# WORLD HEALTH ORGANIZATION STRATEGIC AND TECHNICAL ADVISORY GROUP FOR NEGLECTED TROPICAL DISEASES WORKING GROUP ON MONITORING AND EVALUATION

## DESIGN PARAMETERS FOR POPULATION-BASED TRACHOMA PREVALENCE SURVEYS


# Design parameters for population-based trachoma prevalence surveys

Strategic and Technical Advisory Group for Neglected Tropical Diseases Working Group on Monitoring and Evaluation


#### WHO/HTM/NTD/PCT/2018.07

#### © World Health Organization 2018

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; https://creativecommons.org/licenses/by-nc-sa/3.0/igo).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: "This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition".

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization.

**Suggested citation**. Design parameters for population-based trachoma prevalence surveys. Geneva: World Health Organization; 2018. (WHO/HTM/NTD/PCT/2018.07) Licence: CC BY-NC-SA 3.0 IGO.

Cataloguing-in-Publication (CIP) data. CIP data are available at http://apps.who.int/iris.

**Sales, rights and licensing.** To purchase WHO publications, see http://apps.who.int/bookorders. To submit requests for commercial use and queries on rights and licensing, see http://www.who.int/about/licensing.

**Third-party materials.** If you wish to reuse material from this work that is attributed to a third party, such as tables, figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

**General disclaimers.** The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

#### Contents

	Acknowledgements	iv
	About this document	iv
1.	Background	1
2.	Methods	1
3.	General approaches to trachoma prevalence surveys	2
4.	Sample size required to reliably estimate active trachoma prevalence	2
5.	Sample size required to reliably estimate trachomatous trichiasis prevalence	3
6.	Sample approach and field methodology	4
7.	Field team training	5
8.	Data management	5
9.	Comment	6
	References	7

#### **Acknowledgements**

This document was prepared by Anthony W. Solomon, Colin K. Macleod, Rebecca M. Flueckiger, Tawfik Al-Khatib, Hoda Y. Atta, Robin L. Bailey, Ana Bakhtiari, Mathieu Bangert, Paul Courtright, Michael Dejene, Philip Downs, Emma M. Harding-Esch, Richard Hayes, Mohamed Jamsheed, John Kaldor, Biruck Kebede, Thomas M. Lietman, David C. W. Mabey, Caleb Mpyet, Beatriz Muñoz, Nebiyu Negussu, Jeremiah Ngondi, Nicholas Olobio, Travis Porco, Rachel Pullan, Babar Qureshi, Maria Rebollo, Kristen Renneker, Serge Resnikoff, Martha Saboya, Oumer Shafi, Oliver Sokana, Sheila K. West, Rebecca Willis, Aya Yajima and Gretchen A. Stevens.

#### **About this document**

This document presents (i) the principles important to the design of trachoma prevalence surveys conducted after interventions intended to eliminate the disease as a public health problem, and (ii) WHO recommendations for their implementation. The intended audience is technical units of health ministries of trachoma-endemic countries and their supporting partners.

#### 1. Background

- 1.1 Trachoma results from infection with particular strains (1) of the bacterium *Chlamydia trachomatis*, causing blindness in the world's poorest people (2). In 1996, a World Health Organization (WHO) Alliance was established to support elimination of the disease as a public health problem<sup>1</sup> by 2020 (3). Decisions on where and how to implement the "SAFE" (surgery, antibiotics, facial cleanliness, environmental improvement) strategy for elimination (4) and on whether or not elimination has been achieved (5) rely on estimates of the prevalence of disease.
- 1.2 The gold-standard approach for estimating disease prevalence is a population-based prevalence survey (PBPS), adequately powered for the disease of interest. In an effort to stretch scarce resources, since 1996, various cheaper and cruder methods have been designed to assess the burden of trachoma and the potential need for interventions against it, including trachoma rapid assessment (6), acceptance sampling trachoma rapid assessment (7) and integrated threshold mapping (8, 9). Each of these methods has epidemiological drawbacks accompanying its lower cost (10–12). Robust prevalence estimates are important for programmes wishing to establish whether mass drug administration of antibiotics should begin [at baseline survey (4)] or could be safely discontinued [at impact survey (13)], or to determine whether the disease has recrudesced beyond elimination thresholds after cessation of antibiotic mass drug administration [at pre-validation surveillance survey² (13)]. PBPSs are used to generate such estimates and are usually performed through cluster sampling.
- 1.3 Baseline surveys have now been mostly completed in suspected trachoma-endemic populations worldwide using a highly standardized PBPS approach (14) consistent with recommendations previously published by WHO (4). The current document provides WHO recommendations, with justification, for undertaking impact and surveillance surveys. The unprecedented recent expansion of the global trachoma programme (15, 16), which anticipates a parallel, trailing acceleration in demand for impact and surveillance surveys, warrants urgent dissemination of these recommendations.

