GIVING what we can

BLINDNESS

JOSHUA GOLDENBERG 26th August 2014

Image credit: SightSavers

Blindness report 2014

TABLE OF CONTENTS

EXEXUTIVE SUMMARY	3
1 - INTRODUCTION	6
2 - TYPES OF BLINDNESS	7
2.1 Cataract	7
2.2 Trachoma	10
2.3 Onchocerciasis (River Blindness)	14
2.4 (Other) Corneal Opacities	16
2.5 Glaucoma	16
2.6 Refractive errors and low vision	17
2.7 Diabetic Retinopathy	18
2.8 Age-related Macular Degeneration (AMD)	18
2.9 Childhood blindness	18
3 - CURRENT WORK ON BLINDNESS	20
3.1 Broad work	20
3.2 Cataract	21
3.3 Trachoma	22
3.4 Onchocerciasis	23
3.5 Charities	25
4 – GUIDE DOGS VS SURGERY	30
5 - CONCLUSION	32

EXECUTIVE SUMMARY

In 2010, 39 million people in the world were blind with a further 246 million suffering from low vision, though PwC estimate the figures are around 20% lower.^{1, 2} Blindness primarily affects those over 50, who make up 82% of all cases, and those in the developing world make up 90% of all cases.³ An estimated 80% of cases are preventable, and PwC estimates it would take \$392bn to eliminate all avoidable blindness (of which \$128.2bn would eliminate cases in the developing world).^{4, 5} The disability weight for visual impairment ranges from 0.03 to 0.19, where 0.196 is no light perception in either eye, though causes of blindness such as trachoma and onchocerciasis have other harmful effects which raise the disability weight to 0.6 when blind.⁶

Causes

Cataract – clouding of the lens, which makes it difficult and eventually impossible to see. Responsible for 33% of visual impairment and 51% of global blindness, the main risk factor is age, with smoking, diabetes and UV light exposure also contributing.^{7,8} Surgery is cost-effective, with a \$/DALY figure of 40-150, and has been successfully implemented in India on a large scale. However, there are issues with surgery, such as fear of surgery and people living in remote areas, though it still likely to remain cost-effective.

Trachoma – an eye infection caused by *Chlamydia trachomatis*, which causes the eyelid to turn inwards if left untreated. It is a neglected tropical disease, causing 1% of global visual impairment and 3% of blindness.⁹ It is estimated to cost \$2.9bn globally in lost productivity every year even though it would cost \$748m to eradicate it in two thirds of the suspected endemic regions.^{10, 11} The disability weight for visual impairment is 0.24, and 0.6 for blindness, as the pain caused is severe.

Interventions fall under 4 categories – surgery (S), which has a strong evidence base for its effectiveness (\$50-100/DALY), antibiotics (A), which can be mass distributed but still are not effective (>\$1000/DALY), facial hygiene (F) and environmental change (E), which both have limited evidence bases and are promising, though have been covered by our previous research on Water, Sanitation and Hygeine (WASH). The WHO, aiming for eradication, recommends using the SAFE strategy, using all 4 categories. However, the effectiveness of this is unclear as opposed to just doing surgeries: the WHO is likely to support it primarily for the purpose of eradication over effectiveness (as far as they are distinct).

Onchocerciasis – a disease caused by a worm spreading throughout the body, including the eye, which causes skin rashes, lesions, intense itching, and other significantly harmful effects. ¹² It's responsible for 0.8% of global visual impairment and 4% of blindness. ^{13, 14} There is a highly effective

¹ http://www.who.int/mediacentre/factsheets/fs282/en/

² http://www.hollows.org.au/sites/default/files/pdfs/research/FHF_Price_of_Sight_Report_final_201302.pdf

³ http://www.who.int/mediacentre/factsheets/fs282/en/

⁴ Ibid

⁵ http://www.hollows.org.au/sites/default/files/pdfs/research/FHF Price of Sight Report final 201302.pdf

⁶ Salomon, J.A., et al., *Common values in assessing health outcomes from disease and injury: disability weights measurement study for the Global Burden of Disease Study 2010.* Lancet, 2012. 380: p. 2129-43.

⁷ http://www.who.int/blindness/GLOBALDATAFINALforweb.pdf?ua=1

⁸ http://www.who.int/blindness/causes/priority/en/index1.html

⁹ http://www.who.int/blindness/GLOBALDATAFINALforweb.pdf?ua=1

¹⁰ http://trachoma.org/world%E2%80%99s-leading-cause-preventable-blindness

 $^{^{11}\,}http://trachoma.org/sites/default/files/guides and manuals/2020 INS ight_English LR.pdf$

¹² http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2100367/table/pntd-0000114-t001/

¹³ http://www.who.int/blindness/causes/en/

Blindness report 2014

treatment, ivomectin, which has been distributed with a lot of success though does not seem to have much cost-effectiveness data; a reasonable figure based off limited evidence is around \$40/DALY (with a lot of uncertainty).

Others – corneal opacities are a significant cause of low vision but don't have good treatments. Glaucoma and diabetic retinopathy cause significant amounts of blindness and visual impairment, but don't currently have very effective interventions. Refractive errors are easily treatable but not cost-effectively. Childhood blindness may have effective treatment by using vitamin A supplementation, which is already considered in our research on micronutrients. Age-related macular degeneration is an unpreventable cause of blindness at this point.

Current work on blindness

Overall – The WHO launched Vision 2020 in 1999 with the aim of halving avoidable blindness by 2020. There has been significant success, though avoidable blindness has stayed roughly constant due to increasing population size.

Cataract – As life expectancy increases, given that age is the major risk factor for cataract, cataract cases will increase and are predicted to do so rapidly. As prevention is impossible, the long-term solution is to incorporate cataract surgeries into primary health care systems, which the WHO is doing.

Trachoma – Trachoma incidence has fallen dramatically: a 2006 estimate also stated that the number of people affected by trichiasis (this fell from 360m in 1985 to just 80m in 2006). ¹⁵ Because of the prospect of eradication, the WHO called for the eradication of trachoma as a public health problem by 2020, and leads the Alliance for Global Elimination of Trachoma by the year 2020 (GET 2020). ¹⁶ In response, the International Trachoma Initiative (ITI) was founded in 1998, which co-ordinates the distribution of antibiotics, partners with governments to implement the SAFE strategy, and to collect data on trachoma. ¹⁷ The International Coalition for Trachoma Control also helps to oversee work being done on trachoma, to encourage collaboration and greater support for eradication. ¹⁸ Overall, there is a lot of work being done to realise the ambition of eradication, which means we must question how much room there is for more funding – the remaining cases will be the most expensive, and there is unlikely to be a shortage of funding when there is a prospect of eradication.

Onchocerciasis - Currently, there are 31 countries endemic with onchocerciasis, along with several foci (key areas) in Latin America.¹⁹ The Onchocerciasis Control Program, in operation in West Africa between 1974 and 2002, near eliminated onchocerciasis from 10 of 11 countries they worked in, with the exception being civil war-ridden Sierra Leona, which led to the program's closure in 2002.²⁰

There are two active programs helping to eliminate onchocerciasis in the remaining endemic areas. One is OEPA – the Onchocerciasis Elimination Program of the Americas. It began in 1992, working in 6 countries with 13 key areas, of which 11 had interrupted transmission by 2013.²¹ The other 3 had also achieved greater than 85% coverage, suggesting they too may soon eliminate it.²² The African

¹⁴http://www.cgdev.org/doc/millions/MS case 7.pdf

¹⁵ http://www.who.int/mediacentre/news/notes/2006/np09/en/

¹⁶ http://www.who.int/blindness/causes/trachoma/en/

¹⁷ http://trachoma.org/how-iti-works

¹⁸ http://www.trachomacoalition.org/about-us/aims-and-objectives

¹⁹ http://www.who.int/mediacentre/factsheets/fs374/en/

²⁰ http://www.who.int/blindness/partnerships/onchocerciasis OCP/en/

²¹ http://www.cartercenter.org/health/river_blindness/oepa.html

²² http://www.who.int/mediacentre/factsheets/fs374/en/

Blindness report 2014

Program for Onchocerciasis Control Program (APOC) works for elimination in the endemic areas in Africa. Between these two programs, all endemic regions are covered, and thus onchocerciasis could be eradicated soon. For similar reasons to trachoma, there is reason to doubt the effectiveness of donors getting involved.

Charities

We looked through partners of the WHO and International Trachoma Initiative to find charities, and found five charities working in the developing world. Orbis focusses on advocacy, research and training so it is very difficult to evaluate their effectiveness. The Fred Hollows Foundation (FHF) advertises a low figure for blindness surgeries (\$25), but puts only around 25-60% of money on effective interventions (likely nearer 25%). The Himalayan Cataract Project advertises a figure of \$25-100, which is impressive given their focus on remote areas, and they also focus exclusively on cataract. Helen Keller International (HKI) spends much more on nutrition programs than blindness programs and these could also be effective, though that is outside the scope of this report. SightSavers has not provided us with a breakdown of eye health expenditure, but it seems likely that a significant proportion will not be spent effectively.

Out of FHF, HKI and SightSavers, none have options to earmark donations to effective interventions, all train health workers which may be necessary given the shortage of eye surgeons but the impact on cost-effectiveness is uncertain, and overall HKI seems to spend the highest proportion effectively and give us greatest confidence, albeit the majority of expenditure is not on blindness. HCP seems roughly similar in effectiveness to HKI, and focusses more exclusively on high impact interventions than HKI does, and we have higher confidence in their commitment to cost-effectiveness.

Conclusion

Blindness and visual impairment are significant problems, some causes of which have effective treatments. As a cause, blindness is important, tractable, though perhaps not sufficiently neglected due to the large amount of work the WHO does with governments and NGOs. While there are highly cost-effective treatments, the charities we found do not give us enough confidence to recommend them, though we believe Helen Keller International and the Himalayan Cataract Project are promising choices, dependent on the effectiveness of their nutrition programs.

Blindness report 2014

1 INTRODUCTION

The World Health Organisation estimated in 2010 that 39 million people in the world are blind, with a further 246 million suffering from low vision.²³ PricewaterhouseCoopers revised that estimate to 32.4 million blind and a further 190.6 million suffering from low vision following new lower estimates from China.²⁴ The WHO blindness figure has remained relatively constant despite increasing population (particularly amongst those over 50, which make up 82% of those blind, despite only making up 19% of the population²⁵) – in both 1990 and 2002 37-38 million people were blind,²⁶ although PwC's estimate suggests the rate is now declining quite rapidly.

