
A Global Competency-
Based Model of Scope of
Practice in Optometry

Edited by

Robert Chappell
OBE MPhil DSc FCOptom
Chairman Legislative, Registration
and Standards Committee
World Council of Optometry

August 2015 First Published 2005

Patricia M Kiely
BSc(Optom) PhD
Optometry Australia

- 2 -

Introduction 3

Background 4

The Model Framework 5

References 6

Units and Elements in the Competency Model
Assuring the Quality and Standards of Optometric

7

Education and Competence Assessment 8

Unit 1 Professional And Clinical Responsibilities 9

Unit 2 Communication And Patient History 25

Unit 3 Patient Examination 30

Unit 4 Diagnosis And Management 40

Unit 5 Health Information Management 66

Appendix A 69

Appendix B 69

Appendix C 71

Contents

- 3 -

In 2005, the General Delegates Meeting of the World
Council of Optometry (WCO) formally adopted the Global
Competency-Based Model of Scope of Practice in
Optometry.1 This model had been designed to provide
a rational framework for addressing the challenges
of increased practitioner mobility across international
borders and the need to promote greater harmonisation of
optometric education around the world.

The model used as its basis the then current version
of entry-level competency standards developed by
Optometrists Association Australia (now Optometry
Australia).2

In 2014, Dr Kiely was commissioned by WCO to review
the document using the competency standards from the
Optometry Australia Entry-level Competency Standards
for Optometry 20143 again addressing the four scopes
of practice previously described. This review reflects
the changes in education and scope of practice since
2005 and the decision of WCO to define the minimum

competencies required for a person to call themselves
an optometrist. The resulting document was circulated
to the Education and the Legislation, Registration and
Standards Committees of the WCO for review and
comments, which were incorporated into the attached
document.

The document assigns the slightly modified Australian
competencies to the four scopes of practice described by
the WCO in its document A Global Competency-Based
Model of Scope of Practice in Optometry. (The major
alteration to the Australian competencies was the removal
of country specific references.)

It should be noted that the document does not address
the scope of practice of optometrists in some states of
the USA and elsewhere where minor surgical techniques,
administration of injections and so on may be undertaken;
this level of practice would be considered as Level 5 and
determination of competencies associated with Level 5 will
be considered in the future.

IntroductionContents

- 4 -

In approaching the development of a global model,
the Committee recognised the importance of the WCO
Concept of Optometry statement as the basis for a
global competency-based model of scope of practice
in optometry. Developed in 1992, and approved by the
WCO in 1993, this valuable, unifying statement about
the profession is accepted by all member associations
of WCO. It recognises the historical development of
optometry and the cultural and legislative differences
in the optometric scope of practice around the world.
Moreover, It reflects optometrists’ commitment to
achieving appropriate patient care outcomes aimed at
maintaining and improving their patients’ quality of life.

The WCO Concept of Optometry statement is:

Optometry is a healthcare profession that is autonomous,
educated and regulated (licensed/registered), and
optometrists are the primary healthcare practitioners of
the eye and visual system who provide comprehensive
eye and vision care, which includes refraction and
dispensing, detection/diagnosis and management of
disease in the eye, and the rehabilitation of conditions of
the visual system.

In addition, the Global Model now includes recognition of
the decision of the Governing Board of WCO to adopt the
broad competencies of dispensing, refracting, prescribing
and the detection of disease/abnormality as being the
minimum required for individuals to call themselves an
optometrist.

It is recognised that a wide variation in the scope of
practice and levels of education of optometrists exists
throughout the world, and that any system adopted
should be able to address this diversity even in the face
of internal or external political opposition to the concept
of practitioner mobility across country borders. It is
also recognised that the ultimate decision for a mutual
recognition agreement will be between two sovereign
countries (or legal jurisdictions), and that the existence of
a pragmatic model to aid in this mutual recognition will

benefit everyone – regulators, professional associations,
educational institutions and the public.

The model should be used in conjunction with the
WCO’s publication, Why Optometry?, which describes
the global public health challenges and optometry’s role
in primary care, its educational underpinnings, and its
integral role in inter-professional relations and research. It
emphasises the responsibilities of primary care optometry
in prevention, health education, health promotion, health
maintenance, diagnosis, treatment and rehabilitation,
counselling, and interdisciplinary consultation. Its purpose
is to provide health professionals, government agencies
and the general public with an overview of the practice
activities of the optometrist and how they relate to the
global needs of the public. It recognises the fact that,
although the scope of practice of optometry may vary
from country to country due to different regulations,
today’s optometrists are educated and trained to provide
the full range of services thereby enhancing vision and
protecting health.

Thus, the Global Competency-Based Model will help
regulatory bodies assure practitioner competence as part
of their responsibility to protect the public when faced
with future migration of optometrists across jurisdictional
borders. It will also act as stimulus for creating greater
uniformity in optometric practice worldwide by being
applied to teaching syllabi and statutory definitions of
scope of practice.

Background

- 5 -

The Model Framework

The four categories of scopes of practice
covered in this document are:

1.	 Optical Technology Services

	 Management and dispensing of ophthalmic lenses,
ophthalmic frames and other ophthalmic devices that
correct defects of the visual system.

2.	 Visual Function Services

	 Optical Technology Services plus

	 Investigation, examination, measurement, recognition
and correction/management of defects of the visual
system (note: practitioners at Level 2 are considered
to be optometrists).

3.	 Ocular Diagnostic Services

	 Optical Technology Services plus

	 Visual Function Services plus

	 Investigation, examination and evaluation of the eye
and adnexa, and associated systemic factors, to
detect, diagnose and manage disease

4.	 Ocular Therapeutic Services

	 Optical Technology Services plus

	 Visual Function Services plus

	 Ocular Diagnostic Services plus

	 Use of pharmaceutical agents and other procedures
to manage ocular conditions/disease.

Components in the standards

Unlike the document A Global Competency-Based Model
of Scope of Practice in Optometry, the current document
now includes ‘indicators’ and thus contains all of the
parameters described in the Australian document:3

Units: groupings of major professional practice tasks or
activities to describe practice; main categories under
which competency standards are listed.3 (There are five
Units in the following material).

Elements (sometimes referred to as competencies): lowest
identifiable logical and discrete sub-grouping of skills and
knowledge contributing to a unit of practice; significant
actions that are important contributions to performance
within a unit.3

Performance criteria: accompany elements and are
evaluative statements that specify the minimum level
or standard of performance; can be used in assessing
competence to determine whether a person performs to
the level required. (These are assigned a number in the
form 1.1.3, 2.1.1 etc.).3

Indicators: assist in the interpretation of the performance
criteria by providing examples of knowledge, skills and
attributes that a professional needs to be competent; can
be measurable and/or observable; useful for determining
whether aspects of competence have been achieved; not
intended to be exhaustive or complete and assessors are
expected to supplement them as needed. Assessors will
always need to exercise informed professional judgment in
choosing the indicators that suit the particular context.3

The use of => in a column indicates that the material
from the previous column is repeated.

In response to the globalisation of health professions, the World Council of Optometry (WCO) has developed the following
Global Competency-Based Model of Scope of Practice in Optometry to assist states and countries around the world to
reconcile the variations in the scope of optometric practice internationally. This competency model includes four categories of
services which also provide a vertical career ladder for individuals seeking to expand their scope of clinical responsibility. As
such, each category requires a set of competencies which includes the previous category.

- 6 -

1.	 A Global Competency-Based Model of Scope
of Practice in Optometry. www.worldoptometry.
org/filemanager/root/site_assets/governance_
documents/global_competencies_model.pdf

2.	 Kiely P, Horton P, Chakman J. Competency
Standards For Entry Level To The Profession Of
Optometry 1997 Clin Exp Optom 1998: 81:
210-221.

3.	 Kiely PM, Slater J. Optometry Australia Entry-
level Competency Standards for Optometry 2014.
Clin Exp Optom 2015; 98: 65–89

The units and the elements in each category define the
professional responsibilities and functions of the primary
care optometrist. The following listing thus becomes the
foundation for the Model.	

