

LONDON
SCHOOL of
HYGIENE
& TROPICAL
MEDICINE

Adamu, MD; Mpyet, C; Muhammad, N; Umar, MM; Muazu, H; Olamiju, F; Isiyaku, S; Onyebuchi, U; Bosso, UA; William, A; Nwobi, BC; Willis, R; Flueckiger, RM; Pavluck, A; Chu, BK; Olobio, N; Solomon, AW; Global Trachoma Mapping Project, (2016) 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 epidemiology*, 23 (sup1). pp. 63-69. ISSN 0928-6586 DOI: <https://doi.org/10.1080/09286586.2016.1242757>

Downloaded from: <http://researchonline.lshtm.ac.uk/3183184/>

DOI: [10.1080/09286586.2016.1242757](https://doi.org/10.1080/09286586.2016.1242757)

Usage Guidelines

Please refer to usage guidelines at <http://researchonline.lshtm.ac.uk/policies.html> or alternatively contact researchonline@lshtm.ac.uk.

Available under license: <http://creativecommons.org/licenses/by-nc-nd/2.5/>

Prevalence of Trachoma in Niger State, North Central Nigeria: Results of 25 Population-Based Prevalence Surveys Carried Out with the Global Trachoma Mapping Project

Mohammed Dantani Adamu, Caleb Mpyet, Nasiru Muhammad, Murtala Muhammad Umar, Habila Muazu, Francisca Olamiju, Sunday Isiyaku, Uwazoeke Onyebuchi, Usman Abubakar Bosso, Adamani William, Benjamin C. Nwobi, Rebecca Willis, Rebecca Mann Flueckiger, Alexandre Pavluck, Brian K. Chu, Nicholas Olobio, Anthony W. Solomon & for the Global Trachoma Mapping Project

To cite this article: Mohammed Dantani Adamu, Caleb Mpyet, Nasiru Muhammad, Murtala Muhammad Umar, Habila Muazu, Francisca Olamiju, Sunday Isiyaku, Uwazoeke Onyebuchi, Usman Abubakar Bosso, Adamani William, Benjamin C. Nwobi, Rebecca Willis, Rebecca Mann Flueckiger, Alexandre Pavluck, Brian K. Chu, Nicholas Olobio, Anthony W. Solomon & for the Global Trachoma Mapping Project (2016) 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 Epidemiology*, 23:sup1, 63-69, DOI: [10.1080/09286586.2016.1242757](https://doi.org/10.1080/09286586.2016.1242757)

To link to this article: <https://doi.org/10.1080/09286586.2016.1242757>

Published with license by Taylor & Francis©
2016 Mohammed Dantani Adamu, Caleb Mpyet, Nasiru Muhammad, Murtala Muhammad Umar, Habila Muazu, Francisca Olamiju, Sunday Isiyaku, Uwazoeke Onyebuchi, Usman Abubakar Bosso, Adamani William, Benjamin C. Nwobi, Rebecca Willis, Rebecca Mann Flueckiger, Alexandre Pavluck, Brian K. Chu, Nicholas Olobio, and Anthony W. Solomon, for the Global Trachoma Mapping Project.

Published online: 05 Dec 2016.

Submit your article to this journal [↗](#)

Article views: 276

[View related articles](#)

[View Crossmark data](#)

[Citing articles: 3](#) [View citing articles](#)

Prevalence of Trachoma in Niger State, North Central Nigeria: Results of 25 Population-Based Prevalence Surveys Carried Out with the Global Trachoma Mapping Project

Mohammed Dantani Adamu^a, Caleb Mpyet^{b,c}, Nasiru Muhammad^a, Murtala Muhammad Umar^d, Habila Muazu^e, Francisca Olamiju^f, Sunday Isiyaku^b, Uwazoeke Onyebuchi^g, Usman Abubakar Bosso^h, Adamani William^b, Benjamin C. Nwobi^g, Rebecca Willisⁱ, Rebecca Mann Flueckiger^j, Alexandre Pavluckⁱ, Brian K. Chuⁱ, Nicholas Olobio^g, and Anthony W. Solomon^j, for the Global Trachoma Mapping Project*