90% of those visually impaired – those with low vision or suffering from blindness – live in the developing world.²⁷ Child blindness is also prevalent, with 19 million visually impaired and 1.4 million blind.²⁸ Blindness is most prevalent in the WHO Eastern Mediterranean and African regions, while visual impairment is most commonly found in India and China.²⁹

Visual impairment is inevitably difficult to define because sight is difficult to measure, though the WHO defines it in terms of a 'visual acuity' score, with low vision covering categories 1 and 2 of visual impairment, and blindness encompassing categories 3 to 5 (where category 5 is no light perception in either eye).³⁰

While some cases of visual impairment are unavoidable, it is estimated that as much as 80% is preventable. PwC estimated that it would take \$392bn (on top of the current \$5.9tn) from 2011-2020 to eliminate avoidable blindness entirely, though only \$128.2bn to eliminate avoidable blindness in the low and middle income countries. Beyond the direct impact of not being able to see, there are other effects which are more difficult to account for, such as the effects on self-esteem, productivity and discrimination suffered. The DALY weight, which attempts to include this, is around 0.19 for blindness and 0.03-0.19 for visual impairment, dependent on severity. However, some diseases cause a lot of pain on top of blindness. Trachoma is regarded as particularly painful, with the literature assigning a weight of 0.6 for trachoma-induced blindness and around 0.24 for trachoma-induced visual impairment.

Despite the high prevalence, high importance and high preventability of blindness, the area is still tractable, depending on the cause of blindness. This report examines just how tractable from a donor's perspective.

²³ http://www.who.int/mediacentre/factsheets/fs282/en/

²⁴ http://www.hollows.org.au/sites/default/files/pdfs/research/FHF_Price_of_Sight_Report_final_201302.pdf

²⁵ http://www.who.int/mediacentre/factsheets/fs282/en/

²⁶ http://www.who.int/blindness/causes/trends/en/

²⁷ http://www.who.int/mediacentre/factsheets/fs282/en/

²⁸ http://www.who.int/mediacentre/factsheets/fs282/en/

²⁹ http://www.who.int/blindness/GLOBALDATAFINALforweb.pdf?ua=1

³⁰ http://apps.who.int/classifications/icd10/browse/2010/en#/H53-H54

³¹ http://www.who.int/mediacentre/factsheets/fs282/en/

 $^{^{32}\,}http://www.hollows.org.au/sites/default/files/pdfs/research/FHF_Price_of_Sight_Report_final_201302.pdf$

³³ Salomon, J.A., et al., *Common values in assessing health outcomes from disease and injury: disability weights measurement study for the Global Burden of Disease Study 2010.* Lancet, 2012. 380: p. 2129-43

³⁴ http://www.plosntds.org/article/metrics/info%3Adoi%2F10.1371%2Fjournal.pntd.0000460

Blindness report 2014

2 TYPES OF BLINDNESS

2.1 Cataract

2.1.1 Background

Cataract is clouding of the lens of the eye which prevents clear vision.³⁵ It is responsible for at least 33% of global visual impairment and at least 51% of global blindness, according to the WHO.^{36, 37} Risk factors include smoking, exposure to UV light, diabetes and high BMI.³⁸ Treatment is done via surgery, where the lens is removed and then replaced and a new one is inserted.³⁹

2.1.2 India's Cataract Blindness Control Program. Case study by the Centre for Global Development

"In India in the early 1990s, it was estimated that more than 80 percent of blind people, or more than 10 million individuals, suffered from bilateral cataract, and another 10 million individuals had cataract in one eye.

In 1994, recognizing both the tremendous problem of adult blindness in India and the shortcomings in the existing cataract treatment program, the Cataract Blindness Control Program was begun in seven states in India where it was most concentrated. The program consisted of introducing a new, more effective surgical technique; shifting from a strategy of providing treatment in mass camps to one in which fixed sites were used; partnering with Aravind Eye Hospital and other nongovernmental organizations for delivery of services; and improving management and training at all levels.

The total cost of the project was about US\$136 million, with close to 90 percent coming from the World Bank and the remainder from the government of India. In some settings, costs were as low as \$10 per cataract operation, due to the efficiencies of high patient volume and the local production of high-quality artificial lenses. Overall, the cost-effectiveness of surgery in the South Asia region has been estimated at about \$60 per disability adjusted life year.

A cumulative total of 15.35 million cataract operations were performed within the seven years of the program, which was successful in improving the quality of care. Surgeries using the recommended technique increased from 3 percent before 1994 to about 42 percent (cumulative) between 1999 and 2002. Based on an estimated 3.5 million cataract surgeries in India in the year 2000, 320,000 people were saved from blindness."⁴⁰

³⁵ http://www.who.int/blindness/causes/priority/en/index1.html

³⁶ http://www.who.int/blindness/GLOBALDATAFINALforweb.pdf?ua=1

³⁷ The figures are lower estimates because around 20% of total visual impairment and total blindness has an undetermined cause

 $^{^{38}\,}http://www.who.int/blindness/causes/priority/en/index1.html$

³⁹ http://eyewiki.aao.org/Cataract#Management

⁴⁰ http://www.cgdev.org/doc/millions/MS_case_19.pdf

Blindness report 2014

Below is a table with pessimistic, moderate and optimistic estimates for the \$/DALY figure of the program, and the assumptions leading to those estimates:

Parameter	Pessimistic	Moderate	Optimistic
1: Cost (possible underestimate) ⁴¹	136,000,000	136,000,000	136,000,000
2: Blindness cases averted ⁴²	1,120,000	1,680,000	2,240,000
3: Average number of years of blindness averted ⁴³	6	10	15
4: Average sight improvement (in DALY weight) per	0.06	0.1	0.15
blindness case averted ^{44, 45}			
5: DALYs averted from blindness (2 x 3 x 4)	403,200	1,680,000	5,040,000
6: Cataract surgeries on people with low vision ⁴⁶	5,000,000	6,250,000	7,675,000
7: Proportion of surgeries successful ⁴⁷	0.5	0.6	0.8
8: Average sight improvement (in DALY weight) after	0.01	0.02	0.03
a successful surgery ⁴⁸			
9: Average years of low vision averted per	6	10	15
successful surgery ⁴⁹			
10: DALYs averted from low vision (7 x 8 x 9)	150,000	750,000	2,763,000
11: DALYs averted (5 + 10)	553,200	2,430,000	7,803,000
\$/DALY (1 ÷ 11)	246	56.0	17.4

Note that this excludes benefits such as increased productivity, which the DALY weight cannot account for.

⁴¹ http://www.cgdev.org/doc/millions/MS case 19.pdf. There was already existing eye care – albeit much worse – which may mean less had to be spent to set this up (e.g. less training). However, it is unclear whether this is significantly different from other countries systems.

⁴² 320,000 blindness cases were averted in 2000 (Ibid). Given this number increased over the program (1994-2001), pessimistically we can estimate an average of 160,000 per year, up to 320,000 per year optimistically

⁴³ Note that cataract is associated with age, hence the low figures. A meta-analysis found two figures of 5 and 12 years respectively (Lansingh et al 2007) However, from page 3 of the CGDev report: "Cataract hits people earlier in life than in most other parts of the world. Almost half (45 percent) of cataract cases in India occur before 60 years of age (...) Because of the relatively early onset, those affected with cataracts face many years of severe vision loss and/or blindness", so in this case the estimates should be revised up from 5 and 12.

⁴⁴ The DALY weight for blindness is 0.19. However, a patient can still suffer from visual impairment (DALY weight 0.03-0.19) and avoid blindness, so the quality of life improvement is not 0.19

⁴⁵ 3 x 4 and 8 x 9 gives the average DALYs averted per patient, respectively 0.3, 1, 2.4 for blind patients and 0.05, 0.12, 0.45 for those with low vision. Estimates in a systematic review (Lansingh et al 2007) give a range of 0.17-1.92, so this is consistent with it (and should, if anything, be higher due to longer life remaining). It also cited 0.92 QALYs gained for the second eye, which again is consistent, and if anything the estimates above are pessimistic here.

⁴⁶ http://www.cgdev.org/doc/millions/MS_case_19.pdf - note that this attempts to exclude surgeries on blind people. The report says 15.35m surgeries were done and that there are 10m with cataract in both eyes (i.e. blind) and 10m with cataract in one eye, so a best guess is that half of all surgeries were done on low vision. Arguments could be made either way to raise or lower the figure (for example, lower: blind people will have a stronger urge to go than people with low vision, raise: blind people will have more trouble getting there). However, also note that, from the report (p6): "patients blind in both eyes ... were given preferential access to services". An optimistic estimate therefore is half of the total surgeries, with the other two estimates lower.

⁴⁷ DCP3 references a study in Sweden, stating "The results indicate that 80 percent of patients expressed improved visual function at the latest follow up" (7 years after surgery). The quality of surgeon is likely better in Sweden, and it is just one study, so pessimism has been added.

⁴⁸ The DALY weights for low vision range from 0.03 to 0.19. However, note that operating on one eye is still likely to leave that eye worse than the other eye, and so have a relatively small effect, reflected in the weights.

⁴⁹ See footnote 22 – I don't think there's a good reason to significantly change from that estimate

Blindness report 2014

2.1.3 Cost-effectiveness

Below are estimates from different sources (in \$/DALY averted):

- Estimate from India's Cataract Blindness Control Program (above) (69% coverage): 17.4-246.
 Assuming normal life expectancy after surgery, rather than the higher estimates used because of India's situation, then these estimates would range from 20.9-328.
- Copenhagen Consensus Centre (95% coverage): 137 in WHO Africa Region, 114 in WHO South East Asia Region.⁵⁰ This is taken from a probabilistic analysis by Baltussen and Smith (2012),⁵¹ which compares a large number of interventions, presumably resulting in lower robustness of individual estimates. The paper's methodology states it uses a systematic review from Cochrane Summaries, which we have been unable to trace.
- Disease Control Priorities Project 2: <200 in low and middle income countries,⁵² based on Baltussen et al (2004). Chao (2014) adjusts the paper for inflation and puts the figure at 17-104 (depending on region).⁵³
- Disease Control Priorities Project 3, draft: Cites 5 papers (2002-6) ranging from 1,928-13,108 (\$/QALY rather than \$/DALY averted). ⁵⁴ However, this includes developed countries: the only research done in a developing country (Nigeria) ranged from 1,928 to 2,975. Further, the sample size of that paper was 28, and the paper was designed to test the efficacy of two different forms of eye drops for patients who had surgery. ⁵⁵
- Systematic review (linked by the WHO; 2007): 54-139 (80% coverage with ECCE (a more effective surgery method than ICCE⁵⁶), excluding Europe and the Americas), otherwise, \$54-269 (80 or 95% coverage ICCE or ECCE, excluding Europe and the Americas).⁵⁷
- Systematic review from 2014: In 2014 US\$, \$/DALY ranges from 4.3-1013.7.58 Excluding China and papers cited above (by DCP2 and CCC), the figure ranges from 4.3-74.
- WHO-CHOICE (2000): 89-91 for ECCE, 158-161 for ICCE (at 95 and 80% coverage respectively).⁵⁹

These estimates align well with each other (excepting DCP3), and suggest the most likely figure is somewhere around \$40-150, with \$90/DALY around the median of each of the estimates, a figure promising enough to be worth investigating further. Whether there are such charities will be reviewed later. The India case study also provides a track record that makes this intervention even more encouraging.