#### 2. Methods

- 2.1 In developing these recommendations, several resources have been employed. First, existing WHO guidance on trachoma prevalence surveys was reviewed using electronic and manual searches of WHO publications on trachoma located, respectively, on the WHO website and in the personal collections of those preparing this document. Second, basic statistical principles were applied to calculate sample size requirements for various epidemiological scenarios.
- 2.2 To help parameterize the sample size calculations, use was made of the survey experience acquired from 2012 to 2016 within the Global Trachoma Mapping Project (GTMP) (14, 17–45) and the Tropical Data service (46), which has supported national programmes to complete trachoma prevalence surveys since the completion of the GTMP.

<sup>&</sup>lt;sup>1</sup> "Elimination as a public health problem" is hereinafter referred to as "elimination".

<sup>&</sup>lt;sup>2</sup> "Pre-validation surveillance surveys" are hereinafter referred to as "surveillance surveys".

#### 3. General approach to trachoma prevalence surveys

- 3.1 Since 1956 (4, 47–49), WHO has recommended the use of PBPSs (4, 47-49) to estimate the burden of disease in trachoma-endemic populations and that the techniques used "should be as uniform as possible" (48).
- Data to determine the need or otherwise for implementation of the SAFE strategy are ideally collected at district level (50)¹. It is recommended that districts consist of population units of 100 000–250 000 people (49). Although at baseline, population units larger than districts can be surveyed in order to generate evidence to start a trachoma programme (49), district-level surveys should be undertaken at the impact and surveillance survey stages (13). Because use of the term "district" can create difficulties in contexts where it has a political history or where it is currently employed to describe administrative divisions encompassing populations much larger or smaller than 100 000–250 000 people, this document refers to the population unit being surveyed as an "evaluation unit" (EU).

#### 4. Sample size required to reliably estimate active trachoma prevalence

- In impact and surveillance surveys, the most critical question to be answered is whether the EU-level prevalence of trachomatous inflammation—follicular (TF) (51) in 1–9-year-olds is < 5%: that is, whether the active trachoma prevalence threshold for eliminating the disease has been achieved (5). In 2010, the 3rd Global Scientific Meeting on Trachoma concluded that this question was best addressed by powering surveys to detect a TF prevalence of 4% with absolute precision of  $\pm$  2% (49).
- 4.2 A recent study (52) reviewed data from 261 PBPSs conducted in Ethiopia, Malawi and Nigeria during 2012–2016 with GTMP support. For surveys in which the prevalence of TF in 1–9-year-olds was shown to be 2–6%, the 75th centile of (actual individual-survey) design effects (from smallest to biggest) was 2.63. Using this design effect and the "single population proportion for precision" formula, without referencing the underlying population size of the EU (53), to estimate with 95% confidence an expected TF prevalence of 4% with absolute precision of 2% would require an estimated 970 children aged 1–9 years per survey.
- 4.3 The median number of 1–9-year-olds examined per first-stage cluster (m) influences the design effect. The value of 2.63 assumes an m of approximately 30. Where m is larger, the design effect is also larger: if m is 37, for example, meta-regression suggests a design effect of 2.71 (52). Correction may also be made for the fact that trachoma surveys are carried out in finite populations, using the assumption that ~25% of the population is aged 1–9 years a valid general approximation in many of the countries where trachoma remains a public health problem (54). Resulting sample size estimates are shown in Table 1.

.

<sup>&</sup>lt;sup>1</sup> A "district" is defined as "the normal administrative unit for health care management".

4.4 If, at impact survey, there is reason to believe that the TF prevalence is still well above 5%, different calculations may be employed (*Table 1*). In the meta-regression of GTMP data, for surveys in which the TF prevalence was 7–13%, the design effect was calculated to be 3.69 for an *m* of approximately 30, and 3.71 for an *m* of approximately 37 (52). (The use of three significant digits here implies more precision than is possible in real-world survey planning, and should be interpreted as being illustrative rather than prescriptive.)