^aOphthalmology Unit, Surgery Department, Usmanu Danfodiyo University, Sokoto, Nigeria; ^bSightsavers, Nigeria country office, Kaduna, Nigeria; ^cDepartment of Ophthalmology, University of Jos, Jos, Nigeria; ^dNational Eye Centre, Kaduna, Nigeria; ^eGambo Sawaba Hospital, Zaria, Nigeria; ^fMission To Save The Helpless, Jos, Nigeria; ^gFederal Ministry of Health, Abuja, Nigeria; ^hMinistry of Health, Niger State; ⁱTask Force for Global Health, Decatur, GA, USA; ^jClinical Research Department, London School of Hygiene & Tropical Medicine, London, UK

ABSTRACT

Purpose: To determine the prevalence of trachoma in each of the 25 local government areas (LGAs) of Niger State, Nigeria.

Methods: A population-based cross-sectional survey was conducted in each Niger State LGA between March and April 2014, as part of the Global Trachoma Mapping Project (GTMP). GTMP protocols were used in planning and conduct of the surveys. Using probability proportional to size, 25 clusters were selected; in each of these clusters, 25 households were enrolled for the survey. All residents aged 1 year and older were examined by GTMP-certified graders for trachomatous inflammation – follicular (TF) and trichiasis using the World Health Organization simplified grading scheme. Additionally, we collected data on household water and sanitation facilities.

Results: Only one LGA (Kontagora) had TF prevalence in 1–9-year-olds above 10%; one other LGA (Rafi) had TF prevalence between 5.0 and 9.9%. Six LGAs need trichiasis surgical services provided to achieve a prevalence of <1 case of trichiasis per 1000 total population. The proportion of households with access to improved water sources ranged from 23 to 100%, while household-level access to improved latrines ranged from 8 to 100% across the LGAs.

Conclusion: The prevalence of trachoma is relatively low in most of Niger State. There is a need for community-based trichiasis surgical services in a small number of LGAs. The trachoma elimination program could engage water and sanitation agencies to augment access to improved water and sanitation facilities, for human rights reasons. Kontagora and Rafi need community-based interventions to reduce the prevalence of active trachoma.

ARTICLE HISTORY

Received 31 March 2016
Revised 21 September 2016
Accepted 22 September 2016

KEYWORDS

Elimination; epidemiology; Global Trachoma Mapping Project; Nigeria; trachoma; trichiasis

Introduction

Trachoma, a bacterial disease caused by *Chlamydia trachomatis* serotypes A, B, Ba and C, is a leading infectious cause of blindness;¹ more than 200 million people worldwide are at risk.² Trachoma causes conjunctival scarring and trichiasis in its late stages, and this leads to corneal opacification and blindness. Africa is known to bear most of the global burden of trachoma.

In order to achieve the goals of the World Health Organization (WHO) Alliance for the Global Elimination of Trachoma by the year 2020 (GET2020), the WHO recommends implementation of the SAFE strategy (surgery

for trachomatous trichiasis, antibiotics to clear ocular *C. trachomatis* infection, facial cleanliness to reduce transmission of ocular *C. trachomatis*, environmental improvement, particularly improved access to water and sanitation) by national programs.³ WHO also recommends that decisions about implementation of the SAFE strategy be made at the district level (local government areas, LGAs, in Nigeria).^{4,5} To enable planning and elimination activities in Niger State, trachoma mapping was required in all LGAs. Niger State is located in north-central Nigeria and has a population of 3,950,249 living in an estimated 729,964 regular households^{6,7} located in 25 LGAs. Niger State does not

CONTACT Mohammed Dantani Adamu ✉ mohadna@yahoo.com 📧 Ophthalmology Department, Usmanu Danfodiyo University Teaching Hospital, Sokoto, Nigeria.

*See Appendix

Color versions of one or more of the figures in the article can be found online at www.tandfonline.com/oi/pe.