⁵⁰ http://www.copenhagenconsensus.com/sites/default/files/chronicdiseaseperspectivepaper2.pdf

 $^{^{51}\,}http://researchonline.lshtm.ac.uk/61684/1/bmj.e615.pdf$

⁵² http://www.dcp-3.org/sites/default/files/dcp2/DCP50.pdf

⁵³ http://www.thelancet.com/pdfs/journals/langlo/PIIS2214109X1470213X.pdf

 $^{^{54}\,}http://www.dcp-3.org/sites/default/files/chapters/V9C11PRAJNA_DRAFT081513.pdf$

⁵⁵ http://europepmc.org/abstract/MED/15627154

⁵⁶ ICCE (intra-capsular cataract extraction) is where the whole lens is removed from the eye (and then corrected with 'aphakic' glasses), while ECCE (extra-capsular cataract extraction) is where the lens and front portion of the capsule are removed, and replaced by an artificial lens. *Source: Baltussen (2004)*

⁵⁷ http://www.who.int/blindness/cost cataract.pdf

⁵⁸ http://www.thelancet.com/pdfs/journals/langlo/PIIS2214109X1470213X.pdf

⁵⁹ http://www.who.int/choice/results/blind_afrd/en/

Blindness report 2014

2.2 Trachoma

2.2.1 Background

Trachoma is the result of infection of the eye with *Chlamydia trachomatis*.⁶⁰ If the infection is left untreated and the eye is re-infected, it can cause the eyelid to turn inwards, meaning that eyelashes come into contact with the eye, causing scarring, immense pain and eventually irreversible blindness.⁶¹ It can be transferred from hands or clothing (via coming into contact with poor quality water) or flies. It is responsible for about 1% of global visual impairment and 3% of global blindness.⁶² Generally, infection first occurs as a child, but blindness then occurs in adulthood (around 30-40 years of age).⁶³ It is estimated to cost \$2.9bn globally in lost productivity every year even though it would cost \$748m to eradicate it in two thirds of the suspected endemic regions.^{64,65}

As there are a number of causes and a number of steps the organism takes to infection, there are a number of approaches. One approach is to improve water quality via improved sanitation and improved disposal of waste, to prevent people from coming into contact with the organism. Equally, one could encourage people to improve facial cleanliness, so that even if the organism gets onto their hands it doesn't make it to the eye. Further, one could provide antibiotics to a community to prevent or alleviate infection. Finally, if prevention fails, one can then perform surgery, though this is only possible on those who are not blind, and is more successful the earlier it is done. The WHO recommended strategy for combatting trachoma is 'SAFE' – surgery, antibiotics, facial cleanliness and environmental changes.⁶⁶

2.2.2 Morocco's National Blindness Control Program, using the SAFE strategy. Case study by the Centre for Global Development

"Health condition: in 1992, a national survey found that just over 5 percent of Morocco's population had the blinding disease trachoma. Nearly all the cases were concentrated in five poor, rural provinces in the southeast of the country where 25,000 people showed a serious decline in vision due to trachoma, 625,000 needed treatment for inflammatory trachoma, and 40,000 urgently needed surgery.

Intervention or program: in 1991, Morocco formed the national Blindness Control Program to eliminate trachoma by 2005. Between 1997 and 1999, the program implemented a new strategy called SAFE (surgery, antibiotics, face washing, and environmental change), giving Morocco the distinction as the first national-level test of the 4-part strategy. Mobile teams have performed simple, inexpensive surgeries in small towns across the provinces, 4.3 million treatments of the antibiotic azithromycin have been distributed, health education efforts promoting face washing and hygiene have been conducted, latrines have been constructed, and safe drinking water supplied.

Cost and cost-effectiveness: the Moroccan government has provided the bulk of the financing for the program, with external support from the United Nations Children's Fund and a public-private partnership called the international trachoma initiative. Through this partnership, the pharmaceutical

⁶⁰ http://www.who.int/topics/trachoma/en/

⁶¹ http://www.who.int/water sanitation health/diseases/trachoma/en/

⁶² http://www.who.int/blindness/GLOBALDATAFINALforweb.pdf?ua=1

⁶³ http://www.who.int/water_sanitation_health/diseases/trachoma/en/

⁶⁴ http://trachoma.org/world%E2%80%99s-leading-cause-preventable-blindness

 $^{^{65}\,}http://trachoma.org/sites/default/files/guides and manuals/2020 IN Sight_English LR.pdf$

⁶⁶ http://www.who.int/water_sanitation_health/diseases/trachoma/en/

Blindness report 2014

company Pfizer has donated over \$72 million worth of its antibiotic Zithromax®. Impact: overall, the prevalence of active disease in children under 10 has been reduced by 99 percent since 1997."⁶⁷

2.2.3 Cost Effectiveness (\$/DALY)

2.2.3.1 S (Surgery)

- Disease Control Priorities Project 2: 4-82.⁶⁸
 - Cites a paper by Baltussen (2005)⁶⁹ which estimates, for surgery (80% coverage), the figure is between 13 and 78 across global regions (and conducts a literature review to obtain those estimates).
- DCP3 (draft), CCC: Not addressed
 - However, the paper CCC sites for cataract Baltussen et al 2012 puts the figure at 83-222 (adjusted for inflation by Chao (2014)) in Sub-Saharan Africa and 335-998 in South East Asia.
- Systematic Review (Chao (2014)): Beyond the papers mentioned above, this review cites an
 additional study which has a figure of \$39-123/HALY. This was a study conducted in 1996,
 though the paper was of high quality.⁷⁰
- WHO-CHOICE (2000): 13.⁷¹

The figure seems relatively consistent around \$50-100/DALY. Like cataract surgery, this is a promising enough to be worth looking into. The International Trachoma Initiative (ITI) does point out several barriers, though: the need for training more operators, the high attrition rate for surgeons, cultural barriers (e.g. fear of surgery), assessing burden of trichiasis in remote areas, and the legality of using operators who aren't physicians.⁷² Some of the above estimates may try to account for this, but it is unlikely it will adequately account for all such costs, so we should treat the above figures with additional caution.

2.2.3.2 A (Antibiotics)

- Disease Control Priorities Project 2: >4,100 for azithromycin, >9,600 for tetracycline⁷³
- CCC: Not addressed
 - However, the reference for the effectiveness of surgery also considers antibiotics and the combination of surgery and antibiotics. The only one it reports including antibiotics

 and it only includes the most effective ones – is 95% coverage with a combination of antibiotics and surgery, which has an average \$/DALY figure of 800.⁷⁴
- WHO-CHOICE: 9,012-22,250⁷⁵. Note that when antibiotics were done in combination with surgery, the figure drops dramatically to 170-600 an indication of how much more effective and important surgery is.

⁶⁷ http://www.cgdev.org/doc/millions/MS_case 10.pdf

⁶⁸ http://www.ncbi.nlm.nih.gov/pubmed/16019692

⁶⁹ http://researchonline.lshtm.ac.uk/61684/1/bmj.e615.pdf

⁷⁰ http://www.thelancet.com/pdfs/journals/langlo/PIIS2214109X1470213X.pdf

⁷¹ http://www.who.int/choice/results/blind_afrd/en/

 $^{^{72}\,}http://trachoma.org/sites/default/files/guides and manuals/2020 IN Sight_English LR.pdf$

⁷³ http://www.dcp-3.org/sites/default/files/dcp2/DCP50.pdf

⁷⁴ http://researchonline.lshtm.ac.uk/61684/1/bmj.e615.pdf

⁷⁵ http://www.who.int/choice/results/blind_afrd/en/

Blindness report 2014

 Cochrane Summary: 6 out of 9 trials showed antibiotics reduced active trachoma at 3 months, 3 out of 6 trials showed antibiotics reduced active trachoma at 12 months.⁷⁶ The paper also states "all of the studies were of poor to moderate quality".

These papers point to antibiotics reducing active trachoma, but not effectively enough to be worth funding by itself. Whether it is worth funding as part of the SAFE strategy shall be addressed later.

2.2.3.3 F (Facial Hygiene)

- Cochrane Summary: "Evidence from one trial suggests that face washing can be effective in increasing facial cleanliness and in reducing severe trachoma, but its effect in reducing active trachoma is inconclusive. In another trial, there was no evidence of effect of face washing alone or in combination with tetracycline in reducing active trachoma in children with already established disease."
- GiveWell adds: "One study compared three pairs of villages and found a statistically significant effect for facewashing on reducing severe trachoma but not non-severe trachoma. Another compared eye washing and antibiotics to no treatment or antibiotics alone, and found no statistically significant benefit of eye washing."

A review of the SAFE strategy says:

"However, caveats in place, many cross-sectional surveys have shown that children with clean faces are less likely to have trachoma, and are less likely to have severe trachoma, with some studies reporting a more than threefold increased prevalence of active disease in children with dirty faces."⁷⁹

It does, however, also say that:

"An intervention study in Tanzania tested the effect of facial cleanliness promotion on trachoma prevalence in children. Six villages were selected and put into three pairs, one of each pair to receive mass topical antibiotics and the other to receive topical antibiotics as well as intensive health education about the importance of face washing in children. 1417 children aged 1–7 years were included. At baseline, only 18% of children in the intervention villages and 19% in the control villages had clean faces, and after 1 year of follow-up this proportion had increased to 35% of children in the intervention villages and 26% in control villages. The prevalence of clean faces had, therefore, doubled in the intervention villages, yet two in three children still had unclean faces. The inability to substantially increase the prevalence of clean faces was offered as the explanation for the lack of significant effect on the prevalence of trachoma, although the prevalence of severe trachoma was significantly lower in the intervention than control villages at the end of follow-up. The high cost of this behavioural intervention could limit its applicability to non-research settings."

It is difficult to get an exact figure on the effectiveness of facial hygiene interventions. However, it will inevitably be difficult to create long-lasting habits for many people cheaply, and the evidence behind the intervention is weak. It is likely to have a positive effect, though perhaps not enough to be very effective.