**Table 1.** Sample size calculations for estimating the prevalence of trachomatous inflammation—follicular (TF) in different epidemiological scenarios, trachoma impact and surveillance surveys

Estimated ELL population	Expected [TF <sub>1-9</sub> ] (absolute precision)				
Estimated EU population (estimated population aged 1–	4% (± 2%) <i>(49)</i>		10% (± 3%) <i>(14)</i>		
9 years)	m <sup>a</sup> =27–33	m=34-40	m=27-33	m=34-40	
9 years)	DE=2.63	DE=2.71	DE=3.69	DE=3.71	
250 000 (62 500)	956	984	1334	1339	
100 000 (25 000)	934	962	1291	1298	
50 000 (12 500)	901	926	1228	1234	
25 000 (6250)	840	862	1118	1123	
10 000 (2500)	700	715	882	885	

DE: design effect; EU: evaluation unit; [TF<sub>1-9</sub>]: prevalence of TF in 1–9-year-olds

### 5. Sample size required to reliably estimate trachomatous trichiasis prevalence

- 5.1 Elimination of trachoma (5) requires an EU-level prevalence of trachomatous trichiasis unknown to the health system<sup>1</sup> in adults aged  $\geq$  15 years of < 0.2%.
- 5.2 Evidence-based sample sizes have recently been determined for trachomatous trichiasis-only surveys. To estimate, with 95% confidence, an expected trachomatous trichiasis prevalence of 0.2% with absolute precision of  $\pm$  0.2% and a design effect of 1.47, 2818 adults aged  $\geq$  15 years should be examined (55). Simulations suggest that even if the calculated sample size of 2818 adults is not achieved, data from 30 first-stage clusters provide acceptable precision.
- 5.3 In many impact and surveillance surveys primarily designed to estimate the prevalence of TF in 1–9-year-olds, fewer than 30 first-stage clusters are enrolled and fewer than 2818 adults examined. It is not recommended to routinely increase the number of households enrolled in order to ensure examination of 2818 adults in each EU. Rather, the number of households required for the survey should be determined using principles relevant to estimating the TF prevalence (see *section 4*); in selected households, all individuals aged  $\geq 1$  year who are present in the household and who consent to being examined should be examined. Consideration could be given to increasing the number of first-stage clusters to 30.

<sup>1</sup> Excludes trichiasis in eyes (i) with post-surgical recurrence, (ii) for which surgery has been refused, or (iii) which are listed for surgery but have not yet received an operation, but for which a surgical date has been set.

<sup>&</sup>lt;sup>a</sup> Median number of 1–9-year-olds expected to be examined per first-stage cluster.

5.4 Further work to optimize ways to determine whether the trachomatous trichiasis prevalence target for trachoma elimination has been reached would be helpful.

#### 6. Sampling approach and field methodology

- 6.1 Where possible, it is recommended to undertake a PBPS using two-stage cluster sampling. Generally, this involves (i) selection of villages, census enumeration areas or the local equivalent as the first-sampling-stage clusters; and (ii) selection of households as the second-sampling-stage clusters (4, 14).
- 6.2 It is recommended to recruit a fixed number of households (rather than a fixed number of people or a fixed number of 1–9-year-olds) per first-stage cluster, the rationale being that when minimum numbers of people must be enrolled or examined each day, field teams may resort to convenience sampling as the day draws to a close, to ensure that their targets are met. In contrast, when fixed numbers of households are required, this is less likely, and household selection can be tracked using global positioning system data (14).
- 6.3 To maximize efficiencies, it is recommended that programmes first set the number of households (h) to be visited per first-stage cluster as the number that one team (one grader plus one recorder) can comfortably see in a single day of fieldwork: this will vary from one context to another based on the difficulty of moving from one household to another in rural communities, the distances between households and the geography of the intervening terrain. The number of first-stage clusters needed per EU is then determined by:  $sample\ size\ \times\ NRI/(h\ \times\ c)$ , where NRI is the non-response inflator and c is the mean number of 1–9-year-olds per household (which is a value derived from the most recent census data). For the NRI, national programmes may wish to draw from their experiences in undertaking trachoma surveys, or use 1.2, the default NRI for the GTMP (14).
- 6.4 There should be a minimum of 20 first-stage clusters per survey (56), so if the number calculated using the formula in paragraph 6.3 is < 20, then 20 first-stage clusters should be selected. There should be a maximum of 30 first-stage clusters per survey.
- 6.5 First- and second-stage sampling should be undertaken using methods that equalize, as far as practicable, the probability that any given individual resident aged  $\geq 1$  year in the EU will be invited to participate. For first-stage sampling, a selection procedure that confers a probability of first-stage cluster selection proportional to the cluster's population size (4) should be used, assuming that first-stage cluster-level populations are available; where they are not available, simple random sampling, perhaps with geographical stratification, should be used.
- 6.6 For second-stage sampling, simple random sampling or systematic sampling can be used if a list of households is available and the first-stage cluster is relatively geographically compact. If either of these conditions is not met, compact segment sampling (57) is recommended because its use leads to more objective household selection than commonly-used alternatives such as the random walk (58). Compact segment sampling also allows conclusions to be drawn about the prevalence of the disease within selected segments, which can be useful for secondary analyses of acquired data (59).