Published with license by Taylor & Francis

© 2016 Mohammed Dantani Adamu, Caleb Mpyet, Nasiru Muhammad, Murtala Muhammad Umar, Habila Muazu, Francisca Olamiju, Sunday Isiyaku, Uwazoeke Onyebuchi, Usman Abubakar Bosso, Adamani William, Benjamin C. Nwobi, Rebecca Willis, Rebecca Mann Flueckiger, Alexandre Pavluck, Brian K. Chu, Nicholas Olobio, and Anthony W. Solomon, for the Global Trachoma Mapping Project.

This is an Open Access article distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivatives License (<http://creativecommons.org/licenses/by-nc-nd/4.0/>), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited, and is not altered, transformed, or built upon in any way.

have an established eye care program, and trichiasis surgical services are currently facility-based except for occasional outreach undertaken during cataract surgical camps.

The aim of this study was to generate district-level baseline data on trachoma throughout Niger State, as no previous trachoma survey had been conducted there. The objectives were to estimate the LGA-level prevalence of trachomatous inflammation – follicular (TF) in children aged 1–9 years and of trichiasis in individuals aged 15 years and older, and to assess household-level access to water and latrine facilities in each LGA.

Materials and methods

We conducted population-based cross-sectional surveys between March and April 2014. Global Trachoma Mapping Project (GTMP) protocols were followed in pre-survey field team training and certification, sample size calculation, data collection, and data cleaning, analysis and approval, as described in a previous publication.⁸ Version 1 of the GTMP training system was used.⁸

Sampling technique

We used a 3-stage sampling strategy to select the study population. Villages were used as clusters. A list of the villages in each LGA was used as the sampling frame, from which 25 clusters were selected using systematic sampling, with probability proportional to size. Within each selected cluster, we selected one ward (unguwa) using simple random sampling. A total of 25 households were then selected from each selected unguwa, using the random walk technique starting from the center of the unguwa and continuing until the desired number of households had been obtained. The random walk technique was adopted because of security concerns in northern Nigeria, as the population was already familiar with the method.^{9–11}

Survey definitions

The WHO simplified grading scheme¹² was used to grade trachoma. All graders were ophthalmic nurses who had participated in a GTMP grader qualifying workshop and passed both the slide-based and live patient inter-grader agreement tests with kappa statistics ≥ 0.70 . Each (GTMP-certified) grader used a 2.5 \times magnifying loupe to examine subjects under daylight illumination. A household was defined as people who ate from the same pot; all persons aged 1 year and older living in selected households were invited to participate. Participants were examined for TF, trachomatous inflammation – intense and trichiasis.¹² We

also collected data on household-level access to sanitation and water facilities, through interviews and direct observation.⁸ An “improved water source” was defined as one which, by nature of its construction and proper use, adequately protects water from outside contamination, while an “improved sanitation facility” was defined as any sanitation facility that hygienically separates human excreta from human contact.

Ethics

The ethics committees of the London School of Hygiene & Tropical Medicine (reference 6319) and the National Health Research Ethics Committee of Nigeria (reference NHREC/01/01/2007) granted approval for the study protocols. The Niger State Ministry of Health granted permission for the survey. The survey team obtained consent verbally, as the majority of the subjects were non-literate. Adults gave consent for their own participation while minors assented to examination. Consent was documented in the data collection tool (LINKS⁸). Subjects found to have active trachoma were given two tubes of 1% tetracycline eye ointment to be applied twice daily for 6 weeks, while those with trichiasis were referred for surgery at the nearest surgical facility to the subject’s usual residence.

Data analysis

Data were cleaned and analyzed by the GTMP data manager (RW) as previously described.⁸ R statistical software (2014; R Foundation for Statistical Computing, Austria, Vienna)¹³ was used for analysis including calculation of 95% confidence intervals.

Results

We examined a total of 76,941 persons; 54% were female. In the 1–9-year age group, 29,461 children were examined, of these 14,829 (50%) were female. In persons 15 years and older, we examined 40,026 persons, of whom 23,100 (58%) were female (Table 1).

Table 1. Age and sex distribution of participants, Niger State, Nigeria, Global Trachoma Mapping Project, 2014.

