
[image: image1.png]OMIC OPHTHALMIC MUTUAL INSURANCE COMPANY'
(A Risk Retention Group)

Retinopathy of Prematurity:

Materials for Creating a Hospital ROP Safety Net
OMIC ROP Task Force
OMIC has devoted considerable time and effort to improving patient safety and reducing the liability of ROP care, and is grateful to the ophthalmologists on our Board and Committees for their expertise.This document reflects the input of the following Board, Committee, and staff members: Anne M. Menke, RN, PhD; Richard L. Abbott, MD; Arthur W. (Mike) Allen, MD; Betsy Kelley, Denise Chamblee, MD; Susan Day, MD; Robert S. Gold, MD; John W. Shore, MD; James B. Sprague, MD; Trexler M. Topping, MD; Paul Weber, JD; Robert Wiggins, Jr., MD; and George Williams, MD.

PURPOSE OF RISK MANAGEMENT RECOMMENDATIONS

OMIC regularly analyzes its claims experience to determine loss prevention measures that our insured ophthalmologists can take to reduce the likelihood of professional liability lawsuits. OMIC policyholders are generally not required to implement risk management recommendations. Rather, physicians use their professional judgment in determining the applicability of a given recommendation to their particular patients and practice situation. Some of the risk management recommendations about ROP, however, have become underwriting requirements; these are detailed in the ROP Questionnaire that OMIC policyholders who provide ROP care are asked to complete. Please contact your underwriting representative for more information.
These loss prevention documents may refer to clinical care guidelines such as the American Academy of Ophthalmology’s Preferred Practice Patterns, peer-reviewed articles, or to federal or state laws and regulations. However, our risk management recommendations do not constitute the standard of care nor do they provide legal advice. If legal advice is desired or needed, an attorney should be consulted. Information contained here is not intended to be a modification of the terms and conditions of the OMIC professional and limited office premises liability insurance policy. Please refer to the OMIC policy for these terms and conditions.

Protocols: 5/7/13; Spanish forms 6/25/13; English consent forms 9/6/16
I. PURPOSE OF HOSPITAL ROP PROTOCOL AND REQUIREMENTS

· To minimize the risk of blindness in premature infants, infants will be screened and treated for retinopathy of prematurity (ROP) based upon the 2013 AAP/AAO/AAPOS Policy Statement, hereafter designated as PS; numbers refer to paragraphs in the document (see Appendix A)
· The International Classification of Retinopathy of Prematurity Revised (ICROP) will be used to classify, diagram, and record the retinal findings at the time of the examination or treatment (see Appendix B)
· The ophthalmologist should have sufficient knowledge and experience to identify accurately the location and sequential retinal changes of ROP (PS #2) after pupillary dilation using binocular indirect ophthalmoscopy with a lid speculum and scleral depression (as needed) (PS #1); the ophthalmologist will track all ROP patients
· The Hospital ROP Coordinator (ROPC) must be familiar with the PS (and the Tables in this document that are based upon it) and use it to review and clarify the appropriateness of follow-up intervals; the Hospital ROPC will separately track all ROP patients (see Appendix C: Hospital ROPC Job Description)
· The hospital must either have a treating ophthalmologist available to provide ROP treatment within 48-72 hours of notice that it is needed, or have a transfer agreement in place with a hospital that can accept the transfer and provide the treatment within 48-72 hours
II. MATERIALS TO IMPLEMENT HOSPITAL ROP SAFETY NET
· Procedures for Screening, Treatment, and Discharge Coordination
· Table 1. Which infants to screen
· Table 2. When to start screening

· Table 3. Follow-up interval
· Table 4. When to treat
· Table 5. When to stop screening
· Form 1. Laser Treatment for ROP [English (4/4/16) and Spanish 6/25/13)]
· Form 2. Anti-VEGF Injection for ROP [English (4/4/16) and Spanish 6/25/13)]
· Form 3. “Dear Caregiver” Letter (in English and Spanish)
· Appendix A. “Screening Examination of Premature Infants for Retinopathy of Prematurity,” the Policy Statement issued by the American Academy of Pediatrics (AAP) Section on Ophthalmology, the American Association of Pediatric Ophthalmology and Strabismus (AAPOS), and the American Academy of Ophthalmology (AAO). Originally issued in 1997 and updated in 2001, 2005, and 2006, the Policy Statement is published in Pediatrics (Volume 131, Number 1, 2013, at http://pediatrics.aappublications.org/content/131/1/189. NOTE: for copyright reasons, you must download your own copy of this article to include in the protocols.
· Appendix B. Synopsis of The International Classification of Retinopathy of Prematurity Revisited. An International Committee for the Classification of Retinopathy of Prematurity. Arch Ophthalmol 2005: 123: 991-999.

· Appendix C. Hospital ROP Coordinator Job Description

III. PROCEDURE FOR ROP SCREENING EXAMINATIONS
1. The neonatologist will
a. Identify infants who need to be screened based upon the PS criteria (see Table 1)
b. Write a consultation order for the initial examination of the infant by the screening ophthalmologist based upon the gestational age at birth (see Table 2)
c. Inform the caregiver of the need for a screening exam
NOTE: By “caregiver” we mean whoever has current custody of the baby and is responsible for making medical decisions on the baby’s behalf. Sometimes this is the infant’s parents, sometimes another family member, sometimes a legally appointed guardian or foster parent.
2. The Hospital ROP Coordinator (ROPC) will
a. Maintain a Hospital ROP Tracking List for all infants to be screened for ROP that includes the necessary information (e.g., infant’s name, date of birth, gestational age at birth, weight, medical record number, ROP status, exam interval, approximate date of the next exam, etc.)
b. Review the Hospital ROP Tracking List at least weekly and notify the neonatologist and ophthalmologist if an infant has missed an examination

c. Review the neonatologist’s list of infants who need screening and compare it to the NICU census to ensure that all eligible infants have been identified
i. Contact the neonatologist if there is any discrepancy
d. Notify the ophthalmologist that an infant needs to be screened, and provide name, date of birth, gestational age at birth, weight, medical record number, etc.
e. Add the infant’s information (e.g., name, date of birth, gestational age at birth, weight, medical record number, etc.) to the Hospital ROP Tracking List
f. Inform the caregivers of the need for the screening examination and begin to educate them about ROP
g. Document the educational efforts
3. The screening ophthalmologist will

a. Maintain a Physician ROP Tracking List for all infants to be screened for ROP with necessary information (e.g., infant’s name, date of birth, gestational age at birth, weight, medical record number, ROP status, exam interval, approximate date of the next exam, etc.)
b. Review the Physician ROP Tracking List at least weekly and notify the Office and Hospital ROPC if an infant has missed an examination

c. Add the infant to the Physician ROP Tracking List
d. Notify the Office ROPC to add the infant to the Office ROP Tracking List
e. Confirm the date and time of the exam

f. Send an order for the nurse to dilate the eyes per the unit’s dilating protocol

4. The ROPC (or properly trained NICU nurse) will
a. Review the list of infants to be dilated that day, along with their medical records, and consult with the neonatologist to determine if any contraindications to the examination exist

i. Notify the ophthalmologist of any infant who cannot undergo an eye examination

ii. Document the notification and reason for not having the exam in the infant’s medical record

iii. Reschedule the exam within the time interval indicated by the infant’s most recent eye exam

iv. Contact the neonatologist and ophthalmologist to determine the best course of action, and document the discussion, if the infant cannot be examined within the indicated interval

v. Notify the caregiver of the delay and document the discussion

b. Provide the necessary supplies

i. Sterile NICU eye trays with lid speculums and depressors, one for each patient

ii. Alcaine eye drops

iii. Indirect ophthalmoscope

iv. 20 d and 25 d lenses

v. Cyclomydril eye drops

vi. Gloves

c. Dilate the infants’ eyes at the time ordered by the ophthalmologist

d. Ensure that participants in the eye exam have washed their hands with an agent safe for the cornea, and, if indicated, wear gloves to prevent eye irritation and infection
e. Secure the infant in a blanket and hold him/her during the exam, and provide a pacifier and/or oral sucrose for comfort
f. Monitor the infant for side effects associated with dilating eye drops

g. Document the medication, exam, and infant’s response to the exam
h. Ask the ophthalmologist to complete and sign the “Dear Caregiver” Letter after the exam (if this is the infant’s first ROP examination)

i. Ask the caregiver to sign the completed “Dear Caregiver” Letter, provide a copy, and place a copy in the infant’s medical record (if this is the infant’s first ROP examination)

j. Inform the caregivers of the results of each exam and the date of the next one, and document the discussion
k. Clean and sterilize the equipment according to the manufacturer’s specifications to prevent eye irritation and infection
5. The screening ophthalmologist will

a. Perform a binocular indirect ophthalmoscopy exam after pupillary dilation

b. Document the examination findings using ICROP Revised (see Appendix B)

c. Determine the timing of the follow-up examination based upon PS (see Table 3)

i. Current guidelines indicate a range of 1 to 3 weeks between examinations, depending upon the findings. Infants at high risk for ROP need more frequent examinations.

d. Write an order for the next exam indicating the interval and approximate date (e.g., next eye exam in three weeks around 9/25/10)
e. Complete and sign the “Dear Caregiver” Letter if this is the infant’s first ROP exam
f. Write an order for the ROPC/NICU nurse to ask the caregiver to sign the “Dear Caregiver” Letter, give a copy to the caregiver, and place a copy in the infant’s medical record if this is the infant’s first ROP exam
g. Notify the Office ROPC of the next exam interval and approximate date

h. Enter the next exam interval and approximate date into the Physician ROP Tracking List

i. Review the Physician Tracking List at least weekly and notify the Office and Hospital ROPC if an infant has missed an examination

j. Screen until one of the following conditions has been met and documented:

i. Both eyes have met the conclusion-of-acute-screening criteria (see Table 5)

ii. A treating ophthalmologist has verified that the treatment and follow-up examinations are complete (see ICROP, Appendix B for a discussion of regression of ROP)

iii. Care of the infant has been transferred to another ophthalmologist

1. The Hospital ROPC must complete all of the following tasks if care is transferred to another ophthalmologist:
a. Contact a screening or treating ophthalmologist

b. Confirm that the ophthalmologist has accepted the referral

c. Schedule an initial exam with a screening or treating ophthalmologist, and

d. Send all pertinent medical records and current contact information for the caregivers

iv. One exam is sufficient only if it unequivocally shows the retina to be fully vascularized in each eye
6. The Hospital ROPC will

a. Confirm that the caregiver has signed and received a copy of the “Dear Caregiver” Letter if this is the infant’s first ROP exam, and that there is a copy in the infant’s medical record
b. Review the ophthalmologist’s order and eye exam note for the date of the next exam or treatment and compare the scheduled interval to that recommended in the PS

i. Current guidelines indicate a range of 1 to 3 weeks between examinations, depending upon the findings. Infants at high risk for ROP need more frequent examinations.