- 6.7 In each selected household, a certified grader (see section 7) should examine each consenting resident aged  $\geq 1$  year for the clinical signs of trichiasis, TF and trachomatous inflammation—intense (TI) (51). When trichiasis is recorded as being present in an eye, (i) the presence or absence of trachomatous scarring (TS) (51) should also be recorded (13, 60) and (ii) the individual asked if a health worker has ever offered them management of the trichiasis in that eye (61).
- 6.8 To align with the strategic objectives of *Water, sanitation and hygiene for accelerating and sustaining progress on neglected tropical diseases: a global strategy 2015–2020 (62)*, collection of household-level data on water and sanitation is recommended *(61)*; other data of interest may also be recorded *(63)*, taking advantage of the survey's epidemiological strength.
- 6.9 Populations of refugees and internally-displaced persons who either come from or settle in trachoma-endemic areas pose specific challenges for the design and implementation of surveys, but these tasks should be approached using the same principles.

#### 7. Field team training

7.1 Trachoma surveys rely on clinical diagnosis. Inaccurate grading is likely to lead to inappropriate decision-making at EU-level and to unnecessarily prolong or prematurely terminate annual mass drug administration of azithromycin. Intensive training of graders before surveys are conducted, with standardization and certification of TF diagnosis via a formal training cascade (14), is recommended to assure diagnostic accuracy and maximize cross-border data comparability (64). Similar quality assurance for the data recording role is also recommended (61).

#### 8. Data management

8.1 International systems now exist to facilitate electronic collection of data; cloud-based storage of data; and the review, cleaning and automated analysis of data by independent data managers (14). These systems confer benefits that include high data throughput; industry-standard accessibility, security and redundancy of data; demonstrably objective survey outputs; and opt-in automated linkage (after approval of data by health ministries) to processes for requesting donated azithromycin and epidemiological reporting (64). Regardless of the methods for recording and storing data, use of age standardization (when determining TF prevalence in 1–9-year-olds) and age-and gender-standardization (when determining trichiasis prevalence in  $\geq$  15-year-olds) is recommended. However, such age- and gender-standardization should *not* be to a common (international) population pyramid, but to a pyramid derived from the most recent census of the population in question – the purpose is to partially correct for the effect of imperfect survey enrolment, as discussed elsewhere (14, 64).

#### 9. Comment

- 9.1 Guidance on implementing TT-only surveys is also available separately (55).
- 9.2 The current document is intended to provide health ministries and their partners with the information needed to plan trachoma impact and surveillance surveys. Surveys following these recommendations should provide data of sufficient quality to populate dossiers claiming elimination of trachoma. Such dossiers could be submitted to WHO without concern that data quality might lead to the claim of elimination not being validated (5). Funding agencies are urged to make the necessary resources available for surveys that conform to these recommendations, in order to ensure the continuing collection of reliable, programme-ready data for trachoma elimination.