Unit 1 – Professional and Clinical Responsibilities

Element 1.1 Maintains, develops and audits
optometric knowledge, clinical expertise
and skills

Element 1.2 Adopts an evidence-based approach
as the foundation for making clinical
decisions

Element 1.3 Practices independently

Element 1.4 Acts in accordance with the standards of
ethical behaviour of the profession

Element 1.5 Communicates appropriate advice and
information

Element 1.6 Uses resources from optometric and
other organisations to enhance patient
care

Element 1.7 Understands the general principles of
the development and maintenance of an
optometric practice

Element 1.8 Understands the legal and other
obligations involved in optometric
practice

Element 1.9 Provides for the care of patients with a
diverse range of requirements and needs

Element 1.10 Provides or directs patients to
emergency care

Element 1.11 Promotes issues of eye and vision care
and general health to the community

Element 1.12 Understands factors affecting the
community’s need for optometric
services

Unit 2 – Communication and Patient History

Element 2.1 Communicates with the patient

References
Units and Elements in
the Competency Model	

- 7 -

Units and Elements in the Competency Model (continued)

Element 2.2 Makes general observations of the
patient

Element 2.3 Obtains the case history

Element 2.4 Obtains informed patient consent

Element 2.5 Obtains, interprets and takes account of
patient information from sources other
than the patient

Unit 3 – Patient Examination

Element 3.1 Formulates and examination plan

Element 3.2 Implements examination plan

Element 3.3 Assesses the ocular adnexae and the
eye

Element 3.4 Assesses central and peripheral sensory
visual function and the integrity of the
visual pathways

Element 3.5 Assesses refractive status

Element 3.6 Assesses oculomotor and binocular
function

Element 3.7 Assesses visual information processing

Element 3.8 Assesses signs and symptoms found
during the ocular examination that have
significance for the patient’s systemic
health

Unit 4 – Diagnosis and Management

Element 4.1 Establishes a diagnosis or diagnoses

Element 4.2 Evaluates the expected prognosis of the
condition

Element 4.3 Assesses the significance of signs and
symptoms found during the ocular
examination in relation to the patient
health and well being

Element 4.4 Designs a management plan in
consultation with the patient and
implements the agreed plan

Element 4.5 Prescribes spectacles

Element 4.6 Dispenses spectacle prescriptions
accurately

Element 4.7 Prescribes contact lenses

Element 4.8 Prescribes low vision devices

Element 4.9 Prescribes pharmacological and other
regimens to treat ocular disease and
injury

Element 4.10 Manages patients requiring vision
therapy

Element 4.11 Refers patients and receives patient
referrals

Element 4.12 Provides legal certification

Element 4.13 Co-operates with ophthalmologist/s in
the provision of pre- and post operative
management of patients

Element 4.14 Provides advice on vision, eye health and
safety in the workplace and recreational
settings

Element 4.15 Participates in general public health
programmes

Unit 5 – Health Information Management

Element 5.1 Records patient information and data in
a legible, secure, accessible, permanent
and unambiguous manner

Element 5.2 Maintains confidentiality of patient
records

Element 5.3 Meets legislative requirements
regarding retention and destruction
of patient records and other practice
documentation

	

- 8 -

The Global Competency-Based Model does not
address directly the quality and standards of optometric
education and the quality and standards of the
assessment of competence. It is quite possible that
country “A” could argue that a practitioner from that
country who has completed a prescribed course of
study and passed certain examinations has the same
competence as an optometrist of country “B”, based
solely on the evaluation of curricula and transcripts of
education and assessment against the model. However,
there would be no guarantee from such a paper analysis
using this model that the optometrist from country “A”
was educated to the same level as the optometrist
from country “B”; and, similarly, that the quality of
the assessment of the individual competence of the
optometrist from country “A” was as rigorous as that of
the optometrist from country “B”.

It is recognised that for this global model to have credibility
when operational, a mechanism has to be developed
and implemented to assure that the quality of education
and assessment for each competency statement meets
certain standards to assure global equivalency. These
services can be in the form of consultation between such
entities as educational institutions, regulatory groups,
and ministries of education and health. The Accreditation
scheme of the European Council of Optometry and Optics
is a model that has been developed for use within the
European Union, www.ecoo.info/european-diploma/
information-for-institutions.

Assuring the Quality and Standards of Optometric
Education and Competence Assessment

- 9 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.1: Maintains, develops and audits optometric knowledge, clinical expertise and skills

OT 1.1.1
Knowledge, equipment and clinical skills
are maintained and developed.

Indicators:

Understanding of the need to have
access to appropriate equipment.

VF 1.1.1
Optometric knowledge, equipment
and clinical skills are maintained and
developed.

Indicators:

Understanding of the need to have
access to appropriate equipment.

ODx 1.1.1
Optometric knowledge, equipment
and clinical skills are maintained and
developed.

Indicators:

Understanding of the need to have
access to appropriate equipment.

Ability to:

•	 continue to expand and update
skills and knowledge for safe and
evidence-based practice through
adoption of a lifelong approach to
learning

•	 access information and resources
related to clinical questions, such
as recent publications, journal
articles and library materials
(including textbooks and electronic
media, seminar and conference
proceedings, internet and computer
materials, online databases).

Recognition of the need for continuing
professional development.

Adherence to continuing professional
development requirements of relevant
registration authority.

OTx 1.1.1
Optometric knowledge, equipment
and clinical skills are maintained and
developed.

Indicators:

Understanding of the need to have
access to appropriate equipment.

Ability to:

•	 continue to expand and update
skills and knowledge for safe and
evidence-based practice through
adoption of a lifelong approach to
learning

•	 access information and resources
related to clinical questions, such
as recent publications, journal
articles and library materials
(including textbooks and electronic
media, seminar and conference
proceedings, internet and computer
materials, online databases).

Recognition of the need for continuing
professional development.

Adherence to continuing professional
development requirements of relevant
registration authority.

OT 1.1.2
Developments in optical dispensing are
critically appraised and evaluated for
their efficacy and relevance.

Indicators:

Recognition of when it is necessary to
seek expert opinion.

VF 1.1.2
Developments in clinical theory,
optometric techniques and technology
and optical dispensing are critically
appraised and evaluated for their efficacy
and relevance to clinical practice.

Indicators:

Recognition of when it is necessary to
seek expert opinion.

ODx 1.1.2
Developments in clinical theory,
optometric techniques and technology
and optical dispensing are critically
appraised and evaluated for their efficacy
and relevance to clinical practice.

Indicators:

Ability to:

•	 perform a targeted search of the
literature to systematically retrieve
information relevant to a clinical
question

•	 critically evaluate statistical methods
and the scientific basis of research
evidence for newly developed
and existing clinical procedures,
techniques and therapies

•	 audit data to benchmark practice,
identify development areas and plan
appropriate learning activities.

Recognition of:

•	 situations where evidence is lacking
and how such situations should be
addressed

•	 when it is necessary to seek expert
opinion.

OTx 1.1.2
Developments in clinical theory,
optometric techniques and technology
and optical dispensing are critically
appraised and evaluated for their efficacy
and relevance to clinical practice.

Indicators:

Ability to:

•	 perform a targeted search of the
literature to systematically retrieve
information relevant to a clinical
question

•	 critically evaluate statistical methods
and the scientific basis of research
evidence for newly developed
and existing clinical procedures,
techniques and therapies

•	 audit data to benchmark practice,
identify development areas and plan
appropriate learning activities.

Recognition of:

•	 situations where evidence is lacking
and how such situations should be
addressed

•	 when it is necessary to seek expert
opinion.

- 10 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.1: Maintains, develops and audits optometric knowledge, clinical expertise and skills (continued)

OT 1.1.3
Newly developed and existing
procedures and techniques are applied
and adapted to improve patient care.

Indicators:

Understanding of the advantages,
disadvantages and limitations of
procedures and techniques.

VF 1.1.3
Newly developed and existing clinical
procedures and techniques are applied
and adapted to improve patient care.

Indicators:

Understanding of the advantages,
disadvantages and limitations of clinical
procedures and techniques.

ODx 1.1.3
Newly developed and existing clinical
procedures and techniques are applied
and adapted to improve patient care.

Indicators:

Understanding of the advantages,
disadvantages and limitations of clinical
procedures and techniques and the
relevance of results of these procedures
to clinical decision making.

Ability to make evidence-based
decisions that consider the level and
quality of evidence, when deciding
whether to incorporate new or existing
clinical procedures, techniques and
therapies into practice.

=>

Element 1.2: Adopts an evidence-based practice approach as the foundation for making clinical decisions

ODx 1.2.1
Clinical expertise is integrated with the
best available evidence, the patient’s
perspective and the practice context
when making clinical decisions.