ii. Contact the ophthalmologist if the interval indicated is longer than indicated by the PS and/or longer than 3 weeks

c. Update the Hospital ROP Tracking List with the follow-up date (e.g., 2 weeks around 9/25/10)

d. Review the Hospital ROP Tracking List at least once a week and notify the ophthalmologist and neonatologist if an infant has missed an exam

e. Continue tracking the eye exams until one of these conditions has been met and documented:

i. Both eyes have met the conclusion-of-acute-screening criteria (see Table 5)

ii. A treating ophthalmologist has verified that the treatment and follow-up examinations are complete (see ICROP, Appendix B for a discussion of regression of ROP)
iii. Care of the infant has been transferred to another ophthalmologist

1. The Hospital ROPC must complete all of the following tasks to transfer care to another ophthalmologist

a. Contact a screening or treating ophthalmologist

b. Confirm that the ophthalmologist has accepted the referral

c. Schedule an initial exam with a screening or treating ophthalmologist, and

d. Send all pertinent medical records and current contact information for the caregivers

iv. One exam is sufficient only if it unequivocally shows the retina to be fully vascularized in each eye.
7. The neonatologist and ROPC/NICU nurse will educate the caregivers on an ongoing basis
a. Inform the caregiver of the need for an eye exam

b. Explain the ROP disease process with its risk of blindness

c. Provide a copy of the “Dear Caregivers” Letter after the infant’s first ROP exam and upon discharge
d. Inform the caregiver of the results of screening exams and treatment
e. Indicate when the next exam or treatment will take place

f. Document the educational efforts

IV. PROCEDURE FOR TREATMENT OF ROP
1. The screening ophthalmologist will

a. Determine if treatment is needed (see Table 4 for when to initiate treatment)

b. Notify the caregiver of the need for treatment within the next 48 to 72 hours
c. Document the treatment recommendation and discussions
d. Provide treatment within 48 to 72 hours OR
e. Ask the neonatologist/NICU to
i. Contact the hospital’s treating ophthalmologist to provide treatment within 48 to 72 hours if a treating ophthalmologist is on staff and available OR
ii. Transfer care to a hospital that can provide care within 48 to 72 hours

2. The neonatologist will

a. Order a consultation with a treating ophthalmologist to take place within the next 48 to 72 hours OR
b. Order a transfer to a hospital that can accept the infant and provide ROP treatment within 48 to 72 hours (if no treating ophthalmologist is available in the hospital)
3. The Hospital ROPC will

a. Review the ophthalmologist’s treatment decision and contact the OR to schedule the procedure (if the screening ophthalmologist will be providing treatment) OR
b. Review the neonatologist’s order for consultation with a treating ophthalmologist and confirm that the treating ophthalmologist and Operating Room can provide the treatment within 48 to 72 hours (if the screening ophthalmologist will not be providing treatment but the hospital has a treating ophthalmologist) OR
c. Contact the hospital where the ROP treatment will be provided and confirm that the treatment can be provided within 48 to 72 hours (if the hospital does not have a treating ophthalmologist who can provide the treatment within 48 to 72 hours)
i. Contact the ophthalmologist and the neonatologist if the receiving hospital cannot schedule the procedure within 48 to 72 hours

d. Update the Hospital Tracking List with the date of the treatment, the name of the treating ophthalmologist and, if necessary, the hospital where treatment will take place

4. The treating ophthalmologist will

a. Maintain a Physician ROP Tracking List for all infants to be treated for ROP that includes the necessary information (e.g., the infant’s name, date of birth, gestational age at birth, weight, medical record number, ROP status, and interval, approximate date of the next exam, etc.)
b. Review the Physician ROP Tracking List at least weekly and notify the Office and Hospital ROPC if an infant has missed a treatment or follow-up examination

c. Confirm his/her availability to examine and treat the infant within 48 to 72 hours, and indicate the date and time of the treatment

d. Add the infant to the Physician Tracking List
e. Ask the Office ROPC to add the infant to the Office ROP Tracking List

f. Perform a binocular indirect ophthalmoscopy exam after pupillary dilation to confirm the need for treatment (see Table 4 for when to initiate treatment)
g. Document the examination findings and treatment recommendation using ICROP Revised (see Appendix B)

h. Obtain and document informed consent for treatment from the caregivers (see Consent for Laser Treatment for ROP)

i. Perform and document the procedure

j. Inform the Hospital ROPC and caregiver of the results of the treatment

k. Determine the follow-up interval and write an order for the interval and approximate date of the follow-up exam (e.g., eye exam in 2 weeks around 9/25/10)

l. Inform the Office ROPC of the interval and approximate date of the follow-up exam

m. Continue to examine, treat, and track the infant until one of these conditions has been met and documented

i. Both eyes have met the conclusion-of-acute-screening criteria (see Table 5)

ii. All treatment and follow-up examinations are complete (see ICROP, Appendix B for a discussion of Regression of ROP)

iii. Care of the infant has been transferred to another ophthalmologist

1. The Hospital ROPC must complete all of the following tasks to transfer care to another ophthalmologist

a. Contact a screening or treating ophthalmologist

b. Confirm that the ophthalmologist has accepted the referral

c. Schedule an initial exam with a screening or treating ophthalmologist, and

d. Send all pertinent medical records and current contact information for the caregivers

V. PROCEDURE FOR HOSPITAL DISCHARGE PLANNING/COORDINATION
1. No hospital may discharge or transfer an infant who meets screening criteria for ROP without first:

a. Obtaining the agreement of the hospital-based screening/treating ophthalmologist

b. Scheduling ophthalmic care at the next hospital or the outpatient setting with an ophthalmologist who agrees to treat the ROP patient

c. Sending appropriate records and current caregiver contact information

2. The neonatologist will

a. Determine when the infant is ready for discharge/transfer

b. Notify the hospital-based screening or treating ophthalmologist and Hospital ROPC that discharge/transfer is planned so that the ophthalmologist may determine if the infant needs another exam or additional treatment before discharge/transfer

c. Discuss and document specific follow-up needs and consequences of no follow-up with the caregivers

d. Address ROP follow-up needs in the discharge/transfer summary

i. Inform the pediatrician who will take over care of the infant of any ROP-related care to date

ii. Give the interval and approximate date of the next screening/follow-up exam (e.g., eye exam needed in two weeks around 9/25/10 OR eye exam needed in six months around 3/25/10)

1. The interval should correspond to the PS (see Table 3) if the infant has not met conclusion-of-acute-phase-ROP-screening criteria or if the treating ophthalmologist has not verified that treatment and follow-up exams are complete

a. Write an order for Hospital ROPC to

i. Confirm that an ophthalmologist is available to continue screening or treatment in the next care setting and has accepted the referral

ii. Schedule a follow-up exam with the ophthalmologist

2. The interval should be approximately six months if the infant has met conclusion-of-acute-phase-ROP-screening criteria or if the treating ophthalmologist has verified that treatment and follow-up exams are complete

a. Inform the pediatrician who will take over care of the infant of the need for follow-up eye exam in six months to screen for diseases common in infants with ROP, such as amblyopia, strabismus, etc., and ask the pediatrician to refer the infant for this exam
3. The hospital-based screening or treating ophthalmologist will

a. Inform the neonatologist if the infant needs additional exams or treatment before discharge

b. Write a final ophthalmic consult note that summarizes the infant’s current ROP status and screening/treatment recommendations

i. No new note may be needed if the ophthalmologist has evaluated or treated the infant very recently

c. Give the interval and approximate date of the next exam (e.g., follow-up exam in 2 weeks around 9/25/10)

d. Review and sign the final “Dear Caregiver” Letter
e. Write an order for the ROPC to give the “Dear Caregiver” Letter to the caregiver

f. Update the Physician ROP Tracking List to reflect either transfer of care or next follow-up appointment (e.g., “Transferred to Dr. Alvarez at St. Joseph’s Hospital” or “Follow-up exam in office in two weeks around 9/25/10”)

g. Notify the Office ROPC of either transfer of care or the next follow-up appointment

4. The Hospital ROPC will

a. Discuss and document current status, follow-up needs, and consequences of no follow-up with the caregivers

b. Confirm that caregivers have received and signed the “Dear Caregiver” Letter
c. Contact the screening or treating ophthalmologist’s office OR the nursery at the next hospital if the infant needs ongoing screening/treatment

d. Verify that an ophthalmologist at the next care setting has accepted the ROP patient

e. Schedule the ROP exam for the appropriate interval

f. Send records and current caregiver contact information to the ophthalmologist’s office or the next hospital

g. Update the Tracking List with the name of the ophthalmologist and the hospital (if the infant is transferred and date of the follow-up exam

i. NOTE: A few hospitals ask the Hospital ROPC to continue tracking the infant until the infant’s eyes are fully vascularized, even if that occurs in another hospital or in the outpatient setting; this ongoing tracking adds another layer to the Safety Net
TABLE 1. Infants needing an ROP screening examination (US Criteria)
· Birth weight of ≤ 1500 g (3 lbs, 4 oz)
· Gestational age of 30 weeks or less (as defined by the attending neonatologist)
· Selected infants with a birth weight between 1500 and 2000 g (from 3 lbs, 4 oz to 4lbs, 6 oz) or gestational age of more than 30 weeks with an unstable clinical course, including those requiring cardiorespiratory support and who are believed by their attending pediatrician or neonatologist to be at high risk for ROP.
Reference: Policy Statement #1, based upon Recchia, Franco and Capone, Antonio, Contemporary Understanding and Management of Retinopathy of Prematurity, Retina 2004; 24:283-92.
TABLE 2. Initiation of acute-phase ROP screening (99% confidence)

The onset of serious ROP correlates better with postmenstrual age (gestational age at birth plus chronological age) than with postnatal age. This protocol bases the initial eye examination on postmenstrual age and chronological age. The initial eye examination should be conducted:

· Gestational age < 27 weeks: by 31 weeks’ postmenstrual age

· Gestational age ≥ 27 weeks: at 4 weeks’ chronological age

	
	Age at Initial Examination (weeks)
	Age at Initial Examination (weeks)

	Gestational Age at Birth (weeks)
	Postmenstrual
	Chronologic

	22a*
	31
	9

	23a*
	31
	8

	24*
	31
	7

	25*
	31
	6

	26
	31
	5

	27
	31
	4

	28
	32
	4

	29
	33
	4

	30
	34
	4

	31 b
	35
	4

	32 b
	36
	4

a This guideline should be considered tentative rather than evidence-based for 22-to-23-week infants owing to the small number of survivors in these gestational age categories.

b If necessary.