#### References

- 1. Caldwell HD, Wood H, Crane D, Bailey R, Jones RB, Mabey D, et al. Polymorphisms in *Chlamydia trachomatis* tryptophan synthase genes differentiate between genital and ocular isolates. J Clin Invest. 2003;111:1757–69. doi:10.1172/JCI17993.
- 2. Habtamu E, Wondie T, Aweke S, Tadesse Z, Zerihun M, Zewdie Z, et al. Trachoma and relative poverty: a case—control study. PLoS Negl Trop Dis. 2015;9:e0004228. doi:10.1371/journal.pntd.0004228.
- 3. Future approaches to trachoma control: report of a global scientific meeting, Geneva, 17–20 June 1996. Geneva: World Health Organization, 1997 (WHO/PBL/96.56).
- 4. Solomon AW, Zondervan M, Kuper H, Buchan JC, Mabey DCW, Foster A. Trachoma control: a guide for programme managers. Geneva: World Health Organization; 2006.
- 5. Validation of elimination of trachoma as a public health problem. Geneva: World Health Organization; 2016 (WHO/HTM/NTD/2016.8).
- 6. Negrel AD, Taylor HR, West S. Guidelines for rapid assessment for blinding trachoma. Geneva: World Health Organization; 2001 (WHO/PBD/GET/00.8).
- 7. Myatt M, Limburg H, Minassian D, Katyola D. Field trial of applicability of lot quality assurance sampling survey method for rapid assessment of prevalence of active trachoma. Bull World Health Organ. 2003;81:877–85 (http://www.who.int/bulletin/volumes/81/12/877-885.pdf).
- 8. Pelletreau S, Nyaku M, Dembele M, Sarr B, Budge P, Ross R, et al. The field-testing of a novel integrated mapping protocol for neglected tropical diseases. PLoS Negl Trop Dis. 2011;5:e1380. doi:10.1371/journal.pntd.0001380.
- 9. Dorkenoo AM, Bronzan RN, Ayena KD, Anthony G, Agbo YM, Sognikin KS, et al. Nationwide integrated mapping of three neglected tropical diseases in Togo: countrywide implementation of a novel approach. Trop Med Int Health. 2012;17:896–903. doi:10.1111/j.1365-3156.2012.03004.
- 10. Lansingh VC, Carter MJ. Trachoma surveys 2000–2005: results, recent advances in methodology, and factors affecting the determination of prevalence. Sur Ophthalmol. 2007;52:535–46. doi:10.1016/j.survophthal.2007.06.007.
- 11. Ngondi J, Reacher M, Matthews F, Brayne C, Emerson P. Trachoma survey methods: a literature review. Bull World Health Organ. 2009;87:143–51. doi:S0042-96862009000200017 [pii].
- 12. Smith JL, Sturrock HJ, Olives C, Solomon AW, Brooker SJ. Comparing the performance of cluster random sampling and integrated threshold mapping for targeting trachoma control, using computer simulation. PLoS Negl Trop Dis. 2013;7:e2389. doi:10.1371/journal.pntd.0002389.
- 13. Technical consultation on trachoma surveillance. September 11–12, 2014, Task Force for Global Health, Decatur, USA. Geneva: World Health Organization; 2015 (WHO/HTM/NTD/2015.02).
- 14. Solomon AW, Pavluck A, Courtright P, Aboe A, Adamu L, Alemayehu W, et al. The Global Trachoma Mapping Project: methodology of a 34-country population-based study. Ophthalmic Epidemiol. 2015;22:214–25. doi:10.3109/09286586.2015.1037401.
- 15. Emerson PM, Hooper PJ, Sarah V. Progress and projections in the program to eliminate trachoma. PLoS Negl Trop Dis. 2017;11:e0005402. doi: 10.1371/journal.pntd.0005402.
- 16. WHO Alliance for the Global Elimination of Trachoma by 2020: progress report on elimination of trachoma, 2014–2016. Wkly Epidemiol Rec. 2017;92:359–68 (http://apps.who.int/iris/bitstream/handle/10665/255779/WER9225-359-368.pdf).

