinsy

NoData

B 1 Optomatiatfor lass than 400,000 Papuistion
B 1 Optomatrst for more than 500,000 Popuation

image9.emf
7%

0%

39%

54%

A

B

C

D

image10.png
Africa "Optometris”

Gambia, Thi
Guin
Siara Leane

Uber_Ghandose
BT Guines,

Sx0 Tome and Prinsy

NoData

B 1 Optomatiatfor lass than 400,000 Papuistion
B 1 Optomatrst for more than 500,000 Popuation

image11.emf
7%

0%

39%

54%

A

B

C

D

image12.png
Africa "Allied Personnel”

Capayerss

Seyerates

I No Data

[1 Alllod Personnl for lass than 100,000 Population
1 Alliod Personnel for 100,000 to 200,000 Population

1'Allied Personna for mora than 200,000 Population

image13.emf
60%

26%

11%

3%

A

B

C

D

image14.png
Africa "Allied Personnel”

Capayerss

Seyerates

I No Data

[1 Alllod Personnl for lass than 100,000 Population
1 Alliod Personnel for 100,000 to 200,000 Population

1'Allied Personna for mora than 200,000 Population

image15.emf
60%

26%

11%

3%

A

B

C

D

image16.png
Americas "Ophthalmologist”

1 Ophthimologiocfor s thn 5,00 Fpdaton

00 1 1000

onon oo

image17.png
Americas "Ophthalmologist”

1 Ophthimologiocfor s thn 5,00 Fpdaton

00 1 1000

onon oo

image18.png
an Region "Ophthalmologist”

Loanon

IR 1 Oprthsimalogist for 100,000 t0.300,000 Population
I 1 Opthamelogist fo more than 300,000 Population
I 1 Opthsimlogia for less than 100,000 Population

image19.emf
72%

14%

14%

0%

A

B

C

D

image20.png
an Region "Ophthalmologist”

Loanon

IR 1 Oprthsimalogist for 100,000 t0.300,000 Population
I 1 Opthamelogist fo more than 300,000 Population
I 1 Opthsimlogia for less than 100,000 Population

image21.emf
72%

14%

14%

0%

A

B

C

D

image22.emf
29%

0%

29%

42%

A

B

C

D

image23.png
Eastern Mediterranean Region "Optometrist”

[Mebs

I 1 Optomtristfor st than 100,000 Popuiation
N 1 Optomatist for mora than 300,90 Populston

image24.emf
29%

0%

29%

42%

A

B

C

D

image25.png
Eastern Mediterranean Region "Optometrist”

[Mebs

I 1 Optomtristfor st than 100,000 Popuiation
N 1 Optomatist for mora than 300,90 Populston

image26.png
Eastern Mediterranean Region "Allied Personnel”

Emirates

[rooaa
Parsannal or less than 50,000 Populstion

1 Alledt Personnel for 80,000 to 100,000 Population
I 1 Allsd Parsonnel for mor than 100,000 Population

image27.emf
5%

10%

10%

75%

A

B

C

D

image28.png
Eastern Mediterranean Region "Allied Personnel”

Emirates

[rooaa
Parsannal or less than 50,000 Populstion

1 Alledt Personnel for 80,000 to 100,000 Population
I 1 Allsd Parsonnel for mor than 100,000 Population

image29.emf
5%

10%

10%

75%

A

B

C

D

image30.png
Europe "Ophthalmologist"

EE
1 Ophthalmolgist for less than 50,000 Population

B 1 Ophthamologist for 0,000 to 100,000 Popuiation

image31.emf
77%

2%

0%

21%

A

B

C

D

image32.png
Europe "Ophthalmologist"

EE
1 Ophthalmolgist for less than 50,000 Population

B 1 Ophthamologist for 0,000 to 100,000 Popuiation

image33.emf
77%

2%

0%

21%

A

B

C

D

image34.png
South East Asia "Ophthalmologist" "ﬁl

e
[0 roData N
I 1 Oprihaimalogist for less than 100,000 Popuiation

4 Ophihalmologist for 100,000 9.300,000 Population w r
I 1 Ophthaimologistfor more than 300,000 Population

image35.emf
28%

27%

27%

18%

A

B

C

D

image36.png
South East Asia "Ophthalmologist" "ﬁl

e
[0 roData N
I 1 Oprihaimalogist for less than 100,000 Popuiation

4 Ophihalmologist for 100,000 9.300,000 Population w r
I 1 Ophthaimologistfor more than 300,000 Population

image37.emf
28%

27%

27%

18%

A

B

C

D

image38.png
South East Asia "Allied Personnel” "("‘

No Data
1 Allied Personnel for 50,000 to 100,000 Population
[1 Allied Personnel for mare than 100,000 Population

image39.emf
0%

55%

27%

18%

A

B

C

D

image40.png
South East Asia "Allied Personnel” "("‘

No Data
1 Allied Personnel for 50,000 to 100,000 Population
[1 Allied Personnel for mare than 100,000 Population

image41.emf
0%

55%

27%

18%

A

B

C

D

image42.png
Western Pacific "Ophthalmologist"

;f.m‘m.\.@. R

e

it for e than 100,000 Populstion
15,000t 300000 P
st formore than 300,000 Popultion

image43.emf
46%

18%

7%

29%

A

B

C

D

image44.png
Western Pacific "Ophthalmologist"

;f.m‘m.\.@. R

e

it for e than 100,000 Populstion
15,000t 300000 P
st formore than 300,000 Popultion

image45.emf
46%

18%

7%

29%

A

B

C

D

image46.png
Western Pacific "Optometrist”

5.