 $^{^{76}\} http://files.givewell.org/files/DWDA\%202009/Interventions/Sumamo\%202007-Trachoma\%20umbrella\%20review.pdf$

⁷⁷ http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD003659.pub3/full

⁷⁸ http://www.givewell.org/international/technical/programs/SAFE

⁷⁹ http://www.sciencedirect.com/science/article/pii/S1473309903006595

⁸⁰ http://www.sciencedirect.com/science/article/pii/S1473309903006595

Blindness report 2014

One final point to note is that we have also done separate research into facial hygiene as part of our Water, Sanitation and Hygeine (WASH) research. This had a figure of \$3.35/DALY – an incredible figure – but with severe caveats.⁸¹ Nevertheless, this is enough to at least be optimistic about its effectiveness.

2.2.3.4 E (Environmental change)

• Cochrane Summary: "There is some evidence from two trials that insecticides are effective in reducing trachoma, however, this effect was not demonstrated in another trial that used insecticides. Two trials on latrine provision as a fly control measure have not demonstrated significant trachoma reduction. Health education had shown significant reduction of trachoma in one study but another study did not demonstrate similar findings. Generally there is a dearth of data to determine the effectiveness of all aspects of environmental sanitation in the control of trachoma."82

Giving What We Can has also done some research into sanitation promotion, again as part of WASH. There is a \$/DALY figure of 11, yet again a very promising figure with strong caveats.⁸³ It is again enough to avoid pessimism about the effect of its inclusion as part of a strategy for reducing trachoma; it is unlikely to be effective purely in terms of reducing trachoma incidence, but is effective because of the many other benefits it provides.

2.2.4 SAFE or just S?

The WHO recommends SAFE to eliminate trachoma. The SAFE strategy is likely a very good way to eradicate trachoma, as it combines several interventions that all help to reduce the burden from trachoma.

However, this does not mean it is best for donors, with much more limited resources than the WHO, to focus on eradication. Donors should try and find the best things to do at the margin, which appears to be surgery. By funding the SAFE strategy, donors won't make it much easier to eradicate the disease because of the limited funding donors can give. Further, there are concerns about room for more funding with the SAFE strategy – antibiotics, facial hygiene and environmental change all involve relatively large-scale interventions, and so are likely to either be fully funded, or too far off funding for donors to make the difference. Antibiotics are mass-distributed, facial hygiene interventions involve mass education, and environmental change involves large projects, such as improving sanitation.

Surgeries, on the other hand, seem easier to effect on the margin, by providing funding for additional surgeries or by supporting the operations of individual eye care services (i.e. one hospital). In addition, surgeries are the main way of treating trachoma, whereas antibiotics, facial hygiene and environmental change are all more focussed on prevention. To eliminate trachoma, we need to treat those who suffer from it, and prevent future people from being infected – which means surgery is a prerequisite for any eradication program, unlike the rest, as they can be replaced by other components of the SAFE strategy.

However, there are the aforementioned reasons to be sceptical of the cost-effectiveness of surgery. Nevertheless, it is worth investigating charities to see if any focus heavily on trachoma surgery, and whether they do so in an effective manner.

⁸¹ http://www.givingwhatwecan.org/research/charities-area/water-sanitation-and-hygiene-wash

⁸²http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD004003.pub4/abstract;jsessionid=2664BEA388FE16134D62231 55ABCA191.f03t04

⁸³ http://www.givingwhatwecan.org/research/charities-area/water-sanitation-and-hygiene-wash

Blindness report 2014

2.3 Onchocerciasis (River blindness)

2.3.1 Background

To quote the WHO's pleasant description:

"Onchocerciasis is a parasitic disease caused by the filarial worm *Onchocerca volvulus*. It is transmitted through the bites of infected blackflies of *Simulium* species, which carry immature larval forms of the parasite from human to human. In the human body, the larvae form nodules in the subcutaneous tissue, where they mature to adult worms. After mating, the female adult worm can release up to 1000 microfilariae a day. These move through the body, and when they die they cause a variety of conditions, including blindness, skin rashes, lesions, intense itching and skin depigmentation."84

Onchocerciasis is responsible for 0.8% of global visual impairment (1.5 million) and 4% of blindness (0.6 million). ^{85, 86} It is also regarded as particularly painful and debilitating: onchocerciasis-induced visual impairment has a DALY weight of 0.26 and blindness has a DALY weight of 0.6.⁸⁷ Prevention is possible by using insecticide spray, in order to kill the larvae before they can infect people. Another approach is to use ivomectin yearly, a drug which also has a positive effect on lymphatic filariasis, another neglected tropical disease.

2.3.2 Onchocerciasis Control Program in Western Africa. Case study by the Centre for Global Development

"Health condition: In 11 west African countries in 1974, nearly 2 million of the area's 20 million inhabitants were infected with onchocerciasis, and approximately 200,000 were blind.

Intervention or Program: The Onchocerciasis Control Program (OCP) was launched in 1974 in 11 west African countries. Weekly aerial spraying with environmentally safe insecticides helped control the disease vector—blackflies that bred in fast-moving waterways, thereby halting transmission of the disease. In 1995, a second program, the African Programme for Onchocerciasis Control (APOC), was established to control the disease in 19 central, east, and southern African countries. Through a broad international partnership and the participation of 115,000 remote, rural communities, APOC and OCP distributed a drug donated by Merck & Co., Inc., Mectizan (ivermectin), to more than 45 million people in sub-Saharan Africa in 2005. The drug prevents and alleviates the symptoms of the disease with one annual dose.

Cost-effectiveness: OCP operated with an annual cost of less than \$1 per protected person. Commitments from 27 donors during the 28-year project totaled \$600 million. The annual return on investment was calculated to be about 20 percent, primarily attributable to increased agricultural output; about \$3.7 billion will be generated from improved labor and agricultural productivity. The annual cost of APOC operations, taking into account the donation of all needed drugs, is approximately \$0.58 per person treated.

Impact: OCP produced an impressive change in health between 1974 and 2002: Transmission of the disease-causing parasite was halted in 11 west African countries, 600,000 cases of blindness were

⁸⁴ http://www.who.int/topics/onchocerciasis/en/

⁸⁵ http://www.who.int/blindness/causes/en/

⁸⁶http://www.cgdev.org/doc/millions/MS_case_7.pdf

⁸⁷ http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2100367/table/pntd-0000114-t001/

Blindness report 2014

prevented, and 22 million children born in the OCP area are now free from the risk of contracting river blindness. About 25 million hectares of arable land—enough to feed an additional 17 million people per annum—is now safe for resettlement. APOC is expanding this success to central, east, and southern Africa, where 54,000 cases of blindness are expected to be prevented each year."88

From this, we can estimate the cost-effectiveness of the program. There are many factors omitted from this which would make the program even more cost-effective (onchocerciasis is linked to a decrease of life expectancy of 7-12 years,⁸⁹ and eradication has significant economic benefits):

Parameter	Pessimistic	Moderate	Optimistic
1: Cost ⁹⁰	600,000,000	600,000,000	600,000,000
2: Blindness cases averted ⁹¹	600,000	600,000	600,000
3: Average number of years of blindness averted ⁹²	8	12	16
4: DALY weight of blindness from onchocerciasis ⁹³	0.6	0.6	0.6
5: DALYs averted from blindness (2 x 3 x 4)	2,880,000	4,320,000	5,760,000
6: Low vision cases averted94	900,000	1,500,000	2,100,000
7: DALY weight of low vision from onchocerciasis ⁹⁵	0.24	0.24	0.24
8: Average years of low vision averted per	8	12	16
successful surgery ⁹⁶			
9: DALYs averted from low vision (6 x 7 x 8)	1,728,000	4,320,000	8,064,000
10: DALYs averted (5 + 9)	4,608,000	8,640,000	13,824,000
\$/DALY (1 ÷ 10)	130	69.4	43.4

2.3.3 Cost-effectiveness (\$/DALY)

- Onchocerciasis Control Program (above): 43.4-130. However, note that at the start of the program the intervention was insecticide spray which is likely to be less effective than ivomectin, and hence the true effectiveness of ivomectin in this program is likely higher than this estimate.
- DCP2: 40⁹⁷ or 7 in APOC (African Programme for Onchocerciasis Control) countries.⁹⁸
- Cochrane Summary: "Four studies based in west Africa were included in the review; two small studies in Ghana and Liberia and two larger community-based ones in Nigeria and

⁸⁸ http://www.cgdev.org/doc/millions/MS case 7.pdf

⁸⁹ http://eyewiki.aao.org/Onchocerciasis (African River Blindness). Assuming that eradicating onchocerciasis increases life expectancy by 3-8 years (less than 7-12 since partly the reason will be, e.g., poorer water quality and other factors), affecting 1.5-2.7 million (2 + 6), this leads to an additional 4.5-21.6 million years of life per generation of onchocerciasis sufferers. For one generation, this is \$27.8-150 per year of life, excluding all other benefits

⁹⁰ http://www.cgdev.org/doc/millions/MS_case_7.pdf

⁹¹ http://www.cgdev.org/doc/millions/MS_case_7.pdf

⁹² http://pubs.sciepub.com/ajidm/2/2/3/ - table 3 suggests an average age of around 40-45 for both blindness and low vision, with around 10-15 years of life remaining (life expectancy is 52, but higher given that they make it to 45)

⁹³ http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2100367/table/pntd-0000114-t001/

⁹⁴ There seems to be around 2.5 times as many people suffering from low vision as blind from onchocerciasis (see http://www.cgdev.org/doc/millions/MS case 7.pdf), and so it seems reasonable to assume that the amount of low vision cases and blindness cases decrease at the same rate

⁹⁵ http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2100367/table/pntd-0000114-t001/

⁹⁶ See footnote 66

⁹⁷ http://www.dcp-3.org/sites/default/files/dcp2/DCP50.pdf

 $^{^{98}}http://files.givewell.org/files/DWDA\%202009/Interventions/Disease\%20Control\%20Priorities\%20in\%20Developing\%20Countries-2nd\%20Ed.pdf$

Blindness report 2014

Sierra-Leone. In the smaller studies, people with onchocercal infection were given one dose of ivermectin or placebo and followed up for one year. In the larger studies all individuals in selected communities were treated every six or 12 months with ivermectin or placebo, whether or not they were infected, and followed for two to three years. This review found that ivermectin can prevent damage to the front of the eye but its effectiveness in preventing blindness remains uncertain."99

Evidence appears to be lacking, but the evidence that exists appears sufficient to warrant further investigation.