Age group, years	Female, <i>n</i> (%)	Male, <i>n</i> (%)	Total, <i>n</i> (%)
1–9	14,829 (50.3)	14,632 (49.7)	29,461 (38.3)
11–19	6720 (53.8)	5766 (46.2)	12,486 (16.2)
20–29	7209 (68.8)	3271 (31.2)	10,480 (13.6)
30–39	5872 (63.6)	3366 (36.4)	9238 (12.0)
40–49	3310 (51.0)	3176 (49.0)	6486 (8.4)
50–59	2021 (49.0)	2107 (51.0)	4128 (5.4)
60–69	1106 (41.2)	1577 (58.8)	2683 (3.5)
70–79	396 (28.9)	974 (71.1)	1370 (1.8)
80+	243 (39.9)	366 (60.1)	609 (0.8)
Total	41,706 (54.2)	35,235 (45.8)	76,941 (100.0)

Table 2. Local Government Area-level prevalence of trichomatous inflammation – follicular (TF) and trichiasis, Niger State, Nigeria, Global Trachoma Mapping Project, 2014.

Local Government Area	No of persons examined	Age adjusted TF prevalence in 1-9 year-olds (%)			No of persons examined	Age and sex adjusted trichiasis prevalence in those aged ≥ 15 years		
			95% CI			95% CI		
Agaië	1,505	1.03	0.34	1.80	1,343	0.22	0.08	0.39
Agwara	1,089	0.07	0.00	0.20	1,346	0.07	0.00	0.19
Bida	800	0.18	0.00	0.45	1,529	0.0	0.0	0.0
Borgu	1,185	1.33	0.48	2.53	1,669	0.02	0.00	0.05
Bosso	937	1.01	0.44	1.68	1,270	0.16	0.03	0.39
Chanchaga	1,136	0.00	0.00	0.00	1,616	0.01	0.00	0.02
Edati	1,118	0.28	0.00	0.79	1,542	0.00	0.00	0.00
Gbako	1,075	0.59	0.24	0.98	1,990	0.00	0.00	0.00
Gurara	1,371	2.36	1.09	4.10	1,662	0.23	0.03	0.50
Katcha	1,606	0.61	0.30	1.04	1,368	0.01	0.00	0.03
Kontagora	1,101	11.68	9.26	13.91	1,537	0.36	0.12	0.72
Lapai	1,040	0.00	0.00	0.00	1,683	0.00	0.00	0.00
Lavun	1,046	0.04	0.00	0.12	1,551	0.09	0.00	0.26
Magama	1,780	1.05	0.54	1.50	2,395	0.00	0.00	0.00
Mariga	1,189	0.09	0.00	0.20	1,811	0.25	0.13	0.37
Mashegu	1,195	2.33	1.21	3.81	1,596	0.40	0.20	0.68
Mokwa	1,156	0.59	0.08	1.02	1,612	0.18	0.02	0.40
Moya	1,233	0.00	0.00	0.00	1,461	0.14	0.03	0.29
Paikoro	974	0.14	0.00	0.42	1,403	0.19	0.02	0.42
Rafi	789	7.29	4.44	10.70	1,297	0.29	0.03	0.63
Rijau	1,387	0.55	0.10	0.97	1,919	0.13	0.00	0.40
Shiroro	977	0.00	0.00	0.00	1,432	0.12	0.03	0.23
Suleja	1,397	4.14	2.98	5.43	1,938	0.00	0.00	0.00
Tafa	1,301	3.50	2.18	5.28	1,883	0.00	0.00	0.00
Wushishi	1,074	2.27	1.09	3.74	1,173	0.01	0.00	0.02

Prevalences of trichiasis are displayed to two decimal places in order to provide clarity on whether or not the best estimate of prevalence was above or below the elimination threshold of 0.2% in adults ≥ 15 years.

CI, confidence interval.

