

Retinopathy of Prematurity

Photo Guide for Parents

**Was your baby born before 9 months?
Help look after their eyes and vision**

Some babies born before 9 months can develop an eye condition called retinopathy of prematurity, or "ROP"

It is important that you know about this early so you know what you can do to protect your child's vision

The picture on the left is what the inside of a normal, healthy eye looks like, with nearly straight blood vessels

The picture on the right shows ROP, with abnormal blood vessels which grow in a haphazard way. The blood vessels can bleed or pull on the retina, leading to loss of vision

About 1 in 5 babies born early develop ROP - in most babies it gets better on its own without treatment

About 1 in 20 babies develop severe ROP and urgent treatment is needed to save their sight

Immature retina

Plus disease: dilated and tortuous veins

Babies are not born with ROP, as it develops a few weeks after birth.

Always maintain your own hygiene by bathing regularly.

Before touching your baby, always thoroughly wash your hands with soap and carefully dry them with a clean towel or tissue, or use an alcohol wipe.

Good hygiene and clean hands reduces infection which helps to prevent ROP.

Another way you can prevent ROP is by helping your baby to grow well by feeding them with breast milk. Premature babies can digest breast milk well.

Ask the nurses on the unit if you can help to feed your baby with your own milk. They will advise and assist you.

You can help to prevent ROP by nursing your baby by holding him or her on your chest, as in this picture. This is called kangaroo mother care (KMC).

If the nurses suggest that you nurse your baby like this, follow their advice. It keeps the baby warm and they feel safe and secure.

**ROP is more likely to occur
if baby was born very early,
required oxygen or was sick.**

You will not be able to see if your baby is developing ROP, as the outside of the eyes look entirely normal.

An eye doctor will need to look inside your baby's eyes using special equipment.

Birth

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
21	22	23	24	25	26	27
28	29	30	31			

Your baby's eyes must be examined by 30 days of life

If your baby is still in the hospital the examination will be done in the unit

If your baby has already gone home, and you are told to bring him or her back to the unit for examination, it is very important that you attend on the day and time you were told. If you come back to the unit on another day, or too late, the specialist eye doctor may not be available to examine your baby's eyes

Or you may be told to take your baby to a certain hospital for the examination on a particular day. If this is the case, it is important to follow the instructions.

At the time of discharge, ask the nurse or doctor in the unit if you need to bring your baby back for an eye examination.

Birth

<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>
<i>8</i>	<i>9</i>	<i>10</i>	<i>11</i>	<i>12</i>	<i>13</i>	<i>14</i>
<i>15</i>	<i>16</i>	<i>17</i>	<i>18</i>	<i>19</i>	<i>20</i>	<i>21</i>
<i>21</i>	<i>22</i>	<i>23</i>	<i>24</i>	<i>25</i>	<i>26</i>	<i>27</i>
<i>2</i>	<i>29</i>	<i>30</i>	<i>31</i>			

Before your baby is examined, drops will be put into their eyes to make it easier to examine the inside of the eyes.

The doctor will look inside the eyes using special equipment.

The examination only takes a few minutes. It is uncomfortable but not painful. The nurse will look after your baby while this is being done.

After the examination the doctor or a nurse will tell you what was seen inside your baby's eyes and what should happen next.

You will be told 1 of 3 things:

Your baby's eyes are entirely healthy and no further examination is needed

OR there is no ROP, or only mild ROP, and the doctor will need to examine your baby again in 1-2 weeks

Or, less commonly, you will be told that your baby needs treatment. If treatment is needed this MUST be done within a few days

It is very important that you follow the advice you are given, even if your baby is already at home. If your baby needs treatment, this will be explained to you.

If your baby develops ROP, whether or not it was treated, it is important that your baby is seen again by an doctor eye during the first year of life

This is to make sure that your baby's eyes and vision are developing normally and to give further treatment if needed

Follow the advice you are given about this, or ask the doctors

Help to look after your small baby's eyes and vision

Prevent ROP by performing hand hygiene before touching your baby, doing KMC and feeding your baby breast milk

Ensure your baby's eyes are examined for ROP by 30 days of life, and follow the advice you are given afterwards

Disclaimer

The Public Health Foundation of India (PHFI) is a public private initiative that has collaboratively evolved through consultations with multiple constituencies. PHFI is a response to redress the limited institutional capacity in India for strengthening training, research and policy development in the area of Public Health. The presentation of the material in this publication does not imply the expression of any opinion whatsoever on the part of PHFI or concerning the legal status of any country, territory or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries. All rights reserved. This edition is for limited circulation only. Copying, reproduction and dissemination of material in this information product for commercial use is prohibited. For non-commercial or educational purposes, prior written permission from PHFI will be needed and the source must be fully acknowledged and appropriate credit given.

©Public Health Foundation of India (PHFI)

Cover photo **Indian Institute of Public Health**

Photographs **Rajesh Pandey for Indian Institute of Public Health, Hyderabad**

Image of immature retina **H V Desai Hospital, Pune, Maharashtra, India**

Image of Plus Disease **ICEH, LSHTM, CC BY-NC 2.0**

Image on page 24 **Sarfaroze Bin Bashir, IAPB#EyeCareEverywhere**

Design **Neha Vaddadi, Hyderabad, India**

PUBLIC
HEALTH
FOUNDATION
OF INDIA

LONDON
SCHOOL of
HYGIENE
& TROPICAL
MEDICINE

THE QUEEN ELIZABETH
DIAMOND JUBILEE TRUST