Indicators:

Ability to:

•	 critically evaluate practice based
on the best available research
evidence, clinical expertise, the
patient’s preferences, perspective
and circumstances and the practice
context

•	 critically evaluate information
regarding safety, efficacy,
comparative effectiveness, cost-
effectiveness and performance
through self-reflection and audit of
practice data

•	 find, appraise and where appropriate
apply the best available research
evidence relevant to therapy for
patients with special needs

•	 use feedback from patients to add
to knowledge about the safety and
effectiveness of therapies

•	 discuss, appraise and apply
knowledge acquired through clinical
experiences and discussions with
professional colleagues to improve
patient care.

=>

- 11 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.3: Practises independently

OT 1.3.1
Professional independence in decision-
making and conduct is maintained.

Indicators:

Recognition of:

•	 the need for products, services and
advice provided to the patient to be
appropriate, to be supported by the
best available evidence and to be in
the best interests of the patient

•	 personal limitations in clinical skills
and ability to care for and manage a
patient and how to deal with these
limitations e.g. making appropriate
referrals

•	 the need to maintain appropriate
independence when working with
other health professionals

•	 the need to assess factors that
may bias prescribing decisions, e.g.
marketing; personal, professional or
financial gain; conflicts of interest;
beliefs, values and experiences etc.

•	 the potential for practice
management approaches to impact
on professional independence.

=>

ODx 1.3.1
Professional independence in optometric
decision-making and conduct is
maintained.

Indicators:

Recognition of:

•	 the need for products, services and
advice provided to the patient to be
appropriate, to be supported by the
best available evidence and to be in
the best interests of the patient

•	 personal limitations in clinical skills
and ability to care for and manage a
patient and how to deal with these
limitations e.g. making appropriate
referrals

•	 the need to maintain appropriate
independence when working with
other health professionals

•	 the need to assess factors that
may bias prescribing decisions, e.g.
marketing; personal, professional or
financial gain; conflicts of interest;
beliefs, values and experiences etc.

•	 the need to audit practice to evaluate
the impact of external influences

•	 the potential for practice
management approaches to impact
on professional independence.

Adherence to professional codes of
conduct for interacting with industry e.g.
when participating in industry-funded
education sessions and research trials.

Identification, declaration and
management of real and perceived
conflicts of interest.

=>

OT 1.3.2
Possible consequences of actions and
advice are considered and responsibility
for one’s own actions is accepted.

Indicators:

Recognition of the need to:

•	 accept responsibility for decisions,
acknowledge errors and manage
errors in an appropriate and timely
manner

•	 deal with patient complaints in
a professional and co-operative
manner.

=>

ODx 1.3.2
Possible consequences of actions and
advice are considered and responsibility
for one’s own actions is accepted.

Indicators:

Ability to:

•	 evaluate the potential benefits
and harms of performing or not
performing investigations

•	 arrange timely referral of a patient.

Recognition of the need to:

•	 accept responsibility for decisions,
acknowledge errors and manage
errors in an appropriate and timely
manner

•	 audit adverse outcomes and make
appropriate responses

•	 deal with patient complaints in
a professional and co-operative
manner.

=>

- 12 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.3: Practises independently (continued)

OT 1.3.3
Advice is sought from other
professionals when it is deemed that a
further opinion is required.

Indicators:

Understanding of the expertise and
scope of practice and services offered
by other health professionals.

Recognition of situations where there is
a need to:

•	 seek information from other health
professionals or to provide them with
information

•	 refer to other health professionals.

Ability to access contact details of other
health professionals.

VF 1.3.3
Advice is sought from other optometrists
and professionals when it is deemed that
a further opinion is required.

Indicators:

Understanding of the expertise and
scope of practice and services offered
by other health professionals.

Recognition of situations where there is
a need to:

•	 seek information from other health
professionals or to provide them with
information

•	 refer to other health professionals.

Ability to access contact details of other
health professionals.

ODx 1.3.3
Advice is sought from other optometrists
and professionals when it is deemed that
a further opinion is required.

Indicators:

Understanding of the expertise and
scope of practice and services offered
by other health professionals.

Recognition of situations where there is
a need to:

•	 seek information from other health
professionals or to provide them with
information

•	 refer to other health professionals.

Ability to:

•	 appraise information and advice from
professional colleagues against best-
available evidence, when deciding
whether to apply this information and
advice to patient care

•	 access contact details of other
health professionals.

=>

Element 1.4: Acts in accordance with the standards of ethical behaviour of the profession

OT 1.4.1
Patient needs and interests are held
paramount.

Indicators:

Understanding:

•	 of the obligation to recommend or
administer only appropriate optical
and other appliances

•	 that practitioners to whom patients
are referred should be selected
on the basis of the most suitable
practitioner for the needs of the
patient

•	 of the need to administer services in
a culturally sensitive environment that
ensures privacy and respects the
dignity of the patient

•	 of the legislative and ethical
boundaries of social media in relation
to patient privacy and confidentiality.

VF 1.4.1
Patient needs and interests are held
paramount.

Indicators:

Understanding:

•	 of the obligation to recommend only
clinically necessary follow-up visits
and referrals

•	 of the obligation to recommend or
administer only appropriate optical
and other appliances, medications,
procedures and treatments

•	 that practitioners to whom patients
are referred should be selected
on the basis of the most suitable
practitioner for the needs of the
patient

•	 of the need to administer services in
a culturally sensitive environment that
ensures privacy and respects the
dignity of the patient

•	 of the legislative and ethical
boundaries of social media in relation
to patient privacy and confidentiality.

Ability to advocate for a practice
environment, practice systems and
procedures, and models of care that
promote patient interests.

=> =>

- 13 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.4: Acts in accordance with the standards of ethical behaviour of the profession (continued)

OT 1.4.2
Advantage (in a physical, emotional or
other way) is not taken of the relationship

with the patient.

Indicators:

Recognition of the obligation to respect
the dignity and rights of the patient.

Acknowledgement of the need to
respect professional boundaries in
relationships with patients and members
of the community.

Demonstration of an appropriate
professional presence through:

•	 self-control/restraint

•	 patience

•	 respect for others

•	 a non-judgemental approach

•	 willingness to reassess the patient’s
problems (where required).

VF 1.4.2
Advantage (in a physical, emotional or
other way) is not taken of the relationship

with the patient.

Indicators:

Recognition of the obligation of
optometrists to respect the dignity and
rights of the patient.

Acknowledgement of the need to
respect professional boundaries in
relationships with patients and members
of the community.

Demonstration of an appropriate
professional presence through:

•	 self-control/restraint

•	 patience

•	 respect for others

•	 a non-judgemental approach

•	 willingness to reassess the patient’s
problems (where required).

=> =>

ODx 1.4.3
The services of optometric assistants are
used appropriately.

Indicators:

Ability to determine whether it is
suitable to delegate specific tasks
to appropriately trained optometric
assistants.

Recognition of the need to provide
training and supervision for appropriately
trained optometric assistants to whom
tasks are delegated.

Recognition of the need for ongoing
review of the competence of optometric
assistants to undertake delegated tasks.

=>

OT 1.4.4
The ethical standards of the profession
are maintained.

Indicators:

Adherence to codes of conduct, codes
of ethics and standards of practice of
the relevant authority.

=> => =>

OT 1.4.5
Personal appearance, presentation
and behaviour are in keeping with
professional standing.

Indicators:

Demonstration of dress and language
appropriate to the context of the
healthcare environment.

Appreciation of personal responsibility to
behave in a manner that maintains public
confidence in the profession.

=> => =>

- 14 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.5: Communicates appropriate advice and information

OT 1.5.1
Information is clearly communicated to
patients, staff and other professionals.

Indicators:

Ability to:

•	 provide sufficient information in a
suitable form regarding options,
expectations and likely costs to
assist patients to give informed
consent regarding their management

•	 provide information on UV
protection, eye protection, safety,
ergonomic performance etc

•	 explain to the patient and ascertain
their understanding of, reasons for
use of particular optical devices or
aids

•	 communicate in a compassionate
but direct manner when having
difficult conversations disagreements
on unexpected costs and material
defects)

•	 determine when the services of
interpreters should be used

•	 access and use the services of an
interpreter

•	 provide clear instructions to practice
staff regarding communications
to and from patients and health
professionals.