2.4 (Other) Corneal Opacities

Corneal opacities are conditions that lead to the inflammation and scarring of the cornea. ¹⁰⁰ This includes trachoma and onchocerciasis, as discussed above. It causes 4% of global blindness and 1% of visual impairment. ¹⁰¹ Examples of corneal opacities are ocular trauma (cornea damage due to injuries, including from war and civil unrest) and corneal ulceration. Trauma and ulceration seem to be highly neglected in terms of academic research, and possibly also in terms of healthcare provision.

A WHO review stated "Unfortunately, antibiotic and antifungal treatment for microbial keratitis [eye infections that lead to ulceration] is relatively costly and the visual outcome is almost invariably poor. In many developing countries antifungal medications are not available at any price." 102 It was, however, optimistic about the effectiveness of a preventative antibiotic (chloramphenicol), though there appears to be no cost-effectiveness research on it (perhaps because it is privately available in the developing world, so that public health bodies do not need to consider whether it is worth funding), and so cannot be considered.

2.5 Glaucoma

Glaucoma is one of the most common causes of low vision, being responsible for 8% of visual impairment and 2% of blindness in 2002.¹⁰³ The NHS says:

"Glaucoma occurs when the drainage tubes (trabecular meshwork) within the eye become slightly blocked. This prevents eye fluid (aqueous humour) from draining properly. When the fluid cannot drain properly, pressure builds up. This is called intraocular pressure. This can damage the optic nerve (which connects the eye to the brain) and the nerve fibres from the retina (the light-sensitive nerve tissue that lines the back of the eye)." 104

Treatment is possible, while too little is known about prevention. Treatment involves either medication or surgery, and if left untreated glaucoma leads to irreversible blindness.

However, there do not appear to be cost-effective interventions (figures in \$/QALY or \$/DALY averted):

⁹⁹ http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD002219.pub2/abstract

¹⁰⁰ http://www.who.int/blindness/causes/priority/en/index8.html

¹⁰¹ http://www.who.int/blindness/GLOBALDATAFINALforweb.pdf?ua=1

¹⁰² http://whqlibdoc.who.int/bulletin/2001/issue3/79(3)214-221.pdf?ua=1

¹⁰³ http://www.who.int/blindness/GLOBALDATAFINALforweb.pdf?ua=1

¹⁰⁴ http://www.nhs.uk/conditions/Glaucoma/Pages/Introduction.aspx

Blindness report 2014

- Surgery: Chao (2014) found one paper with two estimates: 1495-7977 in Barbados, 1654-11530 in Ghana.¹⁰⁵ The cost-effectiveness in the US is also high, with one paper claiming a figure of 16824.¹⁰⁶
- Medication: 14179.¹⁰⁷ A paper in Brazil also estimates it is 4 times less effective than surgery.¹⁰⁸
- Screening: around 30,000 in the UK (based off two trials, which weren't RCTs) (2007).¹⁰⁹

There is likely more evidence out there, but these preliminary findings suggest that it is not close to being sufficiently cost-effective, and is not worth investigating further.

2.6 Refractive errors and low vision

Refractive errors "occur when the eye cannot clearly focus the images from the outside world. The result of refractive errors is blurred vision, which is sometimes so severe that it causes visual impairment."¹¹⁰ This includes short-sightedness, long-sightedness and astigmatism. The WHO estimates that 153 million people are visually impaired due to uncorrected refractive errors. ¹¹¹ Treatment can involve glasses, contact lenses or visual acuity surgery (e.g. laser eye). Another possible intervention is screening, in order to get people suffering from refractive errors to a primary healthcare system, should it already be in place.

Cost-effectiveness:

- Primary eye care: Between 111 (Asia) and 672 (Europe), 112 1075-5775 in India for children. 113
- Screening: Between 67 (Asia) and 458 (Europe),¹¹⁴ 221-1211 in Indian schools for children.¹¹⁵ However, a Cochrane Summary stated: "At present there are no robust trials available that allow the benefits of school vision screening to be measured. The disadvantage of attending school with a visual acuity deficit also needs to be quantified. The impact of a screening programme will depend on the geographical and socio-economic setting in which it is conducted. There is, therefore, clearly a need for well-planned randomised controlled trials to be undertaken in various settings so that the potential benefits and harms of vision screening can be measured."¹¹⁶

Screening has some promise, though it seems highly unlikely there will be a charity specifically designed to provide screening for refractive errors, at least on its own. In any case, there is too little data for it to be worth considering funding charities in the area at this point, and it will likely form part of future healthcare in the developing world.

¹⁰⁵ http://download.thelancet.com/pdfs/journals/langlo/PIIS2214109X1470213X.pdf

 $^{^{106}\,}http://www.ncbi.nlm.nih.gov/pubmed/22332202$

¹⁰⁷ http://www.ncbi.nlm.nih.gov/pubmed/22332202

¹⁰⁸ http://www.scielo.br/pdf/abo/v75n1/02.pdf

¹⁰⁹ http://www.ncbi.nlm.nih.gov/pubmed/17927922

¹¹⁰ http://www.who.int/features/qa/45/en/

¹¹¹ http://www.who.int/features/qa/45/en/

¹¹² http://www.ncbi.nlm.nih.gov/pubmed/18621429

¹¹³ http://218.248.31.202/journal/article/J00000047.pdf

¹¹⁴ http://www.ncbi.nlm.nih.gov/pubmed/18621429

¹¹⁵ http://218.248.31.202/journal/article/J00000047.pdf

¹¹⁶ http://onlinelibrary.wiley.com/doi/10.1002/14651858.CD005023.pub2/abstract

Blindness report 2014

2.7 Diabetic Retinopathy

Diabetic retinopathy occurs when consistently high blood sugar damages the retina at the back of the eye. 117 If this remains untreated it leads to blindness. It is responsible for around 1% of global blindness and visual impairment. 118 Risk factors include diabetes (and higher intensity and length of diabetes), pregnancy, nutrition and genetics. 119 Treatment currently involves laser coagulation, which aims to remove the lesions in the retina causing the issue, in order to slow the disease and to prevent any from becoming severe.

Prevention predominantly involves prevention of diabetes, which is extremely unlikely to be as cost-effective as our top charities. The cost-effectiveness of laser coagulation (surgery to deal with diabetic retinopathy) has been estimated at \$1996-3339/QALY, 120 678, 121 and 3101-3655, 122 though these papers are from over 10 years ago and done in the US (and inflation would raise these estimates). While interventions tend to be more cost-effective in the developing world, the treatment is sufficiently complex and requires good healthcare to be sceptical that it can be done effectively in the developing world. Therefore, we do not believe diabetic retinopathy is a promising area for donors.

2.8 Age-related Macular Degeneration (AMD)

AMD is a condition arising from the development of degenerative lesions.¹²³ It is a significant cause of blindness, causing 5% of global blindness and 1% of visual impairment.¹²⁴ The major risk factor is aging, though "other risk factors may include the use of tobacco, genetic tendencies, the degree of pigmentation (with light coloured eyes being at higher risk), arterial hypertension, the ultraviolet rays, and consumption of a non-balanced diet."¹²⁵

Prevention is currently best done by reducing smoking, and there are currently no treatments. Smoking cessation programs' cost-effectiveness has been estimated at \$1915/QALY in the US¹²⁶ and £221-873 per life year saved in the UK.¹²⁷ One based off the Seychelles estimated that it cost \$227-599 per life year saved at prices on the global market and \$1324-4597 at US prices.¹²⁸ This is not sufficiently cost-effective to be worth considering further, especially from the perspective of blindness.

2.9 Childhood blindness

Childhood blindness is a group of conditions "occurring in childhood or early adolescence, which, if left untreated, result in blindness or severe visual impairment that are likely to be untreatable later in life". 129 It is responsible for 1% of visual impairment and 4% of global blindness. 130 Xerophthalmia (vitamin A deficiency) is a leading cause, responsible for 350,000 cases of childhood blindness from a

 $^{^{117}\} http://www.nhs.uk/conditions/diabetic-retinopathy/Pages/Introduction.aspx$

 $^{^{118}\,}http://www.who.int/blindness/GLOBALDATAFINAL for web.pdf?ua=1$

 $^{^{\}rm 119}\,http://www.who.int/blindness/causes/priority/en/index5.html$

 $^{^{120}\,}http://journal.diabetes.org/diabetesspectrum/96v9n03/pg182.htm$

¹²¹ http://pediatrics.aappublications.org/content/104/4/e47.full

¹²² http://www.ncbi.nlm.nih.gov/pubmed/10977223

 $^{^{\}rm 123}\,http://www.who.int/blindness/causes/priority/en/index7.html$

¹²⁴ http://www.who.int/blindness/GLOBALDATAFINALforweb.pdf?ua=1

¹²⁵ http://www.who.int/blindness/causes/priority/en/index7.html

¹²⁶ http://jama.jamanetwork.com/article.aspx?articleid=419083

¹²⁷ http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1765918/pdf/v053p000S2.pdf

¹²⁸ http://tobaccocontrol.bmj.com/content/13/2/190.short

¹²⁹ http://www.who.int/blindness/causes/priority/en/index3.html

¹³⁰ http://www.who.int/blindness/GLOBALDATAFINALforweb.pdf?ua=1

Blindness report 2014

total of 1.5 million in 2001.¹³¹ For more on vitamin A supplementation, including the cost-effectiveness of interventions to tackle it, see our latest research on micronutrients.

Another leading cause of child blindness is conjunctivitis of the newborn. This is generally caused by gonorrhoea or trachoma infections, 132 though some other sexually transmitted diseases can also cause childhood blindness. It is outside the scope of this report to consider the effectiveness of the prevention of sexually transmitted diseases, however one may want to look at our research on HIV/AIDS or reproductive health (forthcoming) as a guide to the types of interventions and their effectiveness.

¹³¹ http://whqlibdoc.who.int/bulletin/2001/issue3/79(3)214-221.pdf?ua=1

¹³² http://en.wikipedia.org/wiki/Neonatal_conjunctivitis#Cause

Blindness report 2014

3 CURRENT WORK ON BLINDNESS

3.1 Broad work

The World Health Organisation launched Vision 2020 in 1999 with the aim of eliminating the main causes of preventable and avoidable blindness by 2020,¹³³ with the 2014-9 action plan setting the target of "the reduction in prevalence of avoidable visual impairment by 25% by 2019"¹³⁴ as compared to 2010.