- 17. Kalua K, Phiri M, Kumwenda I, Masika M, Pavluck AL, Willis R, et al. Baseline Trachoma mapping in Malawi with the Global Trachoma Mapping Project (GTMP). Ophthalmic Epidemiol. 2015;22:176–83. doi:10.3109/09286586.2015.1035793.
- 18. Meng N, Seiha D, Thorn P, Willis R, Flueckiger RM, Dejene M, et al. Assessment of trachoma in Cambodia: trachoma is not a public health problem. Ophthalmic Epidemiol. 2016;23 (Sup 1):1–5. doi:10.1080/09286586.2016.1230223.
- 19. Mpyet C, Muhammad N, Adamu MD, Muazu H, Umar MM, Alada J, et al. Trachoma mapping in Gombe State, Nigeria: results of 11 local government area surveys. Ophthalmic Epidemiol. 2016;23:406–11. doi:10.1080/09286586.2016.1230633.
- 20. Kalua K, Chisambi A, Chinyanya D, Kamwendo Z, Masika M, Willis R, et al. Completion of baseline trachoma mapping in Malawi: results of eight population-based prevalence surveys conducted with the Global Trachoma Mapping Project. Ophthalmic Epidemiol. 2016;23(Sup 1):32–8. doi:10.1080/09286586.2016.1230224.
- 21. Mpyet C, Muhammad N, Adamu MD, Muazu H, Mohammad Umar M, Goyol M, et al. Prevalence of trachoma in Katsina State, Nigeria: results of 34 district-level surveys. Ophthalmic Epidemiol. 2016;23(Sup 1):55–62. doi:10.1080/09286586.2016.1236975.
- 22. Mwingira UJ, Kabona G, Kamugisha M, Kirumbi E, Kilembe B, Simon A, et al. Progress of trachoma mapping in mainland Tanzania: results of baseline surveys from 2012 to 2014. Ophthalmic Epidemiol. 2016;23:373–80. doi:10.1080/09286586.2016.1236974.
- 23. Omar FJ, Kabona G, Abdalla KM, Mohamed SJ, Ali SM, Ame SM, et al. Baseline trachoma surveys in Kaskazini A and Micheweni districts of Zanzibar: results of two population-based prevalence surveys conducted with the Global Trachoma Mapping Project. Ophthalmic Epidemiol. 2016;23:412–7. doi:10.1080/09286586.2016.1235206.
- 24. Bero B, Macleod C, Alemayehu W, Gadisa S, Abajobir A, Adamu Y, et al. Prevalence of and risk factors for trachoma in Oromia Regional State of Ethiopia: results of 79 population-based prevalence surveys conducted with the Global Trachoma Mapping Project. Ophthalmic Epidemiol. 2016;23:392–405. doi:10.1080/09286586.2016.1243717.
- 25. Mpyet C, Muhammad N, Adamu MD, Muazu H, Muhammad Umar M, Abdull M, et al. Prevalence of trachoma in Bauchi State, Nigeria: results of 20 local government area-level surveys. Ophthalmic Epidemiol. 2016;23(Sup 1):39–45. doi:10.1080/09286586.2016.1238945.
- 26. Southisombath K, Sisalermsak S, Chansan P, Akkhavong K, Phommala S, Lewallen S, et al. National trachoma assessment in the Lao People's Democratic Republic in 2013–2014. Ophthalmic Epidemiol. 2016; 23(Sup 1):8–14. doi:10.1080/09286586.2016.1236973.
- 27. Elshafie BE, Osman KH, Macleod C, Hassan A, Bush S, Dejene M, et al. The epidemiology of trachoma in Darfur States and Khartoum State, Sudan: results of 32 population-based prevalence surveys. Ophthalmic Epidemiol. 2016;23:381–91. doi:10.1080/09286586.2016.1243718.
- 28. Ko R, Macleod C, Pahau D, Sokana O, Keys D, Burnett A, et al. Population-based trachoma mapping in six evaluation units of Papua New Guinea. Ophthalmic Epidemiol. 2016;23(Sup 1):22–31. doi:10.1080/09286586.2016.1235715.
- 29. Adamu Y, Macleod C, Adamu L, Fikru W, Kidu B, Abashawl A, et al. Prevalence of trachoma in Benishangul Gumuz Region, Ethiopia: results of seven population-based surveys from the Global Trachoma Mapping Project. Ophthalmic Epidemiol. 2016;23(Sup 1):70–6. doi:10.1080/09286586.2016.1247877.