VF 1.5.1
Information is clearly communicated to
patients, staff and other professionals.

Indicators:

Ability to:

•	 provide sufficient information in a
suitable form regarding management
and treatment plans, options,
expectations and likely costs to
assist patients to give informed
consent regarding their management

•	 provide information on UV
protection, eye protection, safety,
ergonomic performance etc

•	 explain to the patient and ascertain
their understanding of, reasons for
use of particular types of treatment
and for cessation, modification,
continuation or expansion of
treatment, optical devices or aids

•	 communicate in a compassionate
but direct manner when having
difficult conversations (e.g.
regarding visual impairment, driving
competency, disagreements on
unexpected costs and material
defects)

•	 determine when the services of
interpreters should be used

•	 access and use the services of an
interpreter

•	 provide clear instructions to practice
staff regarding scheduling of
appointments and communications
to and from patients and health
professionals.

ODx 1.5.1
Information is clearly communicated to
patients, staff and other professionals.

Indicators:

Ability to:

•	 provide sufficient information in a
suitable form regarding management
and treatment plans, options,
expectations and likely costs to
assist patients to give informed
consent regarding their management

•	 provide information on UV
protection, eye protection, safety,
ergonomic performance etc

•	 explain to the patient and ascertain
their understanding of, reasons for
use of particular types of treatment
and for cessation, modification,
continuation or expansion of
treatment, optical devices or aids

•	 provide information to facilitate
management of the patient’s overall
health needs and well-being (e.g.
exercise, cessation of smoking, etc.)

•	 communicate in a compassionate
but direct manner when having
difficult conversations (e.g.
regarding visual impairment, driving
competency, disease detection,
disagreements on unexpected costs
and material defects)

•	 determine when the services of
interpreters should be used

•	 access and use the services of an
interpreter

•	 provide clear instructions to
practice staff regarding scheduling
of appointments, reviews and
communications to and from
patients and health professionals.

OTx 1.5.1
Information is clearly communicated to
patients, staff and other professionals.

Indicators:

Ability to:

•	 provide sufficient information in a
suitable form regarding management
and treatment plans, options,
expectations and likely costs to
assist patients to give informed
consent regarding their management

•	 provide information on UV
protection, eye protection, safety,
ergonomic performance etc

•	 explain to the patient and ascertain
their understanding of, reasons for
use of particular types of treatment
and for cessation, modification,
continuation or expansion of
treatment, optical devices or aids

•	 provide information to facilitate
management of the patient’s overall
health needs and well-being (e.g.
exercise, cessation of smoking, etc.)

•	 communicate in a compassionate
but direct manner when having
difficult conversations (e.g.
regarding visual impairment, driving
competency, disease detection,
disagreements on unexpected costs
and material defects)

•	 determine when the services of
interpreters should be used

•	 access and use the services of an
interpreter

•	 provide clear instructions to
practice staff regarding scheduling
of appointments, reviews and
communications to and from
patients and health professionals.

- 15 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.5: Communicates appropriate advice and information (continued)

Understanding:

•	 patient privacy issues when
communicating information

•	 of the different formats in which
information is provided to patients
in optometric practice, e.g.
itemised accounts, letters, optical
prescriptions, information regarding
referrals

•	 that information should be provided
to the patient in a manner suitable
to their abilities, e.g. written/oral
instructions/information

•	 when it is necessary to communicate
details of optical devices prescribed
to the patient, to relevant health
professionals.

Recognition of:

•	 when it is necessary to involve
parents/carers/guardians in the
communication process e.g. when
the patient is a minor or a person
with a cognitive impairment

•	 the need for patients to be provided
with an opportunity to ask questions
regarding their care

•	 the need to verify accuracy and
success of communication

•	 when patient permission is
necessary before information about
the patient is communicated to other
health professionals

Understanding:

•	 patient privacy issues when
communicating information

•	 of the different formats in which
information is provided to patients
in optometric practice, e.g.
itemised accounts, letters, optical
prescriptions, information regarding
referrals

•	 that information should be provided
to the patient in a manner suitable
to their abilities, e.g. written/oral
instructions/information

•	 when it is necessary to communicate
details of optical devices prescribed
to the patient, the treatment plan
and changes to the treatment plan to
relevant health professionals.

Recognition of:

•	 when it is necessary to involve
parents/carers/guardians in the
communication process e.g. when
the patient is a minor or a person
with a cognitive impairment

•	 the need for patients to be provided
with an opportunity to ask questions
regarding their care

•	 the need to verify accuracy and
success of communication

•	 when patient permission is
necessary before information about
the patient is communicated to other
health professionals

Understanding:

•	 patient privacy issues when
communicating information

•	 of the different formats in which
information is provided to patients
in optometric practice, e.g.
itemised accounts, letters, optical
prescriptions, information regarding
referral and recalls, reports and
shared-care arrangements

•	 that information should be provided
to the patient in a manner suitable
to their abilities, e.g. written/oral
instructions/information; CDs
or electronic records of ocular
photographs

•	 when it is necessary to communicate
details of optical devices prescribed
to the patient, the treatment plan
and changes to the treatment plan to
relevant health professionals.

Recognition of:

•	 when it is necessary to involve
parents/carers/guardians in the
communication process e.g. when
the patient is a minor or a person
with a cognitive impairment

•	 the need for patients to be provided
with an opportunity to ask questions
regarding their care

•	 the need to verify accuracy and
success of communication

•	 the value of encouraging patients
to share information about their
medicines, treatment plan, allergies
and adverse drug reactions with
other healthcare professionals
involved in their care

•	 when patient permission is
necessary before information about
the patient is communicated to other
health professionals

•	 the need to provide the patient and
health professionals involved in their
care advice regarding avoidance
of medicines that have caused
allergies or adverse events and
where appropriate to recommend a
medicines alert device.

Understanding:

•	 patient privacy issues when
communicating information

•	 of the different formats in which
information is provided to patients
in optometric practice, e.g. itemised
accounts, letters, optical or
therapeutic prescriptions, information
regarding referral and recalls, reports
and shared-care arrangements

•	 that information should be provided
to the patient in a manner suitable
to their abilities, e.g. written/oral
instructions/information; CDs
or electronic records of ocular
photographs

•	 communicate details of medicines
and/or optical devices prescribed to
the patient, the treatment plan and
changes to the treatment plan to
relevant health professionals.

Recognition of:

•	 when it is necessary to involve
parents/carers/guardians in the
communication process e.g. when
the patient is a minor or a person
with a cognitive impairment

•	 the need for patients to be provided
with an opportunity to ask questions
regarding their care

•	 when it is necessary to the need
to verify accuracy and success of
communication

•	 the value of encouraging patients
to share information about their
medicines, treatment plan, allergies
and adverse drug reactions with
other healthcare professionals
involved in their care

•	 when patient permission is
necessary before information about
the patient is communicated to other
health professionals

•	 the need to provide the patient and
health professionals involved in their
care advice regarding avoidance
of medicines that have caused
allergies or adverse events and
where appropriate to recommend a
medicines alert device.

- 16 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.5: Communicates appropriate advice and information (continued)

OT 1.5.2
Liaison with other care providers and
external agencies is maintained.

Indicators:

Ability to access details of professionals
and external agencies for referral and
reporting.

Understanding of what information
should be included in referral/report
letters.

=> => =>

VF 1.5.3
Significant or unusual clinical
presentations can be recognised
and findings communicated to other
practitioners involved in the patient’s
care or to government bodies.

Indicators:

Understanding of the need to investigate
and report findings to the necessary
authority where ramifications may extend
beyond the patient to the community
(following patient consent if applicable),
for circumstances such as, but not
limited to:

•	 driving and occupational suitability

•	 abuse of children, the elderly or the
disabled.

Ability to differentiate when reporting
is mandatory (e.g. legislated) or
discretionary (e.g. for the public good
but not legislated).

ODx 1.5.3
Significant or unusual clinical
presentations can be recognised
and findings communicated to other
practitioners involved in the patient’s
care or to government bodies.

Indicators:

Understanding of the need to investigate
and report findings to the necessary
authority where ramifications may extend
beyond the patient to the community
(following patient consent if applicable),
for circumstances such as, but not
limited to:

•	 driving and occupational suitability

•	 side-effects of drugs

•	 communicable diseases

•	 abuse of children, the elderly or the
disabled.