* Infants born before 25 weeks’ gestational age should be considered for earlier screening on the basis of severity of comorbidities (6 weeks’ chronological age, even if before 31 weeks’ postmenstrual age, to enable earlier identification and treatment of aggressive posterior ROP [a severe form of ROP that is characterized by rapid progression to advanced states in posteror ROP] that is more likely to occur in this extremely high-risk population).

Reference: Policy Statement #3, based upon Reynolds JD, Dobson V, Quinn GE, et al. CRYO-ROP and LIGHT-ROP Cooperative Groups. Evidence-Based Screening Criteria for Retinopathy of Prematurity: Natural History Data From the CRYO-ROP and LIGHT-ROP Studies. Arch Ophthalmol. 2002; 120: 1470-1476.

TABLE 3. Follow-up Schedule Between Initial and Final Acute-Phase-ROP Examinations
Follow-up examinations should be recommended by the examining ophthalmologist on the basis of retinal findings classified according to the revised international classification (see Appendix B).

· 1-week or less follow-up

· Immature vascularization: zone 1—no ROP

· Immature retina extends into posterior zone II, near the boundary of zone !

· Stage 1 or 2 ROP: zone I

· Stage 3 ROP: zone II

· The presence or suspected presence of aggressive posterior ROP

· Infants treated solely with anti-VEGF medicastions such as bevacizumab#

· 1- to 2-week follow-up

· Immature vascularization: posterior zone II
· Stage 2 ROP: zone II

· Unequivocally regressing ROP: zone I

· 2-week follow-up

· Stage 1 ROP: zone II

· Immature vascularization: zone II—no ROP

· Unequivocally regressing ROP: zone II

· 2- to 3-week follow-up

· Stage 1 or 2 ROP: zone III

· Regressing ROP: zone III

Reference: Policy Statement #4, based on Reynolds JD, Dobson V, Quinn GE, et al. CRYO-ROP and LIGHT-ROP Cooperative Groups. Evidence-Based Screening Criteria for Retinopathy of Prematurity: Natural History Data From the CRYO-ROP and LIGHT-ROP Studies. Arch Ophthalmol. 2002; 120: 1470-1476.

“Screening Examination of Premature Infants for Retinopathy of Prematurity,” the Policy Statement issued by the American Academy of Pediatrics (AAP) Section on Ophthalmology, the American Association of Pediatric Ophthalmology and Strabismus (AAPOS), and the American Academy of Ophthalmology (AAO). Originally issued in 1997 and updated in 2001, 2005, and 2006, the Policy Statement is published in Pediatrics (Volume 131, Number 1, 2013, at http://pediatrics.aappublications.org/content/131/1/189.
TABLE 4. Indications for Treatment of ROP
· The presence of plus disease in zones I or II suggests that peripheral ablation, rather than observation, is appropriate.
· Plus disease is defined as abnormal dilatation and tortuosity of the posterior retinal blood vessels in 2 or more quadrants of the retina meeting or exceeding the degree of abnormality represented in reference photographs
· Treatment should be initiated for the following retinal findings:
· Zone I ROP: any stage with plus disease
· Zone I ROP: stage 3—no plus disease
· Zone II ROP: stage 2 or 3 with plus disease
· Special care must be used in determining the zone of disease.
· The revised International Classification of Retinopathy of Prematurity Revisited classification gives specific examples of how to identify zone I and II disease by using a 28-diopter lens with binocular indirect ophthalmoscopy.

· The presence of plus disease rather than the number of clock hours of disease may be the determining factor in recommending ablative treatment.
· Treatment should generally be accomplished, when possible, within 72 hours of determination of treatable disease to minimize the risk of retinal detachment.
· Follow up is recommended in 3 to 7 days after treatment to ensure that there is no need for additional treatment in areas where ablative treatment was not complete.
Reference: Policy Statement #7, based on Early Treatment for Retinopathy of Prematurity Cooperative Group. Revised Indications for the Treatment of Retinopathy of Prematurity. Results of the Early Treatment for Retinopathy of Prematurity Randomized Trial. Arch Ophthalmol. 2003; 121:1684-1694.

TABLE 5. Criteria For Conclusion of Acute-Phase-ROP Screening
The conclusion of acute-retinal-screening examinations should be based on age and retinal ophthalmoscopic findings. Findings that suggest that examinations can be terminated include:

· Zone III retinal vascularization attained without previous zone I or II ROP

· If there is examiner doubt about the zone or if the PMA (postmenstrual age) is less than 35 weeks, confirmatory examinations may be warranted.

· Full retinal vascularization in close proximity to the ora serrata for 360°--that is, the normal distance found in mature retina between the end of vascularization and the ora serrata.
· Per the 2013 Policy Statement, this criterion should be used for all cases treated for ROP solely with bevacizumab (emphasis added).

· Postmenstrual age of 50 weeks and no prethreshold disease or worse ROP is present

· Prethreshold disease:

· Stage 3 ROP in zone II

· Any ROP in zone I

· Regression of ROP (see Appendix B)
· Care must be taken to be sure that there is no abnormal vascular tissue present that is capable of reactivation and progression in zone II or III
Reference: Policy Statement # 5, based upon Reynolds JD, Dobson V, Quinn GE, et al. CRYO-ROP and LIGHT-ROP Cooperative Groups. Evidence-Based Screening Criteria for Retinopathy of Prematurity: Natural History Data From the CRYO-ROP and LIGHT-ROP.
FORM 1. Laser treatment of ROP
NOTE TO OPHTHALMOLOGIST: THIS FORM IS INTENDED AS A SAMPLE. PLEASE REVIEW AND MODIFY AS NEEDED, AND PLACE ON YOUR LETTERHEAD.
Version 9/6/16
Laser surgery to treat ROP (retinopathy of prematurity)

Your baby has a condition of the retina (the back of the eye) called ROP. When a baby is born prematurely (too early), the retina has not had time to finish forming. After the premature birth, the blood vessels at the back of the eye stop growing. Soon the eye starts again to make a chemical called VEGF (vascular endothelial growth factor). This chemical makes the blood vessels start growing again.

But these are not normal blood vessels. These abnormal blood vessels can bleed. They can also pull (detach) the retina away from its normal position. This is called an RD (retinal detachment), and it can cause blindness. This document gives information about the types of treatment. It also explains what happens if the baby does not get treatment for ROP.

Ophthalmologists (eye surgeons) can treat ROP.

Ophthalmologists have been treating ROP with laser surgery for many years. This type of laser surgery is called PRP (pan-retinal photocoagulation). The laser stops the eye from making more of the VEGF chemical. The abnormal blood vessels usually stop growing, the retina stays attached, and the central vision is good. Laser works for most babies.

But some babies are too sick to have surgery or anesthesia. In other babies, the abnormal blood vessels are too far back in the eye to use the laser safely. Other parts of the eye or blood in the eye may block the path to the abnormal blood vessels. Ophthalmologists can inject a medicine in the baby’s eye to treat ROP. This is called an intravitreal injection. The medicine stops the eye from making the VEGF chemical. It is called an anti-VEGF medicine.
The goal of laser surgery is to keep the retina attached and save the baby’s vision. Central vision may be good, but the baby will lose some side vision. The laser surgery does not work on every baby. Some babies need more than one laser surgery. Some babies lose vision or go blind even if they have the laser surgery. Sometimes, the abnormal vessels keep growing after laser surgery. These abnormal blood vessels pull the retina out of its normal position and cause an RD. The baby will need other types of surgery to treat the RD.
Your baby could have very poor vision or go blind if the ROP is not treated. Your baby cannot choose whether to have treatment. You need to decide if your baby will get treatment for ROP. You have the legal right to choose for your baby. Because you are an adult, you can refuse (say no) to treatment to save your own vision or your own life.
Your ophthalmologist has a legal duty to treat the baby. If you decide not to treat the ROP, your ophthalmologist must talk to other doctors and child protective services about your choice.
This laser surgery has risks and can cause problems.

There are risks with every surgery. These risks can cause vision loss or blindness. Here are some common or serious ones:

· The laser surgery might not stop the ROP.

· The ROP can come back again. The baby may need another laser surgery to treat the ROP.

· Your baby could lose vision or go blind.

· Anesthesia can cause heart or breathing problems, or death
· The laser surgery could cause other eye problems:
· Loss of side (peripheral) vision
· Damage to the retina: RD, fold in the retina, dragging or scarring of the macula (center of the retina)
· Bleeding in the eye (vitreous hemorrhage)
· High eye pressure (glaucoma)
· Low eye pressure (hypotony)
· Burns to the cornea (clear covering of the front of the eye)
· Clouding or scarring of the cornea
· Damage to the iris (colored part of the eye)
· Eyes that look in different directions (strabismus)
· Need for very thick glasses
· Bigger eye (enlargement)
· Smaller eye (shrinkage)

Consent. By signing below, you consent (agree) that:

· You read this informed consent form, or someone read it to you.

· You understand the information in this form.

· The ophthalmologist or staff offered you a copy of this form.
· You are aware that the baby may lose vision or go blind.

· You are aware that the baby may need another surgery.
· The ophthalmologist or staff answered your questions about laser surgery for ROP.
· You understand that it is your right to refuse this treatment for your baby. You also understand that if you do refuse the treatment, the ophthalmologist must ask other doctors or child protective services to talk to you about your decision.
· You agree to the laser surgery.
I want the ophthalmologist to treat my baby with laser surgery on:

· _______ the right eye
· _______ the left eye

· _______ both eyes.

Patient (or person authorized to sign for patient)

Date
FORM 1S. CONSENT FOR LASER TREATMENT OF ROP, SPANISH
NOTE TO OPHTHALMOLOGIST: THIS FORM IS INTENDED AS A SAMPLE. PLEASE REVIEW AND MODIFY AS NEEDED, AND PLACE ON YOUR LETTERHEAD.
Spanish version: 6/25/13
CONSENTIMIENTO INFORMADO PARA LA CIRUGIA LASER, FOTOCOAGULACION PAN-RETINIANA, PARA EL TRATAMIENTO DE RETINOPATIA DE PREMATURIDAD

Nombre del Paciente __________________________________Fecha ________________

El propósito de este documento es informarle para que usted pueda decidir si su bebé debe tener el tipo de cirugía láser llamada fotocoagulación panretiniana o PRP. Usted tiene el derecho de hacer cualquier pregunta sobre la operación antes de aceptar que el oftalmólogo(a) o cirujano(a) del ojo, lleve a cabo la cirugía de su bebe. Aunque el oftalmólogo(a) no desea apresurar su decisión, es importante que usted sepa que una vez que el bebé se diagnostica con Retinopatía de prematuridad o ROP, el tratamiento debe administrarse dentro de 72 horas, o 3 dias.