Prevalence of trachoma

The prevalence of TF in children aged 1–9 years ranged from 0.0% (in four LGAs) to 11.7% in Kontagora LGA; Kontagora was the only LGA with a TF prevalence of 10% or greater, with one other LGA (Rafi) having a TF prevalence between 5.0 and 9.9%. The prevalence of trichiasis in persons aged 15 years and older ranged from 0.0% (in eight LGAs) to 0.4% in Mashegu and Kontagora LGAs, as shown in Table 2, Figures 1 and 2.

Water and sanitation coverage

The proportion of households with access to improved water sources was lowest in Mashegu LGA (23%) and highest in Bida LGA (100%). Water access in the household or within a 1 km radius of it ranged from 15% in Katcha to 100% in Bida. Household-level access to latrines was lowest in Mashegu (8%) and highest in Chanchaga (100%; Table 3).

Trachoma elimination targets

All the LGAs in Niger State surpassed the elimination target for TF (prevalence <5% in 1–9-year-olds) except Kontagora (11.7%) and Rafi (7.3%) LGAs. Six LGAs (Agaie, Gurara, Kontagora, Mariga, Mashegu and Rafi) need to provide trichiasis surgery services to attain the elimination target of <1 trichiasis case per 1000 total

population, which is equivalent to a prevalence of 0.2% in those aged 15 years and older.⁵ The remaining LGAs have attained the elimination target prevalence for trichiasis. Provision of water and sanitation facilities is, however, inadequate; in several LGAs only a minority of households had access to improved sanitation or improved water sources, as shown in Table 4.

Discussion

This study reveals that in Niger State, trachoma is generally hypoendemic, with TF prevalences <5% in all LGAs except Kontagora and Rafi. Kontagora LGA qualifies for three rounds of mass drug administration of azithromycin and implementation of the F and E components of the SAFE strategy, before an impact survey, as recommended by WHO.⁴ Rafi LGA had a TF prevalence of 7.3% and will require at least one round of mass drug administration and implementation of the F and E components of SAFE, followed by an impact survey.¹⁴ The two LGAs are close (although not adjacent) and share similar socio-cultural characteristics; Kontagora borders Kebbi State in which there are a number of LGAs with high prevalences of active trachoma.¹⁵

The presence of low trachoma endemicity despite the absence of a trachoma control program has been

Figure 1. Prevalence of trichomatous inflammation – follicular (TF) in 1–9-year-old children, by local government area, Niger State, Nigeria, Global Trachoma Mapping Project, 2014.

reported elsewhere.¹⁶ This may be due to general socio-economic development.¹⁶

Only Mashegu LGA had an estimated backlog of trichiasis surgery in excess of 200 people. Kontagora LGA had an estimated 147 individuals, and Rafi had 96 individuals in need of trichiasis surgery to achieve elimination thresholds, while the other three LGAs with trichiasis prevalences above the elimination threshold each had fewer than 100 individuals requiring surgical services. Mashegu, Kontagora, Rafi, and Mariga LGAs form a block of LGAs in the geographic center of the State, are in the same senatorial and health zones, and share quite similar socio-cultural characteristics. There is a need for active case finding and community-based trichiasis surgery services in these LGAs, which should be implemented such that they could outlive the elimination campaign; it is likely that people will continue to develop incident trichiasis for years after elimination targets are achieved. A major constraint, however, is that Niger State has no trained community trichiasis surgeons; only one

ophthalmologist undertakes trichiasis surgeries during occasional cataract surgical camps. The scale of intervention required is small, but there is a clear need for additional trained surgeons, and this could be achieved by training a small number of Niger's ophthalmic nurses to undertake posterior lamellar tarsal rotation.^{17,18} Stakeholders could then help to organize active case-finding in relevant LGAs and support deployment of trained surgeons to conduct community-based surgeries.¹⁹

There is a need to increase access to improved water sources, as only Bida, Paikoro, Suleja and Tafa LGAs had $\geq 80\%$ of households with access to improved water. It is notable that the TF prevalence in each of these LGAs was very low. Only Bida and Chanchaga LGAs had $\geq 80\%$ of households with access to improved latrine facilities. Mashegu LGA, which had the largest trichiasis burden in Niger State, had the lowest proportion of households with access to improved latrines. There is a need for provision of improved water and sanitation facilities across the state, as part of efforts towards achieving the United Nations

Figure 2. Prevalence of trichiasis in adults 15 years and older, by local government area, Niger State, Nigeria, Global Trachoma Mapping Project, 2014.