- 30. Sherief ST, Macleod C, Gigar G, Godefay H, Abraha A, Dejene M, et al. The prevalence of trachoma in Tigray Region, northern Ethiopia: results of 11 population-based prevalence surveys completed as part of the Global Trachoma Mapping Project. Ophthalmic Epidemiol. 2016;23(Sup 1):94–9. doi:10.1080/09286586.2016.1250917.
- 31. Adera TH, Macleod C, Endriyas M, Dejene M, Willis R, Chu BK, et al. Prevalence of and risk factors for trachoma in Southern Nations, Nationalities, and Peoples' Region, Ethiopia: results of 40 population-based prevalence surveys carried out with the Global Trachoma Mapping Project. Ophthalmic Epidemiol. 2016;23(Sup 1):84–93. doi:10.1080/09286586.2016.1247876.
- 32. Muhammad N, Mpyet C, Adamu MD, William A, Umar MM, Goyol M, et al. Mapping trachoma in Kaduna State, Nigeria: results of 23 local government area-level, population-based prevalence surveys. Ophthalmic Epidemiol. 2016;23(Sup 1):46–54. doi:10.1080/09286586.2016.1250918.
- 33. Adamu MD, Mpyet C, Muhammad N, Umar MM, Muazu H, Olamiju F, et al. Prevalence of trachoma in Niger State, north central Nigeria: results of 25 population-based prevalence surveys carried out with the Global Trachoma Mapping Project. Ophthalmic Epidemiol. 2016;23(Sup 1):63–9. doi:10.1080/09286586.2016.1242757.
- 34. Abashawl A, Macleod C, Riang J, Mossisa F, Dejene M, Willis R, et al. Prevalence of trachoma in Gambella Region, Ethiopia: results of three population-based prevalence surveys conducted with the Global Trachoma Mapping Project. Ophthalmic Epidemiol. 2016;23(Sup 1):77–83. doi:10.1080/09286586.2016.1247875.
- 35. Sokana O, Macleod C, Jack K, Butcher R, Marks M, Willis R, et al. Mapping trachoma in the Solomon Islands: results of three baseline population-based prevalence surveys conducted with the Global Trachoma Mapping Project. Ophthalmic Epidemiol. 2016;23(Sup 1):15–21. doi:10.1080/09286586.2016.1238946.
- 36. Macleod CK, Butcher R, Mudaliar U, Natutusau K, Pavluck AL, Willis R, et al. Low prevalence of ocular *Chlamydia trachomatis* infection and active trachoma in the Western Division of Fiji. PLoS Negl Trop Dis. 2016;10:e0004798. doi:10.1371/journal.pntd.0004798.
- 37. Bio AA, Boko PM, Dossou YA, Tougoue JJ, Kabore A, Sounouvou I, et al. Prevalence of trachoma in northern Benin: results from 11 population-based prevalence surveys covering 26 districts. Ophthalmic Epidemiol. 2017;24:265–73. doi:10.1080/09286586.2017.1279337.
- 38. Taleo F, Macleod CK, Marks M, Sokana O, Last A, Willis R, et al. Integrated mapping of yaws and trachoma in the five northern-most provinces of Vanuatu. PLoS Negl Trop Dis. 2017;11:e0005267. doi:10.1371/journal.pntd.0005267.
- 39. Abdala M, Singano CC, Willis R, Macleod CK, S. B, Flueckiger RM, et al. The epidemiology of trachoma in Mozambique: results of 96 population-based prevalence surveys. Ophthalmic Epidemiol. 2017;[Epub ahead of print]:1–10.
- 40. Kilangalanga J, Ndjemba JM, Uvon PA, Kibangala FM, Mwandulo JSB, Mavula N, et al. Trachoma in the Democratic Republic of the Congo: results of 46 baseline prevalence surveys conducted with the Global Trachoma Mapping Project. Ophthalmic Epidemiol. 2017;[Epub ahead of print]:1–9.
- Badei A, Negussu N, Macleod C, Kello AB, Z. E, Binegdie A, et al. Epidemiology of trachoma and its implications for implementing the "SAFE" strategy in Somali Region, Ethiopia: results of 14 population-based prevalence surveys. Ophthalmic Epidemiol. 2018 [in press].