INDICACIONES DE LA CIRUGIA LASER PRP PARA LA ROP

El ojo funciona de manera muy similar a una cámara. La parte anterior del ojo contiene las estructuras que enfocan la imagen y regulan la cantidad de luz que entra en el ojo, similar al lente y obturador de la cámara. La retina, en la parte posterior del ojo, funciona como la película en la cámara. Sin la película, una cámara no puede tomar una fogografía, y sin que la retina funcione, el ojo no puede ver.

Su bebé tiene una condición de la retina llamada retinopatía de prematuridad (ROP). ROP es potencialmente una enfermedad causante de ceguera que afecta a varios miles de bebés prematuros cada año en los EEUU, usualmente a los infantes más pequeños, jóvenes y enfermos. Cuando un bebé nace prematuro, la retina se forma sólo parcialmente. Los vasos sanguíneos crecen hasta la retina en la parte más posterior del ojo, pero no hacia el resto de la retina. La primera etapa de ROP se manifiesta cuando los vasos sanguíneos dejan de crecer y forman una línea que separa la parte normal de la parte prematura de la retina. En la segunda etapa, la línea de separación toma cuerpo como una cresta de tejido elevada. En el avance hacia la tercera etapa de ROP, nuevos vasos sanguíneos anormales y frágiles crecen hacia el centro del ojo. En este punto, el ojo es todavía capaz de repararse a sí mismo. Si esta tercera etapa avanza aún más, los vasos normales se dilatan, indicando la posibilidad de que la ROP no se desaparesca por si sola. A esto se le llama "enfermedad plus". Si suficiente retina tiene ROP de la tercera etapa y "enfermedad plus", el tratamiento es necesario. Sin tratamiento, ROP puede causar que la retina se desprenda de la parte posterior del ojo (desprendimiento de la retina), lo cual puede causar ceguera.

BENEFICIOS POSIBLES DE CIRUGIA LASER PRP PARA LA ROP

Fotocoagulación panretiniana o PRP emplea un láser para tratar la retina periférica para que deje de soltar los químicos que empeoran la ROP en el ojo. Libre de estas sustancias dañinas, la retina puede permanecer adjunta, y la ceguera puede ser impedida. Para realizar este precedimiento, el bebé es sedado, y la pupila del bebé se hace más grande (se dilata) con gotas de los ojos. Un instrumento llamado el espéculo del párpado se usa para mantener el ojo del bebé abierto durante el procedimiento. El laser se apunta a un lado de la retina (la retina periférica) a través de la pupila del bebé. Puesto que el láser trata la retina periférica, el bebé pierde un poco de visión periférica o visión lateral, y esto puede causar reducción de vista nocturna. Usualmente, esto no presenta problemas para el niño/niña a través de su crecimiento. En casos favorables del ROP, el tratamiento con láser resulta en la desaparición de los vasos anormales y potencialmente con buena visión. En algunos casos, el ROP sigue progresando y la retina se desprende. La eliminación del tejido vítreo que llena el ojo puede aliviar la tracción que jala la retina y la desprende de la pared del ojo. Si la retina se desprende, entonces podría ser necesaria la eliminación del vitreo (vitrectomía) y lente. En ocaciones raras, puede ser necesaria la aplicación de una banda de silicona alreredor del ojo (cirugía escleral de pandeo). Sin tratamiento, la retina puede desprenderse enteramente. En esos casos, los ojos resultan con visión muy mala.

ALTERNATIVAS A LA CIRUGIA LASER PRP PARA LA ROP
Su bebé no tiene que recibir tratamiento para la ROP. Pero sin tratamiento la enfermedad puede resultar en el desprendimiento de la retina y pérdida severa de la vista o ceguera total. También se ha utilizado la crioterapia para tratar la ROP. Crioterapia utiliza un probador puesto contra la parte exterior del ojo del bebé para tratar la retina periférica congelándola. Ahora la mayoría de oftalmólogos tratan la retina periférica con un láser en lugar de crioterapia. La cirugía láser PRP no funciona en el caso de todo bebé, y no se les puede hacer la cirugia láser a todos los bebés. Algunos bebés están demasiado enfermos para tolerar la anestesia necesaria durante la cirugía; en el caso de algotros bebés, los vasos anormales se encuentran en un área que el láser no puede alcanzar sin peligro, o sangre o estructuras del ojo le impiden al cirujano poder ver donde poner los puntos láser. En estas situaciones, y en algunos casos de ROP severa en la parte más posterior de la retina (zona 1 y zona posterior 2), oftalmólogos pueden realizarle una inyección con un medicamento que detiene los químicos que dañan al ojo, y hace que los vasos anormales desaparescan. Este procedimiento se llama "inyección intra-vítrea de medicamento anti-VEGF (IVAV)"

RIESGOS Y COMPLICACIONES DE LA CIRUGIA LASER PRP PARA TRATAMIENTO DE LA ROP

Al decidir si deba o no someterse a la cirugía, el paciente (o la persona responsable por el cuidado del niño(a)) debe analizar y comparar los riesgos posibles de la cirugía y los beneficios anticipados de la cirugía. Como toda cirugía, la cirugía laser para la ROP tiene riesgos. Al realizarse la cirugía, las estructuras del ojo pueden dañarse y causar complicaciones los cuales pueden resultar en la pérdida de la vista. Cirugía o medicamentos pueden ser necesarios para tratar esas complicaciones.

En la mayoría de bebés con ROP y cuyos ojos fueron tratados con cirugía laser PRP, la retina permaneció adjunta y el bebé no se cegó. Aunque el objetivo de la cirugía is el prevenir el desprendimiento de la retina y la ceguera, aun con tratamiento adecuado, no todos los ojos de bebé responden. Hasta uno de cada cuatro bebés (25%) puede desarrollar pérdida severa de la vista, incluyendo ceguera, aun con tratamiento. En algunos casos, la cirugía puede tener que repetirse para poder tratar la ROP. Si la ROP empeora con el tratamiento laser, procedimientos adicionales, tales como la vitrectomía o el procedimiento de cirugía escleral de pandeo pueda ser necesario. Al crecer, los bebés con ROP pueden desarrollar otros problemas de los ojos tal como ojo perezoso y bizquera a tal grado que requieren cuidado de un oftalmólogo por el resto de sus vidas.

Riesgos de la cirugía laser para tratar la ROP incluyen, pero no se limitan a:

· Fracaso de lograr el objetivo de la cirugía: aún con tratamiento, uno a cuatro bebés (25%) desarrollan pérdida severa de visión, incluyendo ceguera.

· Daño a la retina (desprendimiento de la retina, pliegue retiniano, cicatrización en la mácula)

· Sangrado en el ojo (hemorragea vítrea)

· Presión del ojo elevada (glaucoma)

· Presión del ojo baja (hipotonía)

· Quemaduras corneales (la parte transparente que cubre lo anterior del ojo)

· Daño al iris del ojo (la parte de color del ojo)

· Daño al lente (catarata)

· Pérdida de la visión o pérdida de ojo

· Pérdida de la vista lateral

· Necesidad del uso de anteojos muy gruesos

· Opacidad o cicatrización de la córnea

· Disminución o pérdida de la vista causada por la pérdida de circulación a los tejidos vitales en el ojo

· Desalineación de los ojos (estrabismo)

· Agrandamiento del ojo

· Encogimiento del ojo

· Complicaciones asociadas con la anestesia, incluyendo la necesidad de ser conectado a un ventilador, colapso cardiaco o respiratorio, y muerte.

¿MI BEBÉ TIENE QUE RECIBIR EL TRATAMIENTO PARA LA ROP?

Sin tratamiento, su bebé puede resultar con muy poca vista o con ceguera total en los dos ojos. Como adulto, usted tiene el derecho legal de rechazar tratamiento para sí mismo y salvar su propia vista o su propia vida. Es evidente que los bebés no pueden hacer esas decisiones por sí mismos. Mientras que usted tiene el derecho legal a tomar decisiones para su bebé, el doctor tiene un deber legal de proveerle cuidado médico al bebé. Si usted rechaza el tratamiento que el doctor juzga necesario para evitar daño a su bebé, el doctor está obligado a pedir a otros médicos y al departamento de servicio de protección infantil que hablen con usted sobre su desición.
CONSENTIMIENTO PARA LA CIRUGIA LASER PARA LA ROP

El oftalmólogo(a) me ha explicado el problema de los ojos de mi bebé, los riesgos, beneficios, y alternativas a la cirugía láser PRP para tratar la ROP. Aunque es imposible que el doctor(a) me informe sobre toda complicación que sea posible ocurrir, el doctor(a) ha respondido satisfactoriamente a todas mis preguntas. Comprendo que no se puede garantizar que la cirugía prevenga la ceguera de mi hijo(a), y que es posible que la cirugía tenga que repetirse para tratar efectivamente al bebé.

Al firmar este consentimiento informado para la cirugía láser para tratar la ROP a favor de mi hijo(a), declaro que se me ha ofrecido una copia, comprendo enteramente los riesgos posibles, beneficios, y complicaciones de la cirugía láser y:

· He leido este consentimiento informado _________ (iniciales de la persona responsable)
· El formulario de consentimiento se me leyó por___________________________ (nombre).
Deseo que el Dr. ______________________ realize la cirugía laser fotocuagulación pan-retiniana en mi hijo(a).

Paciente (o persona autorizada para firmar por el paciente)

Fecha

He leído y comprendo la información en este formulario:

Firma del Padre, Madre o Guardián

Fecha

Nombre del Padre, Madre o Guardián

Padre/Madre/Guardián: Esta es su copia para guardar.
FORM 2. Anti-VEGF injection for ROP
NOTE TO OPHTHALMOLOGIST: THIS FORM IS INTENDED AS A SAMPLE. PLEASE REVIEW AND MODIFY AS NEEDED, AND PLACE ON YOUR LETTERHEAD
Revised 9/6/16
Injection to treat ROP (retinopathy of prematurity)

Your baby has a condition of the retina (the back of the eye) called ROP. When a baby is born prematurely (too early), the retina has not had time to finish forming. After the premature birth, the blood vessels at the back of the eye stop growing. Soon the eye starts again to make a chemical called VEGF (vascular endothelial growth factor). This chemical makes the blood vessels start growing again.

But these are not normal blood vessels. These abnormal blood vessels can bleed. They can also pull (detach) the retina away from its normal position. This is called an RD (retinal detachment), and it can cause blindness. This document gives information about the types of treatment. It also explains what happens if the baby does not get treatment for ROP.