Ability to differentiate when reporting
is mandatory (e.g. legislated) or
discretionary (e.g. for the public good
but not legislated).

=>

- 17 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.6: Uses resources from optometric and other organisations to enhance patient care

OT 1.6.1
The various functions of, and resources
available from, optometric and other
organisations are understood and used.

Indicators:

Understanding of the role of
organisations and government bodies
such as registration authorities and
professional associations.

Ability to access and independently
appraise information from different
organisations.

=>

ODx 1.6.1
The various functions of, and resources
available from, optometric and other
organisations are understood and used.

Indicators:

Understanding of the role of
organisations and government bodies
such as registration authorities and
professional associations.

Ability to access and independently
appraise information from different
organisations.

Understanding of systems of health
care provision in own country and the
advantages and limitations of these
systems and recognition of local and
national needs in health care and service
delivery.

Recognition of the need to advocate for
patients’ rights to equity of access and
equity of outcome in eye care.

=>

VF 1.6.2
Community and other resources are
recommended to patients.

Indicators:

Ability to identify patients who could
benefit from services from societies and
support agencies.

Understanding of the optometrist’s role
in advising patients of the services that
different organisations provide and how
these organisations can be contacted
(e.g. referral to specialist low vision
support organisations).

=> =>

- 18 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.7: Understands the general principles of the development and maintenance of an optometric practice

OT 1.7.1
The roles of practice staff and the need
for staff training are understood.

Indicators:

Understanding of the need for staff to
be trained for their role in the practice
and to recognise patients requiring
immediate attention.

Knowledge that staff should be asked to
perform only duties that are within their
competence.

Understanding of the need to monitor
competence and performance of staff
and assistants.

=> => =>

OT 1.7.2
Equipment and furniture are maintained
in a safe, accurate, working state.

Indicators:

Knowledge of:

•	 the frequency with which clinical
items should be calibrated
and maintained (taking into
consideration the manufacturer’s
recommendations)

•	 how to arrange work environment
and equipment and secure
appropriate furniture to ensure
comfort and safety of the
optometrist, practice staff and
patients

•	 how to configure the practice to
facilitate provision of services to
patients with restricted mobility.

=>

ODx 1.7.2
Equipment and furniture are maintained
in a safe, accurate, working state.

Indicators:

Knowledge of:

•	 the frequency with which clinical
items e.g. optical coherence
tomographers, tonometers and
visual field analysers, should be
calibrated and maintained (taking
into consideration the manufacturer’s
recommendations)

•	 how to arrange work environment
and equipment and secure
appropriate furniture to ensure
comfort and safety of the
optometrist, practice staff and
patients

•	 how to configure the practice to
facilitate provision of services to
patients with restricted mobility.

=>

- 19 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.7: Understands the general principles of the development and maintenance of an optometric practic (continued)

OT 1.7.3
Personal and general safety, comfort,
tidiness and hygiene are maintained in
the practice.

Indicators:

Understanding of the need to:

•	 ensure safety, comfort, cleanliness
and tidiness of the practice

•	 comply with relevant legislative
requirements (e.g. occupational
health and safety, building codes,
and country-specific standards)
for factors such as lighting, noise,
furnishings, ventilation, safe access
and egress.

Knowledge of the infection control
measures to be implemented in
optometric practice such as, but not
limited to:

•	 cleaning, disinfection

•	 handwashing; use of gloves and
mask

•	 attention to nail length and hair

VF 1.7.3
Personal and general safety, comfort,
tidiness and hygiene are maintained in
the practice.

Indicators:

Understanding of the need to:

•	 ensure safety, comfort, cleanliness
and tidiness of the practice

•	 comply with relevant legislative
requirements (e.g. occupational
health and safety, building codes,
and country-specific standards)
for factors such as lighting, noise,
furnishings, ventilation, safe access
and egress.

Knowledge of the infection control
measures to be implemented in
optometric practice such as, but not
limited to:

cleaning, disinfection

handwashing; use of gloves and mask

attention to nail length and hair

management of pharmaceuticals e.g.
sterility, storage, disposal, expiry dates

management of practice waste

ODx 1.6.3
Personal and general safety, comfort,
tidiness and hygiene are maintained in
the practice.

Indicators:

Understanding of the need to:

•	 ensure safety, comfort, cleanliness
and tidiness of the practice

•	 comply with relevant legislative
requirements (e.g. occupational
health and safety, building codes,
and country-specific standards)
for factors such as lighting, noise,
furnishings, ventilation, safe access
and egress.

Knowledge of the infection control
measures to be implemented in
optometric practice such as, but not
limited to:

•	 cleaning, disinfection

•	 handwashing; use of gloves and
mask

•	 attention to nail length and hair

•	 management of pharmaceuticals
e.g. sterility, storage, disposal, expiry
dates

•	 management of practice waste
including sharps.

=>

OT 1.7.4
Patient appointments are scheduled
according to the time required for
procedures.

Indicators:

Recognition of the need to allocate
adequate time for each appointment.

=>

ODx 1.7.4
Patient appointments are scheduled
according to the time required for
procedures.

Indicators:

Recognition of the need to:

•	 allocate adequate time for each
appointment

•	 accommodate emergency
appointments in the appointment
schedule.

=>

OT 1.7.5
Practice management issues and basic
business matters are understood.

Indicators:

Understanding of basic business skills
and recognition of when it is necessary
to access professional business and
legal advice.

VF 1.7.5
Practice management issues and basic
business matters are understood.

Indicators:

Understanding of the impact of a
business model on patient care and vice
versa.

Understanding of basic business skills
and recognition of when it is necessary
to access professional business and
legal advice.

=> =>

- 20 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.8: Understands the legal and other obligations involved in optometric practice

OT 1.8.1
Relevant legislation, common law
obligations relevant to practice and
local standards are understood and
implemented.

Indicators:

Recognition of obligations:

•	 to maintain registration as required
by law

•	 to maintain professional indemnity
insurance

•	 to adhere to local legal requirements
e.g. occupational health
responsibilities to provide a safe
practice environment, financial
reporting

•	 to ensure that products provided
conform to any relevant standards

•	 to act in accordance with community
expectations concerning businesses

•	 to ensure that staff are respected
and treated fairly

Understanding of:

•	 the ‘duty of care’ of a professional

•	 legal requirements for record keeping

Ability to access, interpret and apply
information about fee schedules,
financial provisions and requirements for
optometrists and patients.

VF 1.8.1
Relevant legislation, common law
obligations relevant to practice and
local standards are understood and
implemented.

Indicators:

Recognition of the optometrist’s
obligations:

•	 to maintain registration as an
optometrist as required by law

•	 to maintain professional indemnity
insurance

•	 to adhere to local legal requirements
e.g. occupational health
responsibilities to provide a safe
practice environment, financial
reporting

•	 to ensure that products provided
conform to any relevant standards

•	 to act in accordance with community
expectations concerning businesses

•	 to ensure that staff are respected
and treated fairly

Understanding of:

•	 the ‘duty of care’ of an optometrist

•	 legal requirements for record keeping

Ability to access, interpret and apply
information about fee schedules,
financial provisions and requirements for
optometrists and patients.

ODx 1.8.1
Relevant legislation, common law
obligations relevant to practice and
local standards are understood and
implemented.

Indicators:

Recognition of the optometrist’s
obligations:

•	 to maintain registration as an
optometrist as required by law

•	 to maintain professional indemnity
insurance

•	 to adhere to local legal requirements
e.g. occupational health
responsibilities to provide a safe
practice environment, financial
reporting

•	 to ensure that products provided
conform to any relevant standards

•	 to act in accordance with community
expectations concerning businesses

•	 to ensure that staff are respected
and treated fairly

•	 in the issuing of certificates for sick
leave, the provision of prescriptions
and the reporting of patient fitness
to drive and to undertake other
activities

•	 in witnessing statutory declarations
and certifying documents

•	 regarding any local veterans’
entitlement scheme etc.

Understanding of:

•	 the ‘duty of care’ of an optometrist

•	 legal requirements for record
keeping, and for storage of
diagnostic drugs held by the
optometrist

Ability to access, interpret and apply
information about fee schedules,
financial provisions and requirements for
optometrists and patients regarding:

•	 health insurance schemes

•	 veterans’ entitlement schemes

•	 Community/low cost spectacle
schemes.

OTx 1.8.1
Relevant legislation, common law
obligations relevant to practice and
local standards are understood and
implemented.

