

Could your child
be short-sighted
(myopic)?

Here's what to look out for.

Sponsored by

CooperVision®

What is short-sightedness?

'Short-sightedness' or 'nearsightedness' are the common terms for myopia – a common eye condition that makes distance vision blurry. It usually starts in childhood and gets progressively worse until the child stops growing.

Myopia is a common eye condition in both adults and children. Currently myopia affects around 80 million children around the world,¹ a figure that is set to rise sharply by 2050.² The average onset age of myopia is also getting progressively younger; in 1983 it was 11-years-old, whereas in 2000 it was 8-years-old.³

Signs to look out for.^{4,5}

Distance vision becoming blurry.

Moving closer to the TV.

Reduced performance at school.⁶

Complaints of headaches.

Tired eyes.

Squinting or screwing eyes up.

In many cases, there will be no signs at all.

What causes myopia?

There are two main factors which can mean your child is more at risk of developing myopia – genetics and lifestyle.

Genetics

The risk of myopia in children increases when parents are myopic.⁷ The risk is nearly:

1 in 2

When **both** parents are myopic.

1 in 3

When **one** parent is myopic.

1 in 4

When **neither** parent is myopic.

Lifestyle

Modern lifestyles may influence the development of myopia.

Prolonged near tasks such as reading and gaming on portable devices.^{3,8}

Low levels of outdoor activity.^{3,9}

Poor lighting levels.^{3,8}

Myopia explained.

Blurry distance vision due to myopia is caused by the eye growing too long which means light is focused in front of and not on the retina.

Typical Eye

Light focuses on the retina (the light-sensitive lining inside the eye) for a clear image.

Myopic Eye

As the eye continues to grow, the myopia progresses and the distance vision becomes more blurry.

Treating myopia early can slow its progression, reducing the potential risk of developing future eye health issues.⁹ It is therefore important to have children's eyes examined regularly.

What options are available to manage myopia?

Encourage time outdoors

It is recommended that children spend at least 90 minutes a day outdoors to decrease the risk of developing myopia.⁶

Regular glasses and contact lenses

These can help your child see clearly and will often need updating frequently as they have little or no effect on slowing down the speed of myopia progression.^{10,11}

Myopia management contact lenses

MiSight[®] 1 day has a special optical design that allows children to see clearly while slowing down myopia progression by more than half.^{12*}

Further Options

As well as the above, further options include alternative contact lens designs, pharmacological and other treatments.

If you think your child might be myopic, ask your Optometrist about options proven to slow the progression of myopia in children.

1. Siatkowski RM, Cotter SA, et al. Two-year Multicenter, Randomized, Double-masked, Placebo-controlled, Parallel Safety and Efficacy Study of 2% Pirenzepine Ophthalmic Gel in Children with Myopia. J AAPOS 2008; 12:332-339.
 2. Holden BA, Fricke TR, Wilson DA et al. Global Prevalence of Myopia and High Myopia and Temporal Trends from 2000 through 2050. Ophthalmology. 2016; 123:1036-42.
 3. Wolffsohn JS, Calossi A, Cho P, et al. Global Trends in Myopia Management Attitudes and Strategies in Clinical Practice. Cont Lens Anterior Eye. 2016; 39:106-16.
 4. <http://visionsource.com>
 5. <http://aao.org>
 6. IMPACT OF INCREASING PREVALENCE OF MYOPIA AND HIGH MYOPIA The impact of myopia and high myopia a Report of the Joint World Health Organization – Brien Holden Vision Institute Global Scientific Meeting on Myopia THE IMPACT OF MYOPIA AND HIGH MYOPIA University of New South Wales, Sydney, Australia 16–18 March 2015
 7. Morgan P. Is Myopia Control the Next Contact Lens Revolution? The Optician 2016.
 8. Gifford P, Gifford KL. The Future of Myopia Control Contact Lenses Optom Vis Sci.; 93:336-43.
 9. Rose KA, Morgan IG, Ip J, et al. Outdoor Activity Reduces the Prevalence of Myopia in Children. Ophthalmology 2008; 115:1279-1285.
 10. Gwiazda J, Hyman L et al. A Randomized Clinical Trial of Progressive Addition Lenses versus Single Vision Lenses on the Progression of Myopia in Children. IOVS, April 2003, Vol. 44, No. 4.
 11. Heiting G. Myopia Control – A Cure For Nearsightedness? allaboutvision. 2016.
 12. Back A, Chamberlain P, et al. Clinical Evaluation of a Dual-Focus Myopia Control 1 Day Soft Contact Lens – 2-Year Results. Paper presented at the annual meeting of The American Academy of Optometry, November 9, 2016; Anaheim, California USA.
- * Compared to single vision 1 day lenses.

**If you think your child might be short-sighted,
ask your Optometrist about options proven to slow
the progression of myopia in children.**

XSM3815