Ophthalmologists (eye surgeons) can treat ROP.

 Ophthalmologists have been treating ROP with laser surgery for many years. This type of laser surgery is called PRP (pan-retinal photocoagulation). The laser stops the eye from making more of the VEGF chemical. The abnormal blood vessels usually stop growing, the retina stays attached, and the central vision is good. Laser works for most babies.
But some babies are too sick to have surgery or anesthesia. In other babies, the abnormal blood vessels are too far back in the eye to use the laser safely. Other parts of the eye or blood in the eye may block the path to the abnormal blood vessels.
 Ophthalmologists can inject a medicine in the baby’s eye to treat ROP. This is called an intravitreal injection. The medicine stops the eye from making the VEGF chemical. It is called an anti-VEGF medicine. There are three anti-VEGF medicines. They are called Avastin, Eylea, and Lucentis. The ophthalmologist will talk to you about which medicine will be injected.
The goal of the injection is to keep the retina attached and save the baby’s vision.

Some babies lose vision or go blind even if they have the injection. Sometimes, the abnormal vessels keep growing after the injection. The baby may need another injection or laser surgery to stop the abnormal blood vessels. These abnormal blood vessels can pull the retina off the eye and cause an RD. The baby will need other types of surgery to treat the RD.
The VEGF chemical causes eye diseases in premature babies and adults. Some anti-VEGF medicines have been approved by the FDA (Food and Drug Administration) to treat eye conditions in adults. Ophthalmologists have given anti-VEGF injections to adults for many years. Ophthalmologists started to treat ROP with anti-VEGF medicine in 2006. Anti-VEGF medicines have not been approved by the FDA to treat children, so this use is called off-label. Ophthalmologists are still studying how well the medicine works to treat ROP and how much medicine to give babies.
Your baby could have very poor vision or go blind if the ROP is not treated. Your baby cannot choose whether to have treatment. You need to decide if your baby will get treatment for ROP. You have the legal right to choose for your baby. Because you are an adult, you can refuse (say no) to treatment to save your own vision or your own life.
Your ophthalmologist has a legal duty to treat the baby. If you decide not to treat the ROP, your ophthalmologist must talk to other doctors and child protective services about your choice.
This injection has risks and can cause problems.

There are risks with all injections and with all medicines. These risks can cause vision loss or blindness. Here are some common or serious ones:

· The injection might not stop the ROP.

· The ROP can come back again. The baby may need another injection or laser surgery to treat the ROP.
· Your baby could lose vision or go blind.

· When ROP is treated with laser surgery, the ophthalmologist knows in a few weeks if the ROP will come back. The ophthalmologist may not know for months or years if the ROP will come back after an injection. The ophthalmologist will have to keep checking the eyes for ROP for a very long time after the injection. The baby may need laser surgery if the retina does not grow completely after the injection
· The injection can cause other eye problems:

· An eye infection

· RD (detached retina)

· Cataracts (clouding of the eye’s lens)

· Glaucoma (high eye pressure)

· Hypotony (low eye pressure)

· Damage to the retina

· Damage to the cornea (clear covering of the front of the eye)
· Bleeding in the eye
· Bright redness in the white part of the eye

· Eye irritation and lots of tears

· Adult patients who had these anti-VEGF injections have had heart attack, stroke, or death. The FDA does not know if the medicine caused these problems.
Doctors do not know if the anti-VEGF medicine injected in the eye harms other parts of the baby’s body.
The medicine gets out of the eye and into the baby’s bloodstream. It reaches the brain, lungs, and kidneys. The brain, lungs, and kidneys need the VEGF chemical to grow. The medicine may harm the brain, lungs, and kidneys.
· Ophthalmologists and neonatologists (baby doctors) are studying babies who get this medicine to see if they have problems with the development of their brain, lungs, and kidneys.
· Premature babies often have problems with their brains, lungs, and kidneys that are caused by being born too soon. They can be very sick. Sick babies may have more problems after injections.

· It is also hard to know if problems that do show up are caused by being premature or from getting the medicine.

· The ophthalmologist will talk to the neonatologist about whether it is safe for your baby to have this medicine.

Consent. By signing below, you consent (agree) that:

· You read this informed consent form, or someone read it to you.

· You understand the information in this form.

· The eye surgeon or staff offered you a copy of this form.
· You are aware that the baby may lose vision or go blind.

· You are aware that the baby may need another injection or surgery.

· You are aware that the FDA did not approve this medicine for ROP.
· The eye surgeon or staff answered your questions about the injection for ROP.
· You understand that it is your right to refuse (say no) this treatment for your baby. You also understand that if you do refuse the treatment, the ophthalmologist must ask other doctors or child protective services to talk to you about your decision.
· You agree to the injection.
I want the ophthalmologist to give my baby an injection for ROP in:

· _______ the right eye
· _______ the left eye

· _______ both eyes.

Patient (or person authorized to sign for patient)

Date

FORM 2S. INTRAVITREAL ANTI-VEGF INJECTION (SPANISH)

NOTE TO OPHTHALMOLOGIST: THIS FORM IS INTENDED AS A SAMPLE. PLEASE REVIEW AND MODIFY AS NEEDED, AND PLACE ON YOUR LETTERHEAD

Spanish version: 6/25/13

INYECCION DE ANTI-VEGF INTRAVITREA PARA EL TRATAMIENTO DE LA RETINOPATIA DE LA PREMATURIDAD

¿Que es la retinopatía de la prematuridad (ROP)?

Un Doctor de los ojos (Oftalmólogo) ha determinado que su bebé tiene una enfermedad en la parte posterior del ojo o de la retina. La retina tiene un tejido de células nerviosas que cubre la pared posterior del ojo, la cual funciona como la pelicula de una cámara. Sin la pelicula, la cámara no puede tomar la foto, y sin la función de la retina, el ojo no puede ver. Cuando un bebé nace prematuro, la retina se ha formado solo en parte. Normalmente, a las 16 semanas de embarazo, vasos saguíneos crecen en la retina para proveer oxígeno desde la parte posterior del ojo. El crecimiento no se completa hasta el fin del embarazo. Por haber nacido temprano, los vaso saguíneos de su bebé se han desarrollado hacia dentro de la retina en la parte más posterior del ojo pero no hacia el resto de la retina. Cuando el crecimiento para, un producto químico que se llama VEGF se suelta, el cual causa el crecimiento de vasos saguíneos anormales, lo que resulta en una condición llamada retinopatía de la prematuridad o ROP. ROP es una enfermedad que puede resultar en ceguera total y afecta a miles de bebés cada año en los Estados Unidos, generalmente los más pequeños y los más enfermos.

La ROP tiene varias etapas. En la primera etapa, los vasos sanguíneos dejan de crecer y forman una línea que separa la retina normal con sus vasos sanguíneos de la retina prematura sin vasos sanguíneos. En la segunda etapa, la línea de separación forma una cresta de tejido levantada. Mientras la ROP avanza a la tercera etapa, vasos sanguíneos anormales crecen fuera de la superficie de la retina hacia el centro del ojo. Si la ROP avanza aún más, los vasos pueden crecer más amplios o dilatarse. A esta etapa se le llama "enfermedad plus". Estas etapas pueden ocurrir en el periodo más temprano del desarrollo cuando los vasos sanguíneos todavía se encuentran en la parte posterior de la retina (zona 1) o más tarde en el embarazo cuando los vasos sanguíneos han crecido más cerca de la parte anterior de la retina (zona 3). Cuando la enfermedad alcanza una cierta etapa, aumenta la probabilidad de que la ROP empeore. Cuando se alcanza esta etapa, tratamiento es necesario para reducir la probabilidad de la pérdida de vista y ceguera. Es necesario dar el tratamiento dentro de tres días o 72 horas.
¿COMO SE TRATA LA ROP?

Generalmente, Oftalmólogos tratan la ROP con cirugía láser llamada fotocoagulación pan retiniana o PRP, siempre que puedan ver la retina claramente. PRP funciona al hacer que la retina deje de soltar el producto químoco VEGF en el ojo, el cual causa el crecimiento de los vasos sanguíneos anormales. Mientras se mantenga libre de sustancias dañinas, la ROP suele no empeorar, la retina puede permanecer adjunta, y la ceguera se puede evitar. En la mayoría de bebés con ROP, cuyos ojos han sido tratados con cirugía láser PRP, la retina permaneció adjunta y el bebé no quedó ciego.

La cirugía láser PRP no funciona en todo bebé, y no a todo bebé se le puede hacer la cirugía Láser. Algunos bebés se encuentran demasiado enfermos y no pueden tolerar la anestésia necesaria durante la cirugía; en otros, los vasos anormales están en áreas que el láser no puede alcanzar sin peligro, o sangre u otras estructuras del ojo impiden que el cirujano pueda ver donde poner los puntos de láser. En estas situaciones, y en casos de ROP severa en la parte posterior de la retina (zona 1 y zona posterior 2), el oftalmólogo puede realizar una inyección con un medicamento que impide que los productos químicos dañen el ojo, y hace qe los vasos anormales desaparescan. Este procedimiento se llama "Inyección intravítrea de un medicamento anti-VEGF (IVAV)". Se le aplican gotas al ojo para dilatarlo y entumecerlo. Después el oftalmólogo inyecta el medicamento en el centro de la gelatina vítrea que llena el ojo.

¿COMO AFECTARA IVAV LA VISTA DE MI BEBE?

El objetivo de IVAV es parar el crecimiento de los vasos sanguíneos anormales e impedir que la retina se desprenda de la parte posterior del ojo. Puede ser necesario que se repita el tratamiento. Es posible que IVAV no haga desaparecer los vasos anormales, o pueden desaparecer y volver a aparecer más tarde, en algunos casos, después de varios meses. En algunos casos es necesario administrar los dos tratamientos, PRP e IVAV, en algotros casos se administra uno de los dos. En algunos casos es necesario que se administre uno o los dos tratamientos a la misma vez, dependiendo como responde el ojo del bebé. En algunos casos, la ROP continua empeorando aún con cirugía láser y/o con inyección intravitrea anti-VEGF. Cuando esto sucede, la retina se desprende y el ojo entra la etapa 4 de ROP y más cirugía es necesaria para tratar la ROP. En la Cirugía de Vitrectomía se hacen cortes diminutos en el ojo para sacar la gelatina vítrea y aliviar la tira de la retina. A veces también debe quitarse el lente natural del ojo. Raramente, es necesario colocar una banda de silicona alrededor del ojo (cirugía escleral de pandeo) para ayudar a la retina a mantenerse conectada. Los bebés que tienen ROP desarrollan otros problemas de los ojos a lo largo de su crecimiento, como ambliopía (ojo perezoso) y estrabismo (bizquera), más amenudo que bebés que no nacieron prematuros. Bebés quienes han tenido ROP deben consultar con un oftalmólogo para el cuidado de la vista por toda la vida.
¿HA SIDO APROBADO EL TRATAMIENTO IVAV POR LA ADMINISTRACION DE DROGAS Y ALIMENTACION?