Indicators:

Recognition of the optometrist’s
obligations:

•	 to maintain registration as an
optometrist as required by law

•	 to maintain professional indemnity
insurance

•	 to adhere to local legal requirements
e.g. occupational health
responsibilities to provide a safe
practice environment, financial
reporting

•	 to ensure that products provided
conform to any relevant standards

•	 to act in accordance with community
expectations concerning businesses

•	 to ensure that staff are respected
and treated fairly

•	 in the issuing of certificates for sick
leave, the provision of prescriptions
and the reporting of patient fitness
to drive and to undertake other
activities

•	 in witnessing statutory declarations
and certifying documents

•	 regarding any local pharmaceutical
benefits schemes; local veterans’
entitlement scheme etc.

Understanding of:

•	 the ‘duty of care’ of an optometrist

•	 legal requirements for record
keeping, labelling and dispensing
pertaining to therapeutic medications
and for storage of any ocular
therapeutic medications and
diagnostic drugs held by the
optometrist

•	 the need to store prescription
stationery securely.

Ability to access, interpret and apply
information about fee schedules,
financial provisions and requirements for
optometrists and patients regarding:

•	 health insurance schemes

•	 veterans’ entitlement schemes

•	 Community/low cost spectacle
schemes.

- 21 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.8: Understands the legal and other obligations involved in optometric practice (contiued)

OT 1.8.2
The need to provide quality care and
to manage risks is acknowledged and
addressed.

Indicators:

Ability to:

•	 identify actual and potential risks and
their consequences

•	 determine which risks need to be
managed and treated as a priority

•	 identify, assess and apply actions to
manage risk

=>

ODx 1.8.2
The need to provide quality care and
to manage risks is acknowledged and
addressed.

Indicators:

Ability to:

•	 identify actual and potential clinical
risks and their consequences

•	 determine which clinical risks need
to be managed and treated as a
priority

•	 identify, assess and apply actions to
manage clinical risk e.g. surveillance
and monitoring of adverse events,
safety and quality programs that
seek to reduce the causes of harm
in healthcare

•	 integrate safety and quality clinical
practice guidelines into practice.

=>

Element 1.9: Provides for the care of patients with a diverse range of requirements and needs

OT 1.9.1
Subsidised eye care schemes
are understood and explained,
recommended or made available to
patients who are entitled to them.

Indicators:

Ability to:

•	 access information on subsidised
eye-care services and programs,
including eligibility criteria, benefits
and requirements

•	 advise people who qualify for
subsidised eye-care schemes of their
eligibility

•	 offer eligible patients referral to
another practitioner who participates
in the subsidised eye-care scheme if
the practitioner does not participate.

VF 1.9.1
Subsidised eye care schemes
are understood and explained,
recommended or made available to
patients who are entitled to them.

Indicators:

Ability to:

•	 access information on subsidised
eye-care services and programs,
including eligibility criteria, benefits
and requirements

•	 advise people who qualify for
subsidised eye-care schemes of their
eligibility

•	 offer eligible patients referral to
another practitioner who participates
in the subsidised eye-care scheme if
the optometrist does not participate.

=> =>

OT 1.9.2
Patients can be directed to where they
can access, domiciliary care.

Indicators:

Recognition of the need to direct
patients unable to attend the practice to
a service that provides domiciliary visits.

VF 1.9.2
Patients can be provided with or
directed to where they can access,
domiciliary care.

Indicators:

Ability to describe or select the
equipment that is suitable and necessary
for a domiciliary visit.

Recognition of the need to provide
patients unable to attend the practice
for their consultation with a domiciliary
visit or to direct them to a practice that
provides domiciliary visits.

=> =>

- 22 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.9: Provides for the care of patients with a diverse range of requirements and needs (continued)

OT 1.9.3
Culturally sensitive services are delivered.

Indicators:

Ability to deliver optometric care that
considers cultural, religious, language
and socio-economic diversity for
populations such as, but not limited to:

•	 indigenous communities

•	 socio-economically disadvantaged or
otherwise marginalised people (e.g.
homeless)

•	 people with intellectual disabilities

•	 residents in aged care facilities or
supported accommodation

•	 people of culturally and linguistically
diverse backgrounds.

Ability to recognise, monitor and
evaluate how own personal attitudes,
beliefs, values, norms, stereotypes,
assumptions and biases can influence
perceptions, behaviour and interactions
with patients and affect equitable and
relevant service delivery.

VF 1.9.3
Culturally sensitive optometric services
are delivered.

Indicators:

Ability to deliver optometric care that
considers cultural, religious, language
and socio-economic diversity for
populations such as, but not limited to:

•	 indigenous communities

•	 socio-economically disadvantaged or
otherwise marginalised people (e.g.
homeless)

•	 people with intellectual disabilities

•	 residents in aged care facilities or
supported accommodation

•	 people of culturally and linguistically
diverse backgrounds.

Ability to recognise, monitor and
evaluate how own personal attitudes,
beliefs, values, norms, stereotypes,
assumptions and biases can influence
perceptions, behaviour and interactions
with patients and affect equitable and
relevant service delivery.

=> =>

OT 1.9.4
Local support services for low vision and
blindness are understood and explained
to eligible patients and relevant reports
on the patient’s visual status are made.

Indicators:

Knowledge of local programs and
support.

Ability to complete application forms or
advise patients regarding how to obtain
benefits, including disability support
pensions on the basis of permanent
blindness and travel concessions.

=> => =>

- 23 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.10: Provides or directs patients to emergency care

OT 1.10.1
Situations requiring emergency
optometric care and general first aid are
identified.

Indicators:

Ability to train staff to:

•	 identify patient presentations that
require immediate attention by the
optometrist

•	 facilitate appropriate care of the
patient who requires emergency care

•	 provide appropriate documentation
and engage with the Emergency
Department, when a patient is
directed to a tertiary facility.

=> => =>

ODx 1.10.2
Emergency ocular treatment and general
first aid can be provided.

Indicators:

Understanding of what form of
emergency ocular treatment/
management should be provided
to patients with urgent clinical
presentations.

Ability to provide general first-aid
including cardiopulmonary resuscitation.

Recognition of the need to organise
emergency care when the optometrist is
unavailable e.g. direct patients to where
they can access emergency care after
hours through an after-hours telephone
number, an answering machine or
redirection of the practice telephone
number to the optometrist.

OTx 1.10.2
Emergency ocular treatment and general
first aid can be provided.

Indicators:

Understanding of what form of
emergency ocular treatment/
management should be provided to

patients with urgent clinical
presentations.

Ability to provide general first-aid
including cardiopulmonary resuscitation,
and use of auto-injectors for the
emergency treatment of anaphylaxis.

Recognition of the need to organise
emergency care when the optometrist is
unavailable e.g. direct patients to where
they can access emergency care after
hours through an after-hours telephone
number, an answering machine or
redirection of the practice telephone
number to the optometrist.

Element 1.11: Promotes issues of eye and vision care and general health to the community

OT 1.11.1
Information on matters of visual and
general health (including the need for
regular eye examinations), and product
and treatment developments is provided.

Indicators:

Ability to:

•	 access and interpret information on
current trends and topical issues
regarding eye and vision care

•	 make recommendations to patients,
employers and the community on
eye and vision care.

VF 1.11.1
Information on matters of visual and
general health and welfare (including the
need for regular eye examinations), and
product and treatment developments is
provided.

Indicators:

Ability to:

•	 access and interpret information on
current trends and topical issues
regarding eye and vision care

•	 make recommendations to patients,
employers and the community
on eye and vision care based on
appraisal of material from relevant
sources, determination of the
reliability of this information and
consideration of the patient’s
preferences.

ODx 1.11.1
Information on matters of visual and
general health and welfare (including the
need for regular eye examinations), and
product and treatment developments is
provided.

Indicators:

Ability to:

•	 access and interpret information on
current trends and topical issues
regarding eye, vision and general
health care

•	 make recommendations to patients,
employers and the community on
eye, vision and (where appropriate)
health care based on appraisal
of material from relevant sources,
determination of the reliability of this
information and consideration of the
patient’s preferences.

=>

- 24 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 1 PROFESSIONAL AND
CLINICAL RESPONSIBILITIES

Element 1.11: Promotes issues of eye and vision care and general health to the community (continued)

OT 1.11.2
Advice is provided on eye protection for
occupational and home-based activities
and for recreational pursuits.