Table 3. Household access to water and sanitation facilities, Niger State, Nigeria, Global Trachoma Mapping Project, 2014.

Local Government Area	Regular households ⁶ , <i>n</i>	Proportion of households, %		
		With access to improved water source	With water source within yard/1 km	With access to improved sanitation
Agaie	24,955	68	34	39
Agwara	11,088	438	99	14
Bida	34,012	100	100	100
Borgu	31,591	74	97	25
Bosso	25,964	54	30	72
Chanchaga	37,976	57	60	100
Edati	31,327	51	89	28
Gbako	24,075	47	99	17
Gurara	16,191	75	86	17
Katcha	22,799	69	15	23
Kontagora	26,323	46	99	42
Lapai	21,485	63	58	52
Lavun	40,079	42	99	39
Magama	32,180	41	76	38
Mariga	37,306	76	95	13
Mashegu	40,532	23	79	8
Mokwa	45,591	33	96	16
Muya	19,077	64	71	13
Paikoro	28,122	87	85	22
Rafi	33,439	78	62	13
Rijau	32,273	41	53	14
Shiroro	42,451	37	70	27
Suleja	41,610	83	98	44
Tafa	14,828	90	97	46
Wushishi	14,690	54	34	41

Table 4. Activities needed for elimination of trachoma as a public health problem and achievement of sustainable development goals^a in Niger State, Nigeria as of 2014.

Local Government Area	Population, <i>n</i>	Households in need of improved water source, <i>n</i>	Households in need of latrines, <i>n</i>	Trichiasis surgery needed to achieve elimination prevalence target ^b , <i>n</i>	Treatment needed in first phase of trachoma elimination program
Agaië	132,098	8115	15,345	20	Routine health care
Agwara	57,347	6341	9511	0	Routine health care
Bida	185,553	0	54	0	Routine health care
Borgu	172,835	8283	23,563	0	Routine health care
Bosso	148,136	11,941	7239	0	Routine health care
Chanchaga	202,151	16,535	0	0	Routine health care
Edati	159,818	15,306	22,477	0	Routine health care
Gbako	126,845	12,719	19,912	0	Routine health care
Gurara	90,879	4028	13,419	21	Routine health care
Katcha	120,893	7024	17,614	0	Routine health care
Kontagora	151,968	14,262	15,404	147	Three rounds of mass antibiotic treatment
Lapai	117,021	7898	10,311	0	Routine health care
Lavun	209,777	23,189	24,296	0	Routine health care
Magama	181,470	18,999	20,029	0	Routine health care
Mariga	199,600	9133	32,292	61	Routine health care
Mashegu	215,197	31,116	37,131	232	Routine health care
Mokwa	242,855	30,441	38,351	0	Routine health care
Muya	103,461	6807	16,635	0	Routine health care
Paikoro	158,178	3656	22,076	9	Routine health care
Rafi	186,118	7323	28,958	96	One round of mass antibiotic treatment
Rijau	176,199	19,054	27,677	0	Routine health care
Shiroro	235,665	26,808	31,214	0	Routine health care
Suleja	215,075	7257	23,501	0	Routine health care
Tafa	83,874	1515	8071	0	Routine health care
Wushishi	81,756	6806	8659	0	Routine health care

^aUnited Nations.²⁰^bWorld Health Organization trachoma elimination target, <1 trichiasis case/1000 population.

sustainable development goals;²⁰ water, sanitation and hygiene are human rights required for more than just trachoma elimination.