Sí. Sin embargo, la Administración De Drogas y Alimantación no aprovó ningúna de estas drogas para tratamiento de infantes prematuros. Oftalmólogos han usado medicamentos anti-VEGF desde hace muchos años para tratar condiciones de los ojos en adultos que son causadas por VEGF, el mismo producto químico que causa ROP. AvastinTM (bevacizumab) fué desarrollado y aprobado para parar el crecimiento de vasos sanguineos anormales que crecen cuando el cancer colorecto se propaga en todas las partes del cuerpo. Varios medicamentos que paran el VEGF han sido aprobados para inyecciones antivitreas en los ojos de adultos; en estos se incluyen LucentisTM (ranibizumab), MacugenTM (pegaptanib), y EyleaTM (aflibercept). Otros se usan "fuera de etiqueta" para ese propósito. Cuando un medicamento es aprobado por la ADA para un propósito, doctores pueden usarlo "fuera de etiqueta" para otros propósitos si están bien informados sobre el medicamento, basan su uso en un método científico firme y un buen informe médico, y mantienen registros de su uso y efectos. Oftalmólogos han utilizado AvastinTM (bevacizumab) en bebés prematuros por unos cuantos años.
¿CUALES SON LOS RIESGOS PRINCIPALES DE IVAV?

Riesgos de cualquier procedimiento, cirugía, o anestesia

El cirujano de ojos opina que IVAV es de beneficio para el bebé. Sin embargo, es importante recordar que todos los medicamentos, procedimientos y cirugías tienen ambos beneficios y riesgos. La condición del bebé puede empeorar en vez de mejorarse. Cualquier o todas las complicaciones descritas en este documento pueden empeorar la visión y/o tener la posibilidad de causar ceguera total.

Riesgos conocidos de inyecciones intravitreas

Complicaciones posibles y efectos secundarios del procedimiento para administrar el medicamento incluyen y no se limitan a desprendimiento de la retina, desarrollo de cataratas (opacidad del cristalino del ojo), glaucoma (presión alta del ojo), hipotonía (presión baja del ojo), daño de la retina o córnea (estructuras del ojo), y sangrado. También hay la posibilidad de infección en el ojo (endoftalmitis). El bebé puede recibir gotas de los ojos para reducir la posibilidad de que esto ocurra. Cualquiera de estas complicaciones raras pueden causar pérdida de la vista severa o permanente en uno o los dos ojos.

Pacientes pueden experimentar efectos secundarios menos severos de los pasos necesarios para preparar el ojo para la inyección (poner el espéculo de párpado, gotas anestéticas, gotas de dilatación, gotas antibióticas, gotas de povidona yodada y la inyección del anestético). Estos efectos secundarios pueden incluir dolor del ojo, hemorragia subconjuntival (ojo inyectado en sangre), flotadores vítreos, irregularidad o hinchazón de la cornea, inflamación del ojo, y disturbios visuales.

Riesgos cuando se administran fármacos anti-VEGF

El primer fármaco aprobado para tratar condiciones de VEGF en el ojo fué MacugenTM (pegaptanib). Sin embargo, la experiencia mayor hasta hoy ha sido con un fármaco inicialmente desarrollado para tratar cancer llamado AvastinTM (bevacizumab). Cuando se les administró a pacientes cuyo cáncer del colon se deseminó a otras partes del cuerpo, algunos pacientes experimentaron graves complicaciones potencialmente mortales, tales como perforaciones gastrointestinales o complicaciones de cicatrización de heridas, hemorragia, eventos tromboembólicos arteriales (ATE) tal como derrame cerebral o ataque al corazón, insuficiencia cardíaca congestiva, hipertensión y proteinuria. Pacientes quienes experimentaron estas complicaciones no solo tenían cancer en varias partes del cuerpo, pero también se les administró dosis 400 veces más alta que la que se administra para tratar condiciones del ojo, a intervalos más frecuentes, y de una manera (a través de una infusión intravenosa) que propaga la droga en todas partes de sus cuerpos.

Riesgos cuando IVAV se utiliza para tratar pacientes adultos con condiciones de los ojos

Aún cuando no hay estudios aprobados por la ADA sobre el uso de AvastinTM (bevacizumab) en el ojo que prueban que es seguro y eficaz, tres fármacos anti-VEGF— MacugenTM (pegaptanib), LucentisTM (ranibizumab), and EyleaTM (aflibercept)—han sido aprobados para condiciones de los ojos de adultos. Investigación de estos fármacos ha demostrado que el riesgo de eventos ATE tal como ataque al corazón o derrame cerebral en pacientes adultos con condiciones del ojo es bajo. Pacientes adultos que reciben IVAV para enfermedades oculares son más saludables que los enfermos de cancer, y reciben una dosis significativamente menor, administrada solo en el ojo. Estos medicamentos se han administrado cientos de miles de veces a pacientes adultos con enfermedades del ojo sin los otros problemas serios vistos en enfermos de cancer. Aunque hubo un índice bajo de eventos ATE tales como ataque al corazón o derrame cerebral, este es un riesgo potencial en pacientes adultos. Pacientes con diabetes pueden tener un índice más alto de muerte después de IVAV, pero hasta el presente, la investigación no puede decir si la muerte fue causada por el diabetes o el fármaco.

Riesgos cuando IVAV se utiliza para tratar bebés prematuros

Oftalmólogos deciden tratar ROP con IVAV basado en investigaciónes que comenzaron en 2006, la cual sigue en curso. Los resultados hasta hoy son basados en el uso de AvastinTM (bevacizumab), y demuestran que IVAV para el crecimiento de vasos sanguíneos anormales con un riesgo bajo de complicaciones. Pero hay algunos riesgos. Si AvastinTM (bevacizumab) se administra, el bebé mantiene en riesgo de que la ROP vuelva por un tiempo más largo. Como resultado, será necesario que el bebé se mantenga bajo el cuidado del oftalmólogo por un periodo de tiempo más largo para segurar que el riesgo de ROP ha pasado. Oftalmólogos también han aprendido que el desprendimiento de la retina puede ocurrir aún cuando IVAV se ha utilizado. El cirujano de ojo puede decidir utilizar LucentisTM (ranibizumab) en vez de AvastinTM (bevacizumab). Todos los fármacos anti-VEGF funcionan muy similarmente, y bajo algunas circumstancias el cirujano de ojo puede preferir uno de estos de entre los demás para tratar ROP en su bebé.

Las investigaciones que condujeron a los oftalmólogos a utilizar AvastinTM (bevacizumab) para tratar ROP sigue en curso. Oftalmólogos siguen investigando lo bién que funciona IVAV para tratar ROP y qué tan seguro es, así también como la mejor cantidad que se debe administrar, con qué frecuencia, y qué tipos de ROP responden mejor. Bebés prematuros necesitan VEGF para el desarrollo de sus pulmones, cerebros, y riñones. Una cantidad pequeña del medicamento inyectado en el ojo sale del ojo y entra al flujo sanguíneo del bebé. Aún no se sabe si esta cantidad en el flujo sanguíneo del bebé puede impedir el desarrollo completo de los pulmones, cerebro y riñones del bebé o si puede causar daño. Los resultados hasta hoy indican de lo contrario. Es demasiado pronto para saber si hay efectos secundarios de largo tiempo de IVAV en bebés prematuros que puedan causar problemas en el ojo u otras partes del cuerpo.

También es difícil saber si problemas que aparecen son resultado de IVAV. Bebés prematuros pueden tener otras condiciones causadas por haber nacido demasiado temprano. Estas otras condiciones también pueden causar daños por sí solos y hacer que sea más probable que ocurran daños o complicaciones en el tratamiento para ROP o que sean más dificiles de tratar. El oftalmólogo hablará con el doctor del bebé cuando decida si administrarle IVAV.

¿SE LE TIENE QUE ADMINISTRAR EL TRATAMIENTO PARA ROP A MI BEBE?

Sin uno o más de estos tratamientos, su bebé puede terminar con vista muy baja o ceguera total en los dos ojos. Como adulto, usted tiene el derecho legal de rechazar tratamiento para salvar su propia vista o su propia vida. Por supuesto que los bebés no pueden hacer estas decisiones. Mientras que usted tiene el derecho legal de hacer decisiones para su bebé, el doctor tiene un deber legal de proveer cuidado médico a su bebé. Si usted rechaza tratamiento que un doctor opina ser necesario para impedir daño a su bebé, se requiere que su doctor hable con y pida que otros doctores y el departamento de servicios de protección infantil hablen con usted sobre su decisión.

LA ACEPTACION DE RIESGOS POR EL GUARDIAN

Yo entiendo que es imposible que el doctor me informe de toda complicación posible que pueda ocurrir. Al firmar abajo, yo estoy de acuerdo que el doctor ha respondido todas mis preguntas, que se me ha ofrecido una copia de este formulario de consentimiento, y que yo entiendo y acepto los riesgos, beneficios, y alternativas de la Inyección intravítrea de un medicamento anti-VEGF llamado:_________________ (state name of drug) en ______________________________ (state "el ojo derecho," "el ojo izquierdo" o "los dos ojos"). Entiendo que tengo derecho a rechazar este tratamiento para mi bebé. También entiendo que si rechazo el tratamiento, el doctor debe pedir que otros doctores o el departamento de protección infantil hablen conmigo sobre mi decisión.

Persona autorizada para firmar por el bebé

Fecha
FORM 3. “DEAR CAREGIVER” LETTER (English)
Note to Ophthalmologist: Place on Letterhead

Dear ____________________,
At the request of the neonatologist (baby doctor) caring for your baby, I performed an eye exam on your infant. I am part of a group of ophthalmologists (eye doctors) who help the hospital care for premature infants. This information explains why this eye exam was necessary, and when the baby will need to be examined again.

What is Retinopathy of Prematurity (ROP)?