Indicators:

Knowledge of the types of eye
protection that meet the requirements
of local standards, e.g. safety lenses,
radiation protection, sunglasses.

Ability to:

•	 find information relevant to eye
protection for occupational and
home-based activities and for
recreational pursuits

•	 provide advice on tints, occupational
lens designs, contact lenses,
lighting, ergonomic design and visual
hygiene for a range of activities such
as work activities, home renovations,
gardening, woodwork etc.

=>

ODx 1.11.2
Advice is provided on eye protection for
occupational and home-based activities
and for recreational pursuits.

Indicators:

Knowledge of the types of eye
protection that meet the requirements
of local standards, e.g. safety lenses,
radiation protection, sunglasses.

Ability to:

•	 find and appraise research evidence
relevant to eye protection for
occupational and home-based
activities and for recreational pursuits

•	 provide advice on tints, occupational
lens designs, contact lenses,
lighting, ergonomic design and visual
hygiene for a range of activities such
as work activities, home renovations,
gardening, woodwork etc.

=>

Element 1.12: Understands factors affecting the community’s need for optometric services

ODx 1.12.1
The demography, social determinants
of health and epidemiology of the
community and the patient population
are understood.

Indicators:

General knowledge of epidemiology
(prevalence, incidence and causes) of
ocular and visual disorders and other
relevant issues.

Knowledge of local and national
demographics of the patient population
(specific populations, immigration,
changing demographics, implications for
current and future professional practice).

Understanding of how social
determinants of health affect
presentations to health care
practitioners.

=>

ODx 1.12.2
Current trends and topical issues
regarding eyes, vision and health care
are evaluated.

Indicators:

Ability to provide a balanced viewpoint
of current trends and topical issues to
patients that is evidence-based.

=>

- 25 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 2 COMMUNICATION AND
PATIENT HISTORY

Element 2.1: Communicates with the patient

OT 2.1.1
Modes and methods of communication
are employed, which take into account
the physical, emotional, intellectual and
cultural context of the patient.

Indicators:

Ability to:

•	 communicate proficiently in spoken
and written local language(s)

•	 assess the patient’s preferred
language, communication style and
communication capabilities

•	 facilitate effective and efficient
information exchange through
verbal and non-verbal means such
as the use of interpreter/translation
services, written, electronic,
graphical or pictorial means

•	 phrase/rephrase questions and
answers to facilitate interactive
communication and enhance and
verify understanding

•	 assess the patient’s cultural
background and use culturally
appropriate communication
techniques

•	 reflect on personal communication
style and adjust as required

•	 use appropriate language,
vocabulary and terminology and
provide additional or alternative
information to improve clarity
if there are potential or actual
misunderstandings

•	 direct patients to appropriate
sources of information in their
language, where available.

=>

ODx 2.1.1
Modes and methods of communication
are employed, which take into account
the physical, emotional, intellectual and
cultural context of the patient.

Indicators:

Ability to:

•	 communicate proficiently in spoken
and written language(s)

•	 assess the patient’s preferred
language, communication style,
communication capabilities and
health literacy

•	 facilitate effective and efficient
information exchange through
verbal and non-verbal means such
as the use of interpreter/translation
services, written, electronic,
graphical or pictorial means

•	 phrase/rephrase questions and
answers to facilitate interactive
communication and enhance and
verify understanding

•	 assess the patient’s cultural
background and use culturally
appropriate communication
techniques

•	 reflect on personal communication
style and adjust as required

•	 use appropriate language,
vocabulary and terminology and
provide additional or alternative
information to improve clarity
if there are potential or actual
misunderstandings

•	 direct patients to appropriate
sources of information in their
language, where available.

=>

- 26 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 2 COMMUNICATION AND
PATIENT HISTORY

Element 2.1: Communicates with the patient (continued)

OT 2.1.2
A structured, efficient, rational and
comfortable exchange of information
with the patient occurs.

Indicators:

Ability to:

•	 greet the patient, introduce themself
and establish the patient’s identity

•	 develop a rapport with the patient
and efficiently facilitate discussion
through attending to their statements
and demeanour, using tactful
comments and questions and being
empathetic

•	 integrate information obtained
from the patient and their records
with experience to refine and ask
questions and focus on pertinent
issues

•	 explore and respond to patient
concerns and expectations regarding
the use of treatments.

Recognition of the need to:

•	 consider perceived power
differences between the optometrist
and the patient

•	 make timely responses to patient
communications.

VF 2.1.2
A structured, efficient, rational and
comfortable exchange of information
between the optometrist and the patient
occurs.

Indicators:

Ability to:

•	 greet the patient, introduce themself
and establish the patient’s identity

•	 develop a rapport with the patient
and efficiently facilitate discussion
during the consultation through
attending to their statements and
demeanour, using tactful comments
and questions and being empathetic

•	 integrate information obtained from
the patient and their records with
clinical knowledge and experience to
refine and ask questions and focus
on pertinent issues

•	 explore and respond to patient
concerns and expectations regarding
the consultation, , their role and that
of the optometrist, the optometrist’s
scope of practice, the use of
treatments.

Recognition of the need to:

•	 consider perceived power
differences between the optometrist
and the patient

•	 make timely responses to patient
communications.

ODx 2.1.2
A structured, efficient, rational and
comfortable exchange of information
between the optometrist and the patient
occurs.

Indicators:

Ability to:

•	 greet the patient, introduce themself
and establish the patient’s identity

•	 develop a rapport with the patient
and efficiently facilitate discussion
during the consultation through
attending to their statements and
demeanour, using tactful comments
and questions and being empathetic

•	 integrate information obtained
from the patient and their health
records with clinical knowledge
and experience to refine and ask
questions and focus on pertinent
issues

•	 explore and respond to patient
concerns and expectations regarding
the consultation, their health, their
role and that of the optometrist
in managing their health, the
optometrist’s scope of practice, the
use of medicines and treatments
to maintain their health, their
expectations and preferred role in
managing their health.

Recognition of the need to:

•	 consider perceived power
differences between the optometrist
and the patient

•	 make timely responses to patient
communications.

=>

OT 2.1.3
Privacy and confidentiality of patient
communications and consultations are
ensured.

Indicators:

Maintenance of auditory and visual
privacy of patient information and
communications in the practice including
the need to obtain patient permission for
the presence of a third party during the
consultation.

Adherence to requirements of privacy
legislation including when patient
consent should be obtained for
their information to be provided to
others, privacy of patient written and
computerised records, right of the
patient to withhold information.

VF 2.1.3
Privacy and confidentiality of patient
communications and consultations are
ensured.

Indicators:

Maintenance of auditory and visual
privacy of patient information and
communications in the practice including
the need to obtain patient permission for
the presence of a third party during the
consultation.

Adherence to requirements of privacy
legislation including when patient
consent should be obtained for their
health or other information to be
provided to others, privacy of patient
written and computerised records, right
of the patient to withhold information.

=> =>

- 27 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 2 COMMUNICATION AND
PATIENT HISTORY

Element 2.2: Makes general observations of patient

OT 2.2.1
Physical and behavioural characteristics
of the patient are noted and taken into
account.

Indicators:

Ability to:

•	 recognise and explore relevant
physical and behavioural
presentations of the patient e.g.
facial asymmetry, head tilt, general
demeanour

•	 investigate issues relating to patient
well-being and comfort.

=>

ODx 2.2.1
Physical and behavioural characteristics
of the patient are noted and taken into
account.

Indicators:

Ability to:

•	 recognise and explore relevant
physical and behavioural
presentations of the patient e.g.
facial asymmetry, head tilt, general
demeanour

•	 investigate issues relating to patient
well-being, health and comfort

•	 determine the patient’s health beliefs
and practices.

=>

Element 2.3: Obtains the case history

OT 2.3.1
The reasons for the patient’s visit are
elicited in a structured way.

Indicators:

Ability to:

•	 explore/understand patient
expectations..

VF 2.3.1
The reasons for the patient’s visit are
elicited in a structured way.

Indicators:

Ability to:

•	 apply different strategies to
investigate the reason for the
patient’s visit and elicit other relevant
information

•	 determine patient expectations and
their perception and understanding
of the significance of their condition
and its signs and symptoms

•	 explore/understand patient
expectations of the outcome of the
consultation.

=> =>

VF 2.3.2
Information required for diagnosis and
management is elicited from the patient .