There are some limitations to our data. First, although trachoma graders were required to pass the GTMP inter-grader agreement test, clinical grading has inherent inter-grader variance and drift, not apparent on kappas calculated in standardized training exercises; consistency in grading could have waned over time in (mostly) independent practice. We tried to prevent this through regular, in-service, supportive supervision, but cannot exclude its occurrence, and there is no practical way to return to check the validity of a meaningful sample of graders. Second, given the number of GTMP surveys being undertaken in a relatively short period of time, it is important to acknowledge that occasional districts with high prevalence may not necessarily represent hotspots; they may represent lag with the prevalence of TF trailing after a falling prevalence of ocular *C. trachomatis*, or they may just be statistical anomalies that would disappear with another survey. Third, our teams did not examine for conjunctival scarring in persons found to have trichiasis; this would have provided a more accurate estimate for determining the number of surgeries the trachoma program needs to perform to achieve trachoma elimination thresholds. An appreciation that this might be important emerged only in 2015, well after this series of surveys was completed.²¹

In conclusion, there is less trachoma in Niger State than in some other parts of Nigeria. The trachoma control program could alert water and sanitation agencies to the need for better access to improved water and sanitation facilities in the state, to help improve human health and standards of living. Some targeted implementation of various components of the SAFE strategy should enable Niger to attain the GET2020 trachoma elimination targets.

Declaration of interest

The authors report no conflicts of interest. The authors alone are responsible for the content and writing of the paper.

Funding

This study was principally funded by the Global Trachoma Mapping Project (GTMP) grant from the United Kingdom's Department for International Development (ARIES: 203145) to Sightsavers, which led a consortium of non-governmental organizations and academic institutions to support ministries of health to complete baseline trachoma mapping worldwide. The GTMP was also funded by the United States Agency for International Development (USAID), through the ENVISION project implemented by RTI International under cooperative agreement number AID-OAA-A-11-00048, and the END in Asia project implemented by FHI360 under cooperative agreement number OAA-A-10-00051. A committee established in March 2012 to examine issues surrounding completion of

global trachoma mapping was initially funded by a grant from Pfizer to the International Trachoma Initiative. AWS was a Wellcome Trust Intermediate Clinical Fellow (098521) at the London School of Hygiene & Tropical Medicine. None of the funders had any role in project design, in project implementation or analysis or interpretation of data, in the decisions on where, how or when to publish in the peer-reviewed press, or in the preparation of the manuscript.

References

1. Pascolini D, Mariotti SP. Global estimates of visual impairment: 2010. *Br J Ophthalmol* 2012;96:614–618.
2. World Health Organization. WHO Alliance for the Global Elimination of Blinding Trachoma by the year 2020: progress report on elimination of trachoma, 2013. *Wkly Epidemiol Rec* 2014;89(39):421–428.
3. World Health Organization. Future approaches to trachoma control: report of a global scientific meeting, Geneva, 17–20 June 1996. Geneva: WHO Press, 1997.
4. Solomon AW, Zondervan M, Kuper H, et al. *Trachoma control: a guide for programme managers*. Geneva: WHO Press, 2006.
5. World Health Organization. Report of the 2nd Global Scientific Meeting on Trachoma: Geneva, 25–27 August, 2003. Geneva: WHO Press, 2003.
6. National Population Commission. *2006 National and state population and housing tables priority table I*. Abuja, Nigeria: Author, 2010: 1–347.
7. National Population Commission. *2006 housing characteristics and amenities tables – priority tables (LGA) volume II*. Abuja, Nigeria: Author.
8. Solomon AW, Pavluck AL, Courtright P, et al. The Global Trachoma Mapping Project: methodology of a 34-country population-based study. *Ophthalmic Epidemiol* 2015;22:214–225.
9. Mpyet C, Muhammad N, Adamu MD, et al. Prevalence of trachoma in Kano state, Nigeria: results of 44 local government area-level surveys. *Ophthalmic Epidemiol*. doi:10.1080/09286586.2016.1265657
10. Mpyet C, Muhammad N, Adamu MD, et al. Prevalence of trachoma in Katsina state, Nigeria: results of 34 district-level surveys. *Ophthalmic Epidemiol* 2016;23(S1):55–62.
11. Mpyet C, Muhammad N, Adamu MD, et al. Prevalence of trachoma in Bauchi state, Nigeria: results of 20 local government area-level surveys. *Ophthalmic Epidemiol* 2016;23(S1):39–45.
12. Thylefors B, Dawson CR, Jones BR, et al. A simple system for the assessment of trachoma and its complications. *Bull World Health Organ* 1987;65:477–483.
13. R Core Team. R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. 2014, ISBN 3-900051-07-0. (<http://www.R-project.org>)
14. World Health Organization. Technical consultation on trachoma surveillance: meeting report. September 11–12, 2014, Task Force for Global Health, Decatur, GA, USA. Geneva: WHO Press, 2014.
15. Muhammad N, Mohammed A, Isiyaku S, et al. Mapping trachoma in 25 local government areas of Sokoto and Kebbi states, northwestern Nigeria. *Br J Ophthalmol* 2014;98:432–437.
16. Dolin PJ, Faal H, Johnson GJ, et al. Reduction of trachoma in a sub-Saharan village in absence of a disease control programme. *Lancet* 1997;349(9064):1511–1512.
17. Habtamu E, Wondie T, Aweke S, et al. Posterior versus bilamellar tarsal rotation surgery for trachomatous trichiasis in Ethiopia: a randomised controlled trial. *Lancet Global Health* 2016;4:e175–184.
18. Solomon AW. Optimising the management of trachomatous trichiasis. *Lancet Global Health* 2016;4:e140–141.
19. The International Coalition for Trachoma Control (ICTC) Organizing trichiasis surgical outreach, April 2015.
20. United Nations General Assembly. Resolution adopted by the General Assembly on 25 September, 2015 (A/70 L.1) . Transforming our world: the 2030 agenda for sustainable development. New York: United Nations.
21. World Health Organization Alliance for the Global Elimination of Trachoma by 2020. Second Global Scientific Meeting on Trachomatous Trichiasis, November 4–6, 2015, Cape Town, South Africa. Geneva: World Health Organization, 2016.