How much success has there been? As said earlier, the WHO's statistics have suggested that blindness has stayed constant at around 39m, while visual impairment has been at 161m in 2002¹³⁵ and 162.7m in 2010,¹³⁶ excluding uncorrected refractive errors. However, population has grown over this time, particularly amongst those over 50. For example, between 1990 and 2002 global population grew 18.5% while population of those over 50 grew nearly 30%.¹³⁷ As age is a significant risk factor for blindness and visual impairment, blindness rates should grow even quicker than the population growth, yet remain roughly stable. The WHO attributed this to two major factors:

- "- More data from population based studies on visual impairment carried out over the last decade are available allowing for more accurate estimates to be made.
- Significant achievements have been made in the prevention and management of avoidable blindness along the lines of the "VISION 2020: The Right to Sight" priorities. These include:
- Increased public awareness and utilization of eye health care services.
- Increased availability and affordability of eye health care services.
- Increased global political commitment to prevention of visual impairment.
- Increased professional commitment to prevention of visual impairment.
- Commitment and support of non-governmental organizations.
- Involvement and partnership with the corporate sector.
- More effective primary eye care activities as an integral part of the primary health care system which have contributed to the decline in vision loss from trachoma, onchocerciasis, vitamin A deficiency and even from cataract through better services including outreach case finding and eye health education.
- Impressive successes with elimination of blindness efforts in the Gambia, India, Morocco, Nepal, Sri Lanka, Thailand, and other countries."138

With rising population and constant blindness rates, the percentage of people suffering from blindness and visual impairment is decreasing:

¹³³ http://www.who.int/blindness/partnerships/vision2020/en/

¹³⁴ http://www.who.int/blindness/AP2014 19 English.pdf?ua=1

 $^{^{135}\} http://whqlibdoc.who.int/bulletin/2004/Vol82-No11/bulletin_2004_82(11)_844-851.pdf?ua=1$

 $[\]frac{136}{\text{http://www.who.int/blindness/GLOBALDATAFINALforweb.pdf}}$ - 285.4m visually impaired, 43% due to refractive errors, 285.4*(1-0.43) = 162.7

¹³⁷ http://www.who.int/blindness/causes/trends/en/

¹³⁸ http://www.who.int/blindness/causes/trends/en/

Blindness report 2014

If the percentage of people suffering from blindness continues to decrease linearly, as the above graph suggests, one would expect the total amount of people blind to decrease in absolute terms. 139 While this is unlikely to happen, since much of the current work is curing the cheapest avoidable blindness and

Fig 2 The change in age standardised prevalence rates of blindness for population aged 50 years and older over time for the world and for regions.

cannot be done indefinitely, it means that the current constancy of blindness and visual impairment figures is misleading – there is a substantial amount of work being done.

Source: IAPB

3.2 Cataract

As mentioned before, risk factors for cataract include aging, smoking, UV light, and diabetes. None of these factors are significantly decreasing (while life expectancy goes up and diabetes is rising), which leads us to expect the amount of cases of cataract will increase. Indeed, a paper in 2000 predicted a significant increase:

Surgeries, however, can significantly reduce the burden of cataract, and so the issue is whether cataract surgery provision will expand to cater for the number of cases anyway, or whether additional donor resources will make an irreplaceable difference. But there are significant barriers: cataract surgeries are expensive for those in poverty, people fear the surgery, surgery is not always successful, and there is a shortage of eye surgeons.¹⁴⁰

Source: Foster (2000)

¹³⁹ As the prevalence rates of blindness falls linearly, each change is a bigger proportion of the total blindness. For example, a decrease in the prevalence rates from 10% to 9% is a 10% decrease, while an identical 1% fall from 2% to 1% is a 50% decrease. As time goes by, eventually this percentage decrease will exceed the population increase percentage. Given that the amount of people blind has stayed roughly constant in the past, and that the linear decrease becomes a bigger proportion over time, this suggests the total amount will decrease soon, and quite rapidly after that. Indeed, this is what appears to be happening, if PwC's estimate (on page 1 of this report) of the total amount of blindness is correct.

¹⁴⁰ http://www.iapb.org/vision-2020/what-is-avoidable-blindness/cataract

Blindness report 2014

As such, charities are not likely to be able to fund cataract surgeries alone, without training eye surgeons. Indeed, as shown later, the charities we found all train health workers in some capacity. Even this is not enough to guarantee people will attend, because of fear of surgery and imperfect results. But with the extra interventions that have to be done, such as free transport, a charity will struggle to meet the optimistic \$/DALY figures mentioned earlier.

India's Cataract Blindness Control Program does provide encouragement that, even with all of these issues, it can be done cost-effectively. However, it doesn't necessarily say much about the effect of a charity trying to do similar work. Would the CBCP have been successful on a smaller level, like that done by charities? Is it cost-effective to set up new health centres devoted to cataract cases, or is it better to improve existing ones? It's difficult to see how to begin to answer these questions. A best guess is that it will be hard for charities to challenge the effectiveness of a government commitment to country-wide coverage of cataract, because of the other factors at play.

One can compare cataract to the likes of deworming: we have an intervention that is roughly as cost-effective, except that it requires more training (requires eye surgeons, as opposed to training school teachers to collect data), assistance (from health providers), education (to dispel fears), is more expensive (\$10/surgery rather than \$0.50 per tablet, and likely involves paying eye surgeons, unlike with teachers) and less easy to mass distribute (surgeries versus mass handouts in schools). On the other side, one could argue that the cost is one off (you do surgery once, rather than yearly deworming), may have a bigger effect on productivity, and requires fewer people to train (lots of teachers rather than a few eye surgeons).

For these reasons, we cannot be confident that the effectiveness of charities treating cataract are as cost-effective as our top charities. However, it does seem likely that work being done in the area is highly effective. Discussion of cataract charities will follow later, when it will be discussed alongside trachoma and onchocerciasis charities.

3.3 Trachoma

A 2012 WHO article on the situation of trachoma paints a positive picture. From the 53 countries that are endemic in blinding trachoma:

- 28 reported data on implementing the SAFE strategy.
- 6 countries reported that trachoma was no longer a public health problem in 2012 (<0.1% suffer from trichiasis, <5% of 1-9 year olds suffer from active trachoma).
- The number of people living in trachoma endemic districts reduced from 317m in 2010 to 241m in 2012 almost a 25% decrease in just two years.
- 48.8 million people received antibiotics.
- 169,000 trachoma surgeries were carried out.¹⁴¹

A 2006 estimate also stated that the number of people affected by trichiasis fell from 360m in 1985 to just 80m in 2006. 142

If 6 countries per year continue to eliminate trachoma as a public health problem, trachoma would be endemic nowhere in 9 years; if the number of people living in endemic districts continues to decrease by 76m per two years, the figure would be 0 in just 7 years. It will inevitably be more difficult to

¹⁴¹ http://www.who.int/gho/neglected_diseases/trachoma/en/

¹⁴² http://www.who.int/mediacentre/news/notes/2006/np09/en/

Blindness report 2014

eliminate the last few cases, and the countries that are late to eliminate it may have particular difficulties doing so, which may be why they have not dealt with trachoma already. Nevertheless, this gives reason to be optimistic about the prospect of eradication.

Because of the prospect of eradication, the WHO called for the eradication of trachoma as a public health problem by 2020, and leads the Alliance for Global Elimination of Trachoma by the year 2020 (GET 2020).¹⁴³ In response, the International Trachoma Initiative (ITI) was founded in 1998, which coordinates the distribution of antibiotics, partners with governments to implement the SAFE strategy, and to collect data on trachoma.¹⁴⁴ The International Coalition for Trachoma Control also helps to oversee work being done on trachoma, to encourage collaboration and greater support for eradication.¹⁴⁵

Considering the amount of work already being done in the area, with extremely impressive results, one must question whether there is room for more funding. That said, ITI and WHO do have many partners which work on reducing trachoma, and that there are such partners suggests there is a gap for charities. The question remains, though, whether donating to a charity means irreplaceable work: if one charity can't fund part of the SAFE program, organisers may choose a different partner which is roughly as good, rather than none at all.

When one combines concerns about the effectiveness of surgery, the combined effectiveness of SAFE, the role of charities in what seems to be a WHO and government-dominated area, and the possible replaceability of donations, it seems unlikely that trachoma charities will challenge our top recommended ones. However, the work being done is likely to be effective and will contribute to a reduction, and possible elimination, in trachoma.

3.4 Onchocerciasis

Currently, there are 31 countries endemic with onchocerciasis, along with several foci (key areas) in Latin America. ¹⁴⁶ The Onchocerciasis Control Program, in operation in West Africa between 1974 and 2002, near eliminated onchocerciasis from 10 of 11 countries they worked in, with the exception being civil war-ridden Sierra Leona, which led to the program's closure in 2002. ¹⁴⁷

There are two active programs helping to eliminate onchocerciasis in the remaining endemic areas. One is OEPA – the Onchocerciasis Elimination Program of the Americas. It began in 1992, working in 6 countries with 13 key areas, of which 11 had interrupted transmission by 2013.¹⁴⁸ The other 3 had also achieved greater than 85% coverage, suggesting they too may soon eliminate it.¹⁴⁹ The Carter Center, the leader of the OEPA, stated:

¹⁴³ http://www.who.int/blindness/causes/trachoma/en/

¹⁴⁴ http://trachoma.org/how-iti-works

 $^{^{145}\,}http://www.trachomacoalition.org/about-us/aims-and-objectives$

¹⁴⁶ http://www.who.int/mediacentre/factsheets/fs374/en/

¹⁴⁷ http://www.who.int/blindness/partnerships/onchocerciasis OCP/en/

¹⁴⁸ http://www.cartercenter.org/health/river_blindness/oepa.html

¹⁴⁹ http://www.who.int/mediacentre/factsheets/fs374/en/

Blindness report 2014

"Today, as the result of highly successful national programs, this once 'neglected' tropical disease has been wiped from 96 percent of the region and no one need fear becoming blind from river blindness in the Americas." 150

TRANSMISSION STATUS % pop. Statistical and the state of the state of

Status of Onchocerciasis Transmission in the Americas, 2013

Source: The Carter Center

The other program currently ongoing is the African Program for Onchocerciasis Control (APOC), which works in the endemic African countries that were not part of the OCP (plus four endemic ex-OCP countries). It uses health workers to train volunteers, so that those volunteers can carry out the distribution of ivomectin, create censuses, keep records, etc. ¹⁵¹ APOC will end in 2015, to be replaced by a new body which focusses on neglected tropical diseases as a whole, and aims to transfer responsibility of onchocerciasis control to ministries of health. ¹⁵² As such, there is no room for charities here, although several NGDOs and local NGOs are incorporated into the plan. ¹⁵³ Onchocerciasis is already under control, with all endemic regions being part of either APOC or OEPA. The prospect of eradication is exciting, with an estimated 9.8 million DALYs averted by 2011 from the project, ¹⁵⁴ but likely not one which a donor can do much to get involved with.