S

.

B wepsn
I 1Optomtrstfor fess than 100,000 Population

I 1 Optometiator 100,000t 300000 Popuistion
B 1 Optomewistfor more than 300,030 Populaton

image47.emf
7%

7%

4%

82%

A

B

C

D

image48.png
Western Pacific "Optometrist”

5.

S

.

B wepsn
I 1Optomtrstfor fess than 100,000 Population

I 1 Optometiator 100,000t 300000 Popuistion
B 1 Optomewistfor more than 300,030 Populaton

image49.emf
7%

7%

4%

82%

A

B

C

D

image50.png
Western Pacific "Allied Personnel”

%

oy 13

[o Dt

I 1 Allid Personnel for ess than 50,000 Population)

I 1 Alledt Personnel for more than 100,000 Population

image51.emf
36%

0%

7%

57%

A

B

C

D

image52.png
Western Pacific "Allied Personnel”

%

oy 13

[o Dt

I 1 Allid Personnel for ess than 50,000 Population)

I 1 Alledt Personnel for more than 100,000 Population

image53.emf
36%

0%

7%

57%

A

B

C

D

image54.png
Africa "Training Institutes”

] Data not avaliable
Training Institute Available

@ Training Insttute for Alled Persannel
A Training Institute for Alled Personnel

. Trining inttutsfor Alisd Personnel

image55.png
Africa "Training Institutes”

] Data not avaliable
Training Institute Available

@ Training Insttute for Alled Persannel
A Training Institute for Alled Personnel

. Trining inttutsfor Alisd Personnel

image56.png
Americas "Training Institutes"

] Data Not Availabls

I Trsining Intituts Avaisble

A Tosing sttt for Opbihaimologict

| T ————

image57.png
Americas "Training Institutes"

] Data Not Availabls

I Trsining Intituts Avaisble

A Tosing sttt for Opbihaimologict

| T ————

image58.png
Eastern Mediterranean Region "Training Institutes"

1 Bata ot Avaitio
[Training Institute Available.

@ Training nstut or Al Personnel N

A Training Institute for Ophthalmologist Y

4 Training Institute for Community Eye Heaith w g

image59.png
Eastern Mediterranean Region "Training Institutes"

1 Bata ot Avaitio
[Training Institute Available.

@ Training nstut or Al Personnel N

A Training Institute for Ophthalmologist Y

4 Training Institute for Community Eye Heaith w g

image60.png
Europe "Training Institutes'

=0Ty

1 Data Not Available
B Training Institute Available

A Training Insttut for Ophthaimslogist

Jc Trsiing Instiuts for Communty Eye Heslth

image1.jpeg
Human Resource Development
Assessment For
Comprehensive Eye Care

June 2006

vision

202 Human Resource Development Working Group

Report compiled at:
Pakistan Institute of Community Ophthalmology

THE RIGHT TO SIGHT

image61.png
Europe "Training Institutes'

=0Ty

1 Data Not Available
B Training Institute Available

A Training Insttut for Ophthaimslogist

Jc Trsiing Instiuts for Communty Eye Heslth

image62.png
South East Asia "Training Institutes”

Data Not Available
[Training institute Avallable

@ Tralning Institute for Allied Personnel
A Training Institute for Ophthalmologist

% Training Institute for Community Eye Health

2

image63.png
South East Asia "Training Institutes”

Data Not Available
[Training institute Avallable

@ Tralning Institute for Allied Personnel
A Training Institute for Ophthalmologist

% Training Institute for Community Eye Health

2

image64.png
Western Pacific Region "Training Institutes”

2

ata Not Available
aining Institute Available

® Training Institute for Alliad Porsonnel - "?'

ATraining Institute for Ophthalmologist

image65.png
Western Pacific Region "Training Institutes”

2

ata Not Available
aining Institute Available

® Training Institute for Alliad Porsonnel - "?'

ATraining Institute for Ophthalmologist

image66.jpeg
Human Resource Development Assessment for

Comprehensive Eye Care in SEA For

| . Whatis the total number of each one of the following cadres in your region?

25 Opmhamoiopats

th dploma

[Commnty
Opphsimologits

Givrs

ving| B | operiog

Yoy | Centy

Total number in SER

image67.jpeg
Human Resource Development Assessment for
Comprehensive Eye Care in SEA

Allied Health Personnel

2. What is the total number of each one of the following allied workers in your region?.

ot ¥ Opamc: Opame Opramc Refackorss Optomeres Orbopass " Opram " Quaied “Nor—“Low ¥ Overion” Prnary ~ Tared " Ura" Bone” Oper)
g e e asssns womooges coromgllaisies vson w4 eyeose ey el ded

asosms ophbame) ™~ /N practsey soecdiss mobky woder cwe ey Teom

rcnces [R A == rares mange cow cens

image2.png
People Things

(craining) (equipment)
!)

The VISION 2020 Concept
™ %

Community Participation

image3.jpeg