The eye functions much like a camera. The front of the eye contains the structures which focus the image and regulate the amount of light that enters the eye, similar to the lens and shutter of a camera. The retina in the back of the eye functions like the film in the camera. Without film, a camera cannot take a picture, and without a functioning retina, the eye cannot see.
ROP is a potentially blinding disease that affects several thousand premature babies each year in the United States, usually the smallest, youngest, and sickest infants. When a baby is born prematurely, the retina is only partially formed. The blood vessels have grown into the retina at the very back of the eye but not into the rest of the retina. The first stage of ROP is when the blood vessels stop growing and form a line that separates normal from premature retina. In the second stage, the line of separation takes on substance as an elevated ridge of tissue. As the ROP advances into the third stage, fragile new abnormal blood vessels grow toward the center of the eye. At this point, the eye is still capable of repairing itself. If this third stage advances even more, the normal vessels dilate, indicating that the ROP may not go away on its own. This is known as "plus disease." If enough retina has third stage ROP and "plus disease," then treatment is needed. If untreated, ROP can cause the retina to pull away from the back of the eye (a retinal detachment), which can lead to blindness.

When ROP develops, one of three things can happen:

1) In most babies who develop ROP, the abnormal blood vessels will heal themselves completely, usually during the first year of life.

2) In some babies, the abnormal blood vessels heal only partially. In these infants, nearsightedness, lazy eye, or a wandering eye commonly develop. Glasses may be required in early life. In some cases, a scar may be left in the retina, resulting in vision problems that are not entirely correctable with glasses.

3) In the most severe cases, which usually occur in the youngest, smallest, and sickest infants, the abnormal blood vessels form scar tissue, which pulls the retina out of its normal position in the back of the eye. This problem results in a severe loss of vision. Fortunately, there is treatment to minimize severe vision loss. In about 1 out of 4 babies, despite all treatment, this condition can lead to blindness.

What About Your Baby’s Eyes? (Read the paragraph checked below.)

____ Your infant’s eyes have mature blood vessels and are at a low risk for

 developing ROP. He/she should have another eye exam by an

 ophthalmologist in six months on about ________ (approximate date). Other eye

diseases, such as cross-eyes, lazy eye, and extreme nearsightedness, occur more
 frequently in premature infants and may only become apparent when the infants are 8
to 12 months of age.

It is your responsibility to arrange this follow-up eye exam for your baby. Please ask your pediatrician for a referral.

Your baby does not have ROP but could develop problems later because the retinal blood vessels are still not fully mature. Your baby should have an ROP exam again in ________ days or _______ weeks on around _______ (approximate date). The nursery will schedule this appointment with one of the ophthalmologists.

Your baby has early ROP. The ROP is not severe and does not require treatment at this time. To watch for possible serious developments, your baby should have an ROP exam again in ________ days or _______ weeks on around _______ (approximate date). The nursery will schedule this appointment with one of the ophthalmologists.

____ Your baby has active ROP and is being monitored closely, at least once a week, to see if treatment is needed. If your baby needs treatment, it must be provided within 48 to 72 hours. Your baby should have an ROP exam again in ________ days or _______ weeks on _______ (date).

The neonatologist taking care of your infant can give you more information and will arrange a meeting with an ophthalmologist for additional details if you wish.

Examining Ophthalmologist’s Signature

Date

Examining Ophthalmologist’s Name (print)

HOW THOSE CARING FOR A PREMATURE BABY CAN HELP

If your baby is sent home before the next eye exam, please remind the nurse before you leave to schedule an outpatient ophthalmology appointment with an ophthalmologist. ROP can develop very rapidly, so this appointment should not be changed or rescheduled. Please call the ophthalmologist right away if you cannot keep the appointment (for example, if your baby is sick at the time). Missing this appointment may result in blindness in your baby. If you do not bring your baby for care that the ophthalmologist feels is needed to prevent harm to your baby, the doctor is required to talk to other physicians and child protective services about your decision.
I have read and understand the information on this sheet:

Parent/Caregiver/Guardian Signature

Date

Parent/Caregiver/Guardian Name

FORM 3S. “DEAR CAREGIVER” LETTER (SPANISH)

Note to Ophthalmologist: Place on Letterhead

Estimado(a) __
Por petición del neonatólogo(a) quien atiende a su bebé, he realizado un examen de los ojos de su bebé. Soy parte de un grupo de oftalmólogos (Médicos de ojos) quienes ayudan al hospital en el cuidado de bebés prematuros. Esta información le explica porqué fué necesario que se le realizara este examen y porqué es necesario que su bebé vuelva a ser examinado.

¿Que es Retinopatía de prematuridad (ROP)?

El ojo es muy parecido a una cámara en su función. La parte anterior del ojo contiene las estructuras que enfocan la imagen y regularizan la cantidad de luz que entra en el ojo, así como el lente y el obturador de una cámara. La retina en la parte posterior del ojo funciona como la película en la cámara. Sin película, una cámara no puede tomar una fotografía, y sin una retina que funciona, el ojo no puede ver.

ROP es una enfermedad que potencialmente ciega y afecta a varios miles de bebés prematuros cada año en los Estados Unidos. En general afecta a los bebés más jóvenes, y más enfermos. Cuando un bebé nace prematuro, la retina se ha formado sólo parcialmente. Los vasos sanguíneos crecen en la retina en la parte más posterior del ojo, pero no en el resto de la retina. La primera etapa de ROP sucede cuando los vasos sanguíneos paran de crecer y forman una línea que separa la parte normal de la parte prematura de la retina. En la segunda etapa, la línea de separación asume sustancia tal como si fuera una cresta elevada de tejido. Mientras la ROP avanza a la tercera etapa, nuevos vasos anormales y frágiles crecen hacia el centro del ojo. En este momento, el ojo aún es capaz de repararse a sí mismo. Si la tercera etapa avanza aún más, los vasos normales se dilatan, indicando que la ROP no se desaparecerá por si sola. A esta etapa se le llama "enfermedad plus". Si suficiente retina tiene tercera etapa y "enfermedad plus", entonces es necesario que se administre tratamiento. Sin tratamiento, la ROP puede causar que la retina se arranque de la parte posterior del ojo (desprendimiento de la retina), lo cual puede llegar a ceguera.

Cuando la ROP se desarrolla, una de tres situaciones puede suceder:

1. En la mayoría de los bebés prematuros quienes desarrollan ROP, los vasos sanguíneos anormales sanan completamente por sí solos, por lo general durante el primer año de vida.

2. En algunos bebés, los vasos sanguíneos anormales sanan solo parcialmente. En estos infantes comunmente se les desarrolla: miopía (corto de vista), ambliopía (ojo perezoso), o estrabismo (bizquera). Anteojos o gafas se pueden requerir desde una edad temprana. En algunos casos, puede quedar una cicatriz en la retina, lo cual puede resultar en problemas visuales que no se pueden corregir con anteojos o gafas.

3. En los casos más severos, que ocurren en los infantes más jovencitos, más pequeños y enfermos, los vasos sanguíneos anormales forman un tejido cicatricial, el cual jala la retina fuera de su posición normal en la parte posterior del ojo. Este problema resulta en una pérdida severa de la vista. Afortunadamente, hay un tratamiento que ayuda a mitigar la perdida severa de visión. En uno de cada cuatro bebés, a pesar de todo tratamiento, esta condición puede llegar a la ceguera.

¿Y Qué Sobre los Ojos de su Bebé? (Lea el párrafo marcado abajo.)

· Los ojos de su bebé tienen vasos sanguíneos maduros y tienen un riezgo bajo a desarrollar ROP. Un oftalmólogo debe realizarle otro examen de ojos a su bebé en seis meses o en _____________________(approximate date). Otras enfermedades de los ojos, como bizquera, ojo perezoso, y myopía severa (corto de la vista), ocurren más frequentemente en bebés prematuros y pueden llegar a ser visibles sólo hasta entre los 8 y 12 meses de edad.

Es su responsabilidad el hacer arreglos para este examen de los ojos de su bebé. Favor de pedir a su pediatra que le refiera a un doctor.

· Su bebé no tiene ROP pero podría desarrollar problemas más adelante porque los vasos sanguíneos no han madurado enteramente . Su bebé debe ser sometido a otro examen de ROP en ____ dias o ______ semanas en ____________(date).

· Su bebé tiene ROP temprana. La ROP no es severa y de momento, no requiere de tratamiento. Para vigilar el posible desarrollo serio de ROP, su bebé debe ser sometido a otro examen de ROP en ____ (dias) o ______ (semanas) en _____________(date)
· Su bebé tiene ROP activa y se le está supervisando de cerca, de menos una vez por semana, para ver si el tratamiento es necesario. Si el tratamiento es necesario, debe proveerse entre 48 a 72 horas. Se le debe administrar otro examen de ROP a su bebé en ___________días o ___________ semanas en _________________. (Date)

Firma del Oftalmólogo

Fecha

Nombre del Oftalmólogo

COMO PUEDEN AYUDAR QUIENES CUIDAN DE UN BEBE PREMATURO

ROP puede desarrollarse muy rápidamente, por lo que esta cita no se debe cambiar o reprogramar. Favor de llamar a nuestra oficina inmediatamente si no puede guardar la cita (por ejemplo, si su bebé se encuentra enfermo). El perder esta cita puede resultar en ceguera de su bebé. Si su bebé está a riesgo, podriamos ser obligados a llamar a Servicios de Protección Infantil. Si usted decide no llevar a su bebé a recibir la atención medica que el oftalmólogo cree necesaria para prevenir daño a su bebe, el doctor está obligado a informar a otros médicos y al departamento de servicios de protección infantil sobre su decisión.

He leído y comprendo la información en este formulario:

Firma del Padre, Madre o Guardián

Fecha

Nombre del Padre, Madre o Guardián

Padre/Madre/Guardián: Esta es su copia para guardar.

Appendix A. [Download and insert copy of “Screening Examination of Premature Infants for Retinopathy of Prematurity,” the Policy Statement issued by the American Academy of Pediatrics (AAP) Section on Ophthalmology, the American Association of Pediatric Ophthalmology and Strabismus (AAPOS), and the American Academy of Ophthalmology (AAO). Originally issued in 1997 and updated in 2001, 2005, and 2006, the Policy Statement is published in Pediatrics (Volume 131, Number 1, 2013, at http://pediatrics.aappublications.org/content/131/1/189.
Appendix B. Synopsis of International Classification of Retinopathy of Prematurity Revised (ICROP 2005)

· UNIFYING PRINCIPLES UNDERLYING CLASSIFICATION

· The more posterior the disease and the greater the amount of avascular retinal tissue, the more serious the disease

· REVISIONS incorporated into the 2005 recommendations

· Concept of a more virulent retinopathy usually observed in the lowest-birth-weight infants—aggressive posterior ROP (AP-ROP).

· Description of an intermediate level of vascular dilatation and tortuosity (pre-plus disease) between normal-appearing posterior pole vasculature and frank plus disease that has marked dilation and tortuosity of the posterior pole vessels

· Clarification of the extent of zone I.