¹⁵⁰ http://www.cartercenter.org/health/river_blindness/oepa.html

¹⁵¹ http://www.who.int/apoc/cdti/howitworks/en/

¹⁵² http://www.who.int/apoc/sustainability/en/

¹⁵³ http://www.who.int/apoc/about/en/

¹⁵⁴ http://www.who.int/apoc/about/en/

Blindness report 2014

3.5 Charities

The charities investigated are ones which are partners of the WHO or International Trachoma Initiative, and which are working in the developing world on cataract, trachoma or onchocerciasis (and not working on a range of other causes that seem less effective), and also one further promising charity we found. This search is likely not exhaustive.

The Fred Hollows Foundation (FHF) aims to eliminate avoidable blindness, while also improving the quality of life of indigenous Australians.¹⁵⁵ It works in 19 countries with an income of A\$58m in 2013.¹⁵⁶ GiveWell also evaluated the charity in 2010, deciding not to choose it as one of their top recommended charities.¹⁵⁷

The Himalayan Cataract Project (HCP) "works to eradicate preventable and curable blindness through high quality ophthalmic care, education and the establishment of a world-class eye care infrastructure." ¹⁵⁸ It focusses exclusively on cataract, and the training and infrastructure necessary to provide surgeries, and had revenue of \$4.22m in 2012. ¹⁵⁹

Helen Keller International (HKI)'s mission "is to save the sight and lives of the most vulnerable and disadvantaged. We combat the causes and consequences of blindness and malnutrition by establishing programs based on evidence and research in vision, health and nutrition." Similarly to FHF, the charity is large, working in 22 countries with individual and corporate donations totalling \$20.5m in 2013, and \$137m in total operational support.

Orbis aims to tackle blindness with a combination of advocacy, training and research.¹⁶² They advocate for increased health expenditure on blindness, train health teams and support research "to develop strategy for evidence based interventions to plan the design and development of our programs".¹⁶³ Revenue totalled \$149m in 2013.¹⁶⁴

Sightsavers' vision "is of a world where no one is blind from avoidable causes and where visually impaired people participate equally in society." They work on all causes of preventable blindness, and also have programmes to increase education, community involvement and social inclusion for those blind. Income was £38.8m in 2012.

¹⁵⁵ http://www.hollows.org.au/about-us/achievements

¹⁵⁶ http://www.hollows.org.au/sites/default/files/pdfs/annualreports/FHFAU_2013_Annual_Report.pdf

¹⁵⁷ http://www.givewell.org/international/charities/Fred-Hollows-Foundation

¹⁵⁸ http://www.cureblindness.org/who/

¹⁵⁹ http://www.cureblindness.org/fileadmin/files/PDFs/HCP-2012-Annual-Report.pdf

¹⁶⁰ http://www.hki.org/about-us/

¹⁶¹ http://www.hki.org/file/resource/HKI Annual Report 2013-FINAL compressed.pdf

¹⁶² http://www.orbis.org/pages/how-we-work

¹⁶³ http://www.orbis.org/pages/research

¹⁶⁴ http://campaigns.orbis.org/2014annualreport/

¹⁶⁵http://www.sightsavers.net/about_us/publications/19825_Sightsavers%20Annual%20Review%202012.pdf

¹⁶⁶ http://www.sightsavers.net/about_us/publications/19825_Sightsavers%20Annual%20Review%202012.pdf

Blindness report 2014

Below are the charities, and the interventions they implement:

	FHF	HCP	HKI	Orbis	SightSavers
Blindness interventions					
Cataract Surgery	Yes (A\$25)	Yes (\$25- 100 ¹⁶⁷)	Unclear ¹⁶⁸	No	Yes (£50 ¹⁶⁹)
Trachoma: S, SAFE, other?	S & A	No	SAFE (S: \$40-60)	No	SAFE (S: £8/\$40 ¹⁷⁰)
Mapped trachoma prevalence	Yes	No	No?	Yes	Yes
Onchocerciasis drug distribution	No	No	Yes	No	Yes
Diabetic Retinopathy surgery	Yes	No	Some	No	Yes
Glaucoma treatment	No	No	No	No	Yes
Screening	Yes	Yes	Yes (mainly USA)	No	Yes
Provide glasses	Yes	No	Refer	No	Yes
Vitamin A supplementation	No	No	Yes	No	Yes
Building hospitals	Yes	Yes	No	No	No
Mobile hospitals ¹⁷¹	Yes	Yes ¹⁷²	No	Yes ¹⁷³	Yes
Advertise available eye services / outreach activities	Yes	No	Yes	No	No
Supply medical equipment	Yes	Yes	Yes	Likely not	Maybe
Train medical staff ¹⁷⁴	Yes	Yes	Yes	Yes	Yes

The interventions marked in bold are ones we believe to be highly cost-effective. Note that vitamin A supplementation is also cost-effective, as our research on micronutrients has shown. The However, there are some interventions whose cost-effectiveness we have had difficulty in determining. These include supplying medical equipment and training medical staff, which are potentially important and cost-effective. These activities represent a key focus of activities for Orbis, rendering our estimate of their overall cost-effectiveness to a large extent uncertain. The other charities work on a broad range of interventions, some of which are effective, some of which are less effective (e.g., diabetic

¹⁶⁷ http://www.cureblindness.org/

¹⁶⁸ Their focus appears to be assisting ongoing cataract surgery: "Working in partnership with local Ministries of Health, Helen Keller International works to improve the accessibility, efficiency and quality of cataract treatment and surgical care." However, their donation page mentions cataract surgery (at a cost of \$50/surgery), so they may fund some/all of the cataract treatments of their partners

 $^{^{169}\ \}underline{\text{https://donate.sightsavers.org/smxpatron/uk/donate.html}}, \ \text{though see footnote 145}$

^{170 &}lt;a href="https://donate.sightsavers.org/smxpatron/uk/donate.html">https://donate.sightsavers.org/smxpatron/uk/donate.html – this contradicts their 2011 report (https://www.sightsavers.net/about_us/publications/19375_0311_SS%20Trachoma%20Report%20Lowres.pdf) which says "the unit cost per surgery is \$40" (p6), which is a significantly higher figure (\$40 is around £24, so three times as much). This gives reason to be sceptical about the figures they advertise on the donation page, and perhaps the advertised fig

¹⁷¹ These travel around into hard to reach communities

¹⁷² They travel to hard to reach communties

¹⁷³ They have a 'flying eye hospital' – one on a plane, which aims to be transportable, rather than reach hard to get areas

¹⁷⁴ Ophthalmologists, surgeons, nurses, clinic support staff or community health workers

¹⁷⁵ http://www.givingwhatwecan.org/research/charities-area/micronutrients

Blindness report 2014

retinopathy surgery, glaucoma treatment, screening, provision of glasses). Because of this, the effectiveness of the charity as a whole depends on how much of their funding goes to effective interventions, if we can't earmark specific donations

3.5.1 Fred Hollows Foundation

According to the Fred Hollows Foundation's annual report, in 2013 the organisation and partners achieved:

- 123,193 cataract surgeries and 326,575 other eye operations and treatments
- 4,101,841 people treated with antibiotics to combat trachoma
- 4,427 diabetic retinopathy procedures
- 2,862,514 eye screenings
- 221 surgeons and 41,968 eye health workers trained
- 48 medical facilities built or upgraded
- \$3,572,104 in medical equipment supplied¹⁷⁶

If we take FHF's advertised figure of \$25 per surgery, and (generously) assume that all other eye operations and treatments are of the same cost-effectiveness as cataract surgeries, this would suggest that a total of A\$11.2m was spent on highly effective interventions. The activities summarized under the last 3 bullet points may also be cost-effective, but we have had difficulty in establishing any firm conclusions on this point. In light of this, an optimistic assessment would suggest that around A\$20-30m has been spent on effective interventions, out of a total of A\$41.5m for program expenses. From this, we might estimate that the \$/DALY figure for FHF is around 180-450 if we assume that its cataract surgeries are cost-effective at \$90/DALY. This level of cost-effectiveness is not sufficiently high to meet the benchmark for our recommend charities. In addition, there are a number of considerations to suggest that this rough estimate is overly optimistic. For example, we lack a clear understanding of the extent to which the surgeries performed might have been carried out by other organizations had they not been covered by FHF. In addition, the concerns noted in section 3.2 provide reasons to doubt that FHF's operations can be expected to match the cost-effectiveness figures cited in the literature for cataract surgery.

3.5.2 Himalayan Cataract Project

In 2013, HCP "contributed to the examination and treatment of more than 670,000 patients and provided 60,017 surgeries." This is consistent with their advertised cost of surgery – they advertise between \$25 and \$100 per surgery, and this leads to a total cost of surgery between \$1.5m and \$6m, when 2012 expenditure was \$4m (leading to a crude cost per surgery figure of \$67). One can compare this to India's Cataract Control Program (section 2.1.2), which had an expenditure of \$136m and performed 15.35m cataract surgeries (leading to a crude cost per surgery figure of \$8.86). This is nearly eight times more costly than the Indian program, which had an estimated \$/DALY figure of 56 – so HCP has an estimated \$/DALY figure of 450. India's program was done over 10 years ago, so the effectiveness figures are not likely to be as much as 8 times different, due to inflation (which make India's program less effective in today's money).

This ignores many important factors: the effectiveness of screening (which HCP does significant amounts of), the way HCP focusses on communities that are hard to reach, how they put a lot of work

_

¹⁷⁶ http://www.hollows.org.au/sites/default/files/pdfs/annualreports/FHFAU 2013 Annual Report.pdf

¹⁷⁷ http://www.cureblindness.org/what/

Blindness report 2014

into training (which will lead to long-term benefits), and so on. Overall, we think HCP's approach is close to ideal for the neglected communities they target, though it inevitably leads to less effectiveness. It also helps to give an idea of the effectiveness of the other charities – it shows how cost-effective cataract surgery may be given many of the concerns previously outlined.

One important point in HCP's favour is that it exclusively focusses on cataract, one of the most effective interventions. It also explicitly mentions cost-effectiveness their website. HCP's work is also likely neglected, as many of the larger charities will work in the less neglected areas, leaving room for more funding in the sort of areas HCP works in.