Appendix

The Global Trachoma Mapping Project Investigators are: Agatha Aboe (1,11), Liknaw Adamu (4), Wondu Alemayehu (4,5), Menbere Alemu (4), Neal D. E. Alexander (9), Berhanu Bero (4), Simon J. Brooker (1,6), Simon Bush (7,8), Brian K. Chu (2,9), Paul Courtright (1,3,4,7,11), Michael Dejene (3), Paul M. Emerson (1,6,7), Rebecca M. Flueckiger (2), Allen Foster (1,7), Solomon Gadisa (4), Katherine Gass (6,9), Teshome Gebre (4), Zelalem Habtamu (4), Danny Haddad (1,6,7,8), Erik Harvey (1,6,10), Dominic Haslam (8), Khumbo Kalua (5), Amir B. Kello (4,5), Jonathan D. King (6,10,11), Richard Le Mesurier (4,7), Susan Lewallen (4,11), Thomas M. Lietman (10), Chad MacArthur (6,11), Colin Macleod (3,9), Silvio P. Mariotti (7,11), Anna Massey (8), Els Mathieu (6,11), Siobhain McCullagh (8), Addis Mekasha (4), Tom Millar (4,8), Caleb Mpyet (3,5), Beatriz Muñoz (6,9), Jeremiah Ngondi (1,3,6,11), Stephanie Ogden (6), Alex Pavluck (2,4,10), Joseph Pearce (10), Serge Resnikoff (1), Virginia Sarah (4), Boubacar Sarr (5), Alemayehu Sisay (4), Jennifer L. Smith (11), Anthony W. Solomon (1,2,3,4,5,6,7,8,9,10,11), Jo Thomson (4); Sheila K. West (1,10,11), Rebecca Willis (2,9).

Key: (1) Advisory Committee, (2) Information Technology, Geographical Information Systems, and Data Processing, (3) Epidemiological Support, (4) Ethiopia Pilot Team, (5) Master Grader Trainers, (6) Methodologies Working Group, (7) Prioritisation Working Group, (8) Proposal Development, Finances and Logistics, (9) Statistics and Data Analysis, (10) Tools Working Group, (11) Training Working Group.