· LOCATION (3 zones)

· Each zone is centered on the optic disc rather than the macula, in contrast to standard retinal drawings.

· Zone I (posterior pole or innermost zone) consists of a circle, the radius of which extends from the center of the optic disc to twice the distance from the center of the optic disc to the center of the macula.

· Zone II extends centrifugally from the edge of zone I to the nasal ora serrata (at the 3 o’clock position in the right eye, and the 9 o’clock position in the left eye).

· Zone III is the residual crescent of retina anterior to zone II.

· By convention, zones II and III are considered to be mutually exclusive.

· ROP should be considered to be in zone II until it can be determined with confidence that the nasal-most 2 clock hours are vascularized to the ora serrata.

· EXTENT OF DISEASE (clock hours)

· This is specified as hours of the clock or as 30° sectors. As the observer looks at each eye, the 3 o’clock position is to the right and nasal in the right eye, and temporal in the left eye, and the 9 o’clock position is to the left and temporal in the right eye, and nasal in the left eye.

· The boundaries between sectors lie on the clock hour positions; that is, the 12-o’clock sector extends from 12 o’clock to 1 o’clock.

· STAGING OF THE DISEASE: 5 stages

· Describes the abnormal vascular response at the junction of the vascularized and avascular retina.

· Because more than one ROP stage may be present in the same eye, staging for the eye as a whole is determined by the most severe manifestation present. For purposes of recording the complete examination, each stage is defined and the extent of each stage by clock hours or sector is recorded.

· Stage 1: Demarcation Line

· This line is a thin but definite structure that separates the avascular retina anteriorly from the vascularized retina posteriorly.
· There is abnormal branching or arcading of vessels leading up to the demarcation line that is relatively flat, white, and lies within the plane of the retina.
· Vascular changes can be apparent prior to the development of the demarcation line, such as dilatation rather than tapering of the peripheral retinal vessels, but these changes are insufficient for the diagnosis of ROP.
· Stage 2: Ridge

· The ridge is the hallmark of stage 2 ROP. It arises in the region of the demarcation, has height and width, and extends above the plane of the retina. The ridge may change from white to pink and vessels may leave the plane of the retina posterior to the ridge to enter it.
· Small isolated tufts of neovascular tissue lying on the surface of the retina, commonly called “popcorn,” may be seen posterior to this ridge structure. Such lesions do not constitute the fibrovascular growth that is a necessary condition for stage 3.
· Stage 3: Extraretinal Fibrovascular Proliferation

· Extraretinal fibrovascular proliferation or neovascularization extends from the ridge into the vitreous. This extraretinal proliferating tissue is continuous with the posterior aspect of the ridge, causing a ragged appearance as the proliferation becomes more extensive.
· The severity of a stage 3 lesion can be subdivided into mild, moderate, or severe depending upon the extent of extraretinal fibrovascular tissue infiltrating the vitreous.
· Stage 4: Partial Retinal Detachment

· Stage 4 is divided into extrafoveal (stage 4A) and foveal (stage 4B) partial retinal detachments. Stage 4 retinal detachments are generally concave and most are circumferentially oriented.
· The extent of retinal detachment depends upon the number of clock hours of fibrovascular traction and their degree of contraction.
· Typically, retinal detachments begin at the point of fibrovascular attachment to the vascularized retina. In progressive cases, the fibrous tissue continues to contract and the tractional retinal detachment increases in height, extending both anteriorly and posteriorly.
· Radial detachments and more complex configurations are less common.
· Stage 5: Total Retinal Detachment

· Retinal detachments are generally tractional and may occasionally be exudative.
· They are usually funnel shaped. The configuration of the funnel itself permits a subdivision of this stage. The funnel is divided into anterior and posterior parts.
· When open both anteriorly and posteriorly, the detachment generally has a concave configuration and extends to the optic disc.
· The funnel can be narrow in both its anterior and posterior aspects with the detached retina located just behind the lens.
· The funnel can be open anteriorly but narrowed posteriorly (less common).
· The funnel can be narrow anteriorly and open posteriorly (least common).
· PLUS DISEASE
· The above stages focus on the changes at the leading edge of the abnormally developing retinal vasculature.
· Additional signs indicating the severity of active ROP have been referred to as “plus” disease. These include:
· Increased venous dilatation and arteriolar tortuosity of the posterior retinal vessels
· Iris vascular engorgement
· Poor pupillary dilatation (rigid pupil)
· Vitreous haze.
· The definition of plus disease has been refined to define the minimum amount of vascular dilatation and tortuosity using “standard” photographs and the number of quadrants involved.
· A + symbol is added to the ROP stage number to designate the presence of plus disease.
· Stage 2 ROP combined with posterior vascular dilatation and tortuosity would be written “stage 2+ ROP.”
· PRE-PLUS DISEASE
· ROP activity indicated by abnormal dilatation and tortuosity of the posterior pole vessels. Plus disease is the severe form of this vascular abnormality.
· Pre-plus disease is defined as vascular abnormalities of the posterior pole that are insufficient for the diagnosis of plus disease but that demonstrate more arterial tortuosity and more venous dilatation than normal.
· Over time, the vessel abnormalities of pre-plus may progress to frank plus disease as the vessels dilate and become more tortuous.
· Note pre-plus after the stage: “stage 2 with pre-plus disease.”
· AGGRESSIVE POSTERIOR ROP
· This is an uncommon, rapidly progressing form designated AP-ROP. If untreated, it usually progresses to stage 5 ROP.
· It is characterized by:
· Posterior location
· Prominence of plus disease
· Ill-defined nature of the retinopathy.
· Most common in zone I, but may occur in posterior zone II
· Development and distinguishing features
· Early on, posterior pole vessels show increased dilation and tortuosity in all 4 quadrants that is out of proportion to the peripheral retinopathy
· The vascular changes progress rapidly
· Shunting occurs from vessel to vessel within the retina and not solely at the junction between vascular and avascular retina
· Often difficult to distinguish between arterioles and venules because both have significant dilation and tortuosity
· May be hemorrhages between vascularized and avascular retina
· Does not progress through the classic stages 1 to 3
· May appear as only a flat network of neovascularization at the deceptively featureless junction between vascularized and nonvascularized retina and may be easily overlooked
· Typically extends circumferentially and is often accompanied by a circumferential vessel
· Performing indirect ophthalmoscopy with a 20-D condensing lens instead of a 25- or 28-D lens may help to distinguish the deceptively featureless neovascularization
· Previously referred to as “type II ROP” and “Rush disease.” Aggressive, posterior ROP more accurate
· Diagnosis can be made on a single visit, does not require evaluation over time
· REGRESSION OF ROP
· Most ROP regresses spontaneously by a process of involution or evolution from a vascoproliferative phase to a fibrotic phase
· One of the first signs of stabilization of the acute phase of ROP is the failure of the retinopathy to progress to the next stage.
· Morphological signs of regression
· Occurs largely at the junction of vascular and avascular retina as retinal vascularization advances peripherally
· On serial examinations, the anteroposterior location of retinopathy may change from zone I to zone II or from zone II to zone III.
· The ridge may change in color from salmon pink to white.
· Involutional sequelae of ROP
· Peripheral changes
· Vascular
· Failure of peripheral, retinal vascularization
· Abnormal, nondichotomous branching of the retinal vessels
· Vascular arcades with circumferential interconnection
· Telangiectatic vessels
· Retinal
· Pigmentary changes
· Vitreoretinal interface changes
· Thin retina
· Peripheral folds
· Vitreous membranes with or without attachment to retina
· Lattice-like degeneration
· Retinal breaks
· Traction-rhegmatogenous retinal detachment
· Posterior changes
· Vascular
· Vascular tortuosity
· Straightening of blood vessels in temporal arcade
· Decrease in angle of insertion of major temporal arcade
· Retinal
· Pigmentary changes
· Distortion and ectopia of macula
· Stretching and folding of retina in macular region leading to periphery
· Vitreoretinal interface changes
· Vitreous membranes
· Dragging of retina over optic disc
· Traction-rhegmatogenous retinal detachment
· The more severe the acute phase of the retinopathy, the more likely involutional changes will be severe as the disease enters what was formerly called the “cicatricial phase.”
Reference: The International Classification of Retinopathy of Prematurity Revisited. An International Committee for the Classification of Retinopathy of Prematurity. Arch Ophthalmol 2005: 123: 991-999.

Appendix C: HOSPITAL ROPC JOB DESCRIPTION

See “Retinopathy of Prematurity: Materials for Creating a Hospital ROP Safety Net” for a detailed description of the ROPC’s job duties; it is available at www.omic.com.
JOB TITLE:
Hospital Retinopathy of Prematurity Coordinator (ROPC)

The Retinopathy of Prematurity Coordinator (ROPC) is responsible for coordinating care to certain preterm infants who need eye examinations. This job description provides a summary of the major duties and responsibilities of this position but may not include all of the necessary work requirements. Some duties may be assigned to other properly trained staff. A back-up for the ROPC must be available.
JOB DUTIES AND RESPONSIBILITIES:

1. Works with the neonatologist and screening/treating ophthalmologist to track and coordinate ophthalmic care for hospitalized and outpatient infants during the ROP screening and treatment period
2. Provides or coordinates nursing care to infants during ophthalmic examinations.
3. Reduces the risk of nosocomial infection to the infant by ensuring proper hand washing with a product that is safe for the cornea, and overseeing the cleaning and sterilization of ophthalmic equipment.

4. Communicates with neonatal units in step-down or transfer hospitals to ensure that ROP screening is appropriately maintained in babies who are transferred

5. Communicates with the Office ROPC of the screening/treating ophthalmologist to ensure that the follow-up appointment is scheduled at the appropriate interval, and that the physician has the medical records and contact information needed to treat and track the infant
6. Educates the parents/caregivers of infants who need ROP screening and treatment to ensure that they cooperate with the screening and treatment process and understand the consequence of not getting follow-up ophthalmic care for the infant
MOST COMPLEX DUTY: Using clinical protocols to review and clarify physician orders to ensure that all infants who need screening and/or treatment for ROP receive care at the appropriate time interval.

SUPERVISION (RECEIVED BY AND/OR GIVEN TO): neonatologist, ophthalmologist, NICU staff
COMMUNICATION: Must have excellent oral and written communication skills along with the confidence to question and clarify physician orders; coordinate care with NICU nurses, staff at other hospitals and physician offices; and teach parents/caregivers and office staff about ROP. Must document all discussions and care to ensure continuity of care.

ADDITIONAL REQUIREMENTS: Knowledge of prematurity of retinopathy, ROP clinical protocols, and infection control measures. Meticulous record-keeping skills.
30