3.5.3 Helen Keller International

According to their annual report, HKI spent the following on each of their programs in 2013 (in USD):

- ChildSight® 1,352,784 [Childsight is a program to provide glasses, predominantly for those living in poverty in the US]
- Trachoma 1,121,390
- Famine and Other Relief Services 3,016,657
- Nutrition, including Vitamin A 28,089,535
- Onchocerciasis 66,178
- Eye Health 1,259,469
- Neglected Tropical Diseases 10,150,318
- Distribution of medicines and other (in-kind), primarily for blindness prevention 77,841,354¹⁷⁹

In 2013, HKI received \$77,876,062 of in-kind medical supplies and medicine – very close to the figure for the distribution of in-kind medicines. As a result, it seems likely that additional donations will go towards other programs (the 2011 and 2012 figures also back this up)¹⁸⁰. Concentrating on these programs, it appears that a significant proportion of HKI's budget is spent very effectively, covering a range of valuable interventions. Note, however, that a key focus of expenditure is on nutritional interventions. Assessing their cost-effectiveness is beyond the scope of this report, though our prior work on nutrition suggests that such interventions have the potential to be cost-effective. Further assessment of HKI designed to clarify the value of these programs is likely to be worthwhile and may be carried out in future.

3.5.4 SightSavers

According to their annual report, SightSavers' 2012 £29.3m program expenses were distributed as follows:

- Eye health £20.94m
- Mectizan £1.038m [onchocerciasis drug]
- Education £2.847m
- Social inclusion £3.273m

¹⁷⁸ http://www.cureblindness.org/what/hcp-eye-care-model/

¹⁷⁹ http://www.hki.org/file/resource/HKI_Annual_Report_2013-FINAL_compressed.pdf

¹⁸⁰ The respective 2012 and 2011 figures for in-kind medical donations and money spent on medicines are also extremely close (differences of less than \$20,000 out of a total of at least \$120m, in both years)

Blindness report 2014

Policy research £1.198m¹⁸¹

Mectizan distribution is highly effective, as are certain areas of eye health. In terms of eye health, in 2012 SightSavers:

- "Directly supported" 284,332 operations
- Trained 45 eye surgeons, 230 allied health workers, and 220,000 village level volunteers
- Treated 12.5m people with trachoma antibiotics
- Performed 20,500 trachoma surgeries

Unfortunately, SightSavers have not made public any data detailing the relative amount spent on each of these areas within eye health. We have emailed them to find out more but have not yet received a response.

3.5.5 Comparing charities

In light of the high proportion of their budget allocated to effective programs, Helen Keller International seems most likely to be cost-effective of all the charities surveyed here. However, a confident assessment of HKI's overall effectiveness requires a better understanding of their work on nutrition. Further, the Himalayan Cataract Project does effective work in difficult areas, and their work may be more effective on the margin – there will be more room for more funding in treating surgeries in more difficult areas. Indeed, given that organisations such as FHF are beginning to focus on different areas of blindness, this may be indicative of a lack of room for more funding in the work they have previously done on causes like cataract.

SightSavers' lack of transparency on the distribution of expenditure on eye care is surprising given the amount of other financial information they provide, but it seems likely that a significant proportion will not be allocated to effective interventions. The Fred Hollows Foundation similarly appears to spend a significant proportion on less effective interventions. Orbis seems to us to be a well-run organisation, but we currently lack the means of estimating their effectiveness.

Note, however, that it may be possible to earmark donations so that even if a charity typically spends money on less effective programs, one's donations could still be used to support the most effective interventions. We have emailed FHF, HKI and SightSavers to inquire about this, but have not yet received a response. We have also asked whether money nominally allocated to cataract surgeries would really be used to fund additional surgeries or simply cover existing targets that are likely to have been met in any case.

 $http://www.sightsavers.net/about_us/governance/annual\%20 review/19864_SSF in Report 2012 PLoRes.pdf$

¹⁸¹ http://www.sightsavers.net/about_us/publications/19825_Sightsavers%20Annual%20Review%202012.pdf

¹⁸² Searched through 2012 financial statements -

Blindness report 2014

4 GUIDE DOGS VS SURGERY

A commonly used example to demonstrate the significant differences in charity effectiveness is the comparison between guide dogs and trachoma surgery. To quote Toby Ord:

"Suppose we have a \$40,000 budget which we can spend as we wish to fight blindness. One thing we could do is to provide guide dogs to blind people in the United States to help them overcome their disability. This costs about \$40,000 due to the training required for the dog and its recipient.(1) Another option is to pay for surgeries to reverse the effects of trachoma in Africa. This costs less than \$20 per patient cured.(2) There are many other options, but for simplicity, let us just consider these two.

We could thus use our entire budget to provide a single guide dog, helping one person overcome the challenges of blindness, or we could use it to cure more than 2,000 people of blindness. If we think that people have equal moral value, then the second option is more than 2,000 times better than the first. Put another way, the first option squanders about 99.95% of the value that we could have produced."¹⁸³

The figure for guide dogs remains broadly correct – Guide Dogs for America's current cost per guide dog is \$42,000.¹⁸⁴ As shown in section 3.5, charities believe they can deliver an extra trachoma surgery for around \$40. This does still lead to a stark comparison. For \$42,000, a guide dog lasts for 5-6 years, while trachoma surgeries last for a similar length of time (factoring in the success rate). Guide dogs improve the quality of life of a blind person, but not as much as that of a trachoma surgery¹⁸⁵. So trachoma surgeries are better, but we can do around 1,000 of them for the same price as a guide dog – a difference of effectiveness of over 1,000.

While the analysis is broadly correct, there are many important caveats. First, charities may advertise a figure that is better than the true figure, and the Sightsavers report (footnote 145) says \$40 is the 'unit cost' – i.e. doesn't include the cost of aiding/setting up health centres. Factoring this in, perhaps a sufficiently pessimistic figure is \$80.

However, if one gave to one of the charities above, it's not as clear-cut as '\$80 to SightSavers (and others) means one person is treated for trachoma' – because so much of SightSavers' (and others) budget goes to treating other causes of blindness, and one seemingly can't earmark donations. This is important, because it means we can't say 'trachoma charities are at least 500¹⁸⁶ times more effective than others' – as we don't have a charity just working to reduce trachoma, and a significant proportion will not be spent on trachoma.

Factoring this in, rather than comparing Guide Dogs for America to SightSavers, one could compare Guide Dogs for America to past and current trachoma programs, in particular where the SAFE strategy is being implemented. But we don't have a good idea of the effectiveness of the SAFE program as a whole. Even if we did, it still wouldn't work, because we'd no longer be comparing charities – we'd be comparing a guide dog charity to an international development intervention.

¹⁸³ http://www.givingwhatwecan.org/sites/givingwhatwecan.org/files/attachments/moral_imperative.pdf
¹⁸⁴ http://www.guidedogsofamerica.org/1/how-to-help/

 $^{^{185}}$ Recall that trachoma surgeries are not done on those blind, but it still seems reasonable to think that the impact of

¹⁸⁶ This would be 1,000 times as effective, but I've adjusted for the more pessimistic \$80 figure

Blindness report 2014

Instead of trachoma, we could use cataract surgery instead. We have a better idea of the effectiveness of cataract surgery programs – but still no charity doing just cataract surgeries. So we have the same issue - we would be comparing a guide dog charity to an international development intervention, albeit one where we have a clear idea of the effectiveness.

If we had a clear idea of the proportion of expenditure of SightSavers on cataract surgery, we could ignore all other spending and, if 10% of SightSavers expenditure was on cataract surgery, we could imagine donation 10 times as much (\$800) so that we would be funding one cataract surgery. Unfortunately, we don't have such information, and if we did there would still be concerns about where the money goes on the margin - it seems extremely plausible that SightSavers would spend additional money on less effective areas, since they've already funded all they can on the effective areas.

Given this, is there any way to adequately compare guide dogs and surgeries to demonstrate the difference in charity effectiveness? So long as it is framed carefully, the answer is yes. It can be framed as "one charity advertises guide dogs for \$42,000, and another advertises trachoma surgery for \$40. If both of these costs are accurate, then one charity is well over 1,000 times as effective as others". This leaves the burden of proof on the charities, not the person making the argument. One can then add comments such as "of course, one should be sceptical about how much charities say it will cost - but we can have confidence that some charities are at least hundreds of times more effective than others, because even if it's twice as expensive as SightSavers say, one is still at least 500 times as effective".

This is still somewhat unsatisfactory, and the best way to have confidence in making the point is to use \$/DALY figures (e.g. the difference between Kaposi's Sarcoma treatment and education for highrisk groups), at the cost of being able to use actual charities to make the point stronger. There's a trade-off between the approach outlined above and using \$/DALY figures, and plausibly there are times when both are applicable. It is, however, important to recognise the caveats of using charities they make claims such as 'SightSavers/FHF is over 1,000 times as effective as Guide Dogs for America' very dubious.

Blindness report 2014

5 CONCLUSION

Blindness and visual impairment are significant issues worldwide. There are many causes, of which we believe three have effective interventions. Trachoma and onchocerciasis are two of these, and are both neglected tropical diseases. We have already found many promising charities and interventions that work to combat neglected tropical diseases, including two currently recommended charities. Both trachoma and onchocerciasis are well on their way to eradication, which means it is unlikely that a donor can do significant good at this stage of the process – funding is likely to be replaceable as organisations will be keen to eradicate the diseases, and the cases remaining are more difficult cases to treat and thus less cost-effective.

Cataract also has an effective intervention. It is predominantly associated with aging and thus will become a bigger issue globally as life expectancy increases. Although surgery is promising, there are many limiting factors, such as a lack of eye surgeons, which make it difficult to realise the potential cost-effectiveness of cataract surgery. The solution to this likely involves governments investing in improving primary health care to include eye care, and may not be one in which a donor's money can translate smoothly into more surgery. The World Health Organisation works to incorporate eye care into governmental health care, and thus there is probably limited potential to lobby governments to speed up the process.

As such, while blindness is a promising area, we believe that donors are best advised to look elsewhere in order to be confident of funding highly cost-effective interventions. This area will be worth re-evaluating in a few years in order to assess whether more can be done by charities to increase cataract surgery provision and whether trachoma and onchocerciasis continue moving toward eradication. Of the charities surveyed here, we believe Helen Keller International (HKI) and the Himalayan Cataract Project (HCP) are promising choices. HKI is likely to be more effective on average as they spend a lot on effective programs. However, HCP may have more room for more funding on the programs they do. Whether HKI would spend additional donations on their effective programs, or instead on doing more work in less effective areas, is the main source of uncertainty as to which charity is more effective. Should one want to give to a charity focused solely on blindness, we believe that the Fred Hollows Foundation or SightSavers represent reasonable choices, though significant proportions of their program funds are allocated to less effective interventions, and they represent less good choices than the two previously mentioned.