- 42. Mpyet C, Muhammad N, Mohammed AD, Muazu H, Umar MM, Goyol M, et al. Prevalence of trachoma in Kano State, Nigeria: results of 44 local government area-level surveys. Ophthalmic Epidemiol. 2017;24:195–203. doi:10.1080/09286586.2016.1265657.
- 43. Phiri I, Manangazira P, Macleod CK, Mduluza T, Dhobbie T, Chaora SG, et al. The burden of and risk factors for trachoma in selected districts of Zimbabwe: results of 16 population-based prevalence surveys. Ophthalmic Epidemiol. 2017;22:1–11. doi:10.1080/09286586.2017.1298823.
- 44. Heggen AE, Solomon AW, Courtright P. Perspectives of national coordinators and partners on the work of the Global Trachoma Mapping Project. Ophthalmic Epidemiol. 2016;23:366–72. doi:10.1080/09286586.2016.1229795.
- 45. Strachan CE. Independent report: evaluation of Global Trachoma Mapping Project. London (UK): Department for International Development; 2017 (https://www.gov.uk/government/publications/evaluation-of-global-trachoma-mapping-project, accessed 12 April 2018).
- 46. Hooper PJ, Millar T, Rotondo LA, Solomon AW. Tropical Data: a new service for generating high quality epidemiological data. Community Eye Health J. 2016;29:38.
- 47. Tarizzo ML. Field methods for the control of trachoma. Geneva: World Health Organization; 1973.
- 48. Expert committee on trachoma: second report. Geneva: World Health Organization; 1956 (WHO Technical Report Series, No. 106).
- 49. Report of the 3rd global scientific meeting on trachoma, Johns Hopkins University, Baltimore, MA, 19–20 July 2010. Geneva: World Health Organization; 2010 (WHO/PBD/2.10).
- 50. Report of the 2nd global scientific meeting on trachoma, Geneva, 25–27 August, 2003. Geneva: World Health Organization; 2003 (WHO/PBD/GET 03.1).
- 51. Thylefors B, Dawson CR, Jones BR, West SK, Taylor HR. A simple system for the assessment of trachoma and its complications. Bull World Health Organ. 1987;65:477–83.
- 52. Macleod CK, Bailey RL, Dejene M, Shafi O, Kebede B, Negussu N, et al. Estimating the intracluster correlation coefficient in population-based trachoma prevalence surveys: results from a meta-regression of 261 standardised pre-intervention surveys in Ethiopia, Mozambique and Nigeria. 2018 [submitted for publication].
- 53. Kirkwood BR. Essentials of medical statistics. Oxford: Blackwell Science; 1988.
- 54. World Population Prospects 2017: File POP/7-1: Total population (both sexes combined) by five-year age group, region, subregion and country, 1950–2100 (thousands). New York (NY): United Nations Population Division (https://esa.un.org/unpd/wpp/Download/Standard/Population/, accessed 12 April 2018.
- 55. World Health Organization Strategic and Technical Advisory Group for Neglected Tropical Diseases Working Group on Monitoring and Evaluation. Design and validation of a trachomatous trichiasis-only survey. Geneva: World Health Organization; 2018 (WHO/HTM/NTD/PCT/2017.08).
- 56. Berhane Y, Worku A, Bejiga A, Adamu L, Alemayehu W, Bedri A, et al. National survey on blindness, low vision and trachoma in Ethiopia: methods and study clusters profile. Ethiop J Health Dev. 2007;21:185–203. doi:10.4314/ejhd.v21i3.10049.
- 57. Kish L. Survey sampling. New York: Wiley; 1965.
- 58. Milligan P, Njie A, Bennett S. Comparison of two cluster sampling methods for health surveys in developing countries. Int J Epidemiol. 2004;33:469–76. doi:10.1093/ije/dyh096.

- 59. Garn JV, Boisson S, Willis R, Bakhtiari A, Al-Khatib T, Amer K, et al. Sanitation and water supply coverage thresholds associated with active trachoma: modeling cross-sectional data from 13 countries. PLoS Negl Trop Dis. 2018;12:e0006110. doi:10.1371/journal.pntd.0006110.
- 60. World Health Organization Alliance for the Global Elimination of Trachoma by 2020. Second Global Scientific Meeting on Trachomatous Trichiasis. Cape Town, 4–6 November 2015 (WHO/HTM/NTD/2016.5). Geneva: World Health Organization; 2016.
- 61. Courtright P, MacArthur C, Macleod C, Dejene M, Gass K, Lewallen S, et al. Tropical data: training system for trachoma prevalence surveys (version 1). London (UK): International Coalition for Trachoma Control; 2016 (http://tropicaldata.knowledgeowl.com/help/training-system-fortrachoma-prevalence-surveys, accessed 12 April 2018).
- Water sanitation & hygiene for accelerating and sustaining progress on neglected tropical diseases: a global strategy 2015–2020. Geneva: World Health Organization; 2015 (http://apps.who.int/iris/bitstream/handle/10665/182735/WHO\_FWC\_WSH\_15.12\_eng.pdf).
- 63. Marks M, Vahi V, Sokana O, Puiahi E, Pavluck A, Zhang Z, et al. Mapping the epidemiology of yaws in the Solomon Islands: a cluster randomized survey. Am J Trop Med Hyg. 2014;92:129–33. doi:10.4269/ajtmh.14-0438.
- 64. Solomon AW, Willis R, Pavluck AL, Alemayehu W, Bakhtiari A, Bovill S, et al. Quality assurance and quality control in the Global Trachoma Mapping Project. Am J Trop Med Hyg. 2018;99:858-63. doi: 10.4269/ajtmh.18-0082.