Indicators:

Investigation of the patient history
throughout the examination and
exploration and recording of information
in relevant areas such as, but not limited
to:

•	 presenting complaint(s)

•	 general health and medical history

•	 past ocular history

•	 family ocular and medical history

•	 social history

•	 child development and educational
history

•	 discussion with the patient to
determine their expectations of
optical devices to be prescribed.

Determination of whether sufficient
information has been obtained to identify
possible risks and contraindications for
treatments.

=> =>

- 28 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 2 COMMUNICATION AND
PATIENT HISTORY

Element 2.4: Obtains informed patient consent

OT 2.4.1
Sufficient information is provided to the
patient to allow them to make informed
decisions about their care and the
privacy of their clinical information.

Indicators:

Understand informed consent, when it
is necessary and how it applies within
practitioner-patient interactions.

Ability to:

•	 obtain informed consent from
patients, where necessary

•	 obtain informed financial consent
from patients, where necessary

•	 determine the party from whom
consent must be obtained in the
case of minors and patients with
cognitive impairment

•	 determine when it is necessary to
document informed patient consent
and how informed consent should
be documented

•	 provide sufficient information in a
suitable form regarding options,
expectations, benefits, risks and
financial costs so that informed
consent is given freely.

VF 2.4.1
Sufficient information is provided to the
patient to allow them to make informed
decisions about their care and the
privacy of their clinical information.

Indicators:

Understand informed consent, when it
is necessary and how it applies within
practitioner-patient interactions.

Ability to:

•	 obtain informed consent from
patients, where necessary

•	 obtain informed financial consent
from patients, where necessary

•	 determine the party from whom
consent must be obtained in the
case of minors and patients with
cognitive impairment

•	 determine when it is necessary to
document informed patient consent
and how informed consent should
be documented

•	 provide sufficient information in a
suitable form regarding management
and treatment plans, options,
expectations, benefits, risks and
financial costs so that informed
consent is given freely.

Recognition of when patient consent is
required for:

•	 the performance of tests

•	 selection, initiation and continuation
of a management plan

•	 reporting of findings regarding the
patient to others.

=> =>

- 29 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 2 COMMUNICATION AND
PATIENT HISTORY

Element 2.5: Obtains, interprets and takes account of patient information from sources other than the patient

VF 2.5.1
Subject to the patient’s consent,
pertinent information from previous
assessments by other professionals or
information from other people is sought
and interpreted for relevance to the
patient’s management.

Indicators:

Recognition that patient consent should
be obtained when seeking information
about them from other professionals.

Understanding of the need to gather
information about the patient through
interpretation of the patient’s previous
health records.

Ability to:

•	 recognise situations and limitations
where relevant information is
incomplete, inaccurate or biased and
when further information needs to be
obtained or verified

•	 interpret and integrate information
from clinical tests performed by other
professionals as well as information
from other sources.

=> =>

- 30 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 3 PATIENT
EXAMINATION

Element 3.1: Formulates an examination plan

VF 3.1.1
An examination plan based on the
patient history is designed to obtain the
information necessary for diagnosis and
management.

Indicators:

Ability to consider the patient history to
determine priorities for investigation.

=> =>

VF 3.1.2
Tests and procedures appropriate to
the patient’s condition and abilities are
selected.

Indicators:

Ability to:

•	 determine what tests are suitable
and unsuitable for the examination

•	 select tests that will investigate the
problems described by the patient

•	 recognise what tests should be
included or excluded for different
patient presentations and the order
in which tests should be performed

•	 consider inclusion of tests targeting
conditions that are associated with a
patient’s known conditions

•	 select and justify inclusion or
exclusion of tests for the examination
after consideration of the evidence
for their effectiveness (specificity,
sensitivity) and the age, cognitive
ability, physical ability and health of
the patient.

ODx 3.1.2
Tests and procedures appropriate to
the patient’s condition and abilities are
selected.

Indicators:

Ability to:

•	 determine what tests are suitable
and unsuitable for the examination

•	 select tests that will investigate the
problems described by the patient

•	 recognise what tests should be
included or excluded for different
patient presentations and the order
in which tests should be performed

•	 consider inclusion of tests targeting
conditions that are associated with a
patient’s known conditions

•	 select and justify inclusion or
exclusion of tests for the examination
after consideration of the evidence
for their effectiveness (specificity,
sensitivity) and the age, cognitive
ability, physical ability and health of
the patient.

OTx 3.1.2
Tests and procedures appropriate to
the patient’s condition and abilities are
selected.

Indicators:

Ability to:

•	 determine what tests are suitable
and unsuitable for the examination

•	 select tests that will investigate the
problems described by the patient

•	 recognise what tests should be
included or excluded for different
patient presentations and the order
in which tests should be performed

•	 consider inclusion of tests targeting
conditions that are associated with a
patient’s known conditions

•	 select and justify inclusion or
exclusion of tests for the examination
after consideration of the evidence
for their effectiveness (specificity,
sensitivity) and the age, cognitive
ability, physical ability and health of
the patient.

VF 3.1.3
Relevant investigations not necessarily
associated with the patient’s history are
performed.

Indicators:

Ability to select tests relevant to the
patient’s predisposition for certain
conditions.

=>

OTx 3.1.3
Relevant investigations not necessarily
associated with the patient’s history are
performed.

Indicators:

Ability to select tests relevant to the
patient’s predisposition for certain
conditions e.g. gonioscopy for high
hyperopes.

- 31 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 3 PATIENT
EXAMINATION

Element 3.2: Implements examination plan

VF 3.2.1
Tests and procedures which efficiently
provide the information required for
diagnosis are performed.

Indicators:

Ability to:

•	 be proficient, safe and accurate with
equipment and in the performance of
techniques

•	 provide clear explanations about the
purpose of different tests, and what
is involved in the tests

•	 recognise that the patient has fully
understood explanations

•	 evaluate which information
carries greater weight in patient
management.

Understanding of when and how patient
informed consent is to be obtained
for the performance of tests and
procedures.

ODx 3.2.1
Tests and procedures which efficiently
provide the information required for
diagnosis are performed.

Indicators:

Ability to:

•	 be proficient, safe and accurate with
equipment and in the performance of
techniques

•	 provide clear explanations about the
purpose of different tests, what is
involved in the tests and the effects
of any diagnostic drugs used

•	 recognise that the patient has fully
understood explanations

•	 evaluate which information
carries greater weight in patient
management.

Understanding of when and how patient
informed consent is to be obtained
for the performance of tests and
procedures.

=>

VF 3.2.2
The examination plan and procedures
are progressively modified on the basis
of findings.

Indicators:

Ability to:

•	 recognise situations in which it is
necessary to perform additional tests

•	 recognise when it is necessary to
repeat a test to validate results

•	 select and assign priorities to
investigations based on clinical
issues and real and potential risks.

ODx 3.2.2
The examination plan and procedures
are progressively modified on the basis
of findings.

Indicators:

Ability to:

recognise when it is necessary to use
diagnostic pharmaceuticals

recognise situations in which it is
necessary to perform additional tests

recognise when it is necessary to repeat
a test to validate results

select and assign priorities to
investigations based on clinical issues
and real and potential risks.

=>

- 32 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 3 PATIENT
EXAMINATION

Element 3.3: Assesses the ocular adnexae and the eye

VF 3.3.1
The components of the ocular adnexae
are assessed for their structure, health
and functional ability.

Indicators:

Ability to:

•	 assess and evaluate the conjunctiva,
lids, lashes, puncta, meibomian
glands, lacrimal glands, tear film,
ocular surface, skin lesions near
the eye etc. for the purposes of
screening for health, disease and
ability to function

•	 use techniques such as macro-
observation, slitlamp biomicroscopy,
lid eversion,

•	 describe and follow infection control
measures relevant to optometric
practice as outlined in current
infection control guidelines for health
practitioners

•	 recognise the need to refer
the patient to their general
medical practitioner to arrange
microbiological tests.

Demonstration of respect and attention
to cultural sensitivity.

ODx 3.3.1
The components of the ocular adnexae
are assessed for their structure, health
and functional ability.

Indicators:

Ability to:

•	 assess and evaluate the conjunctiva,
lids, lashes, puncta, meibomian
glands, lacrimal glands, tear film,
ocular surface, skin lesions near
the eye etc. for the purposes of
screening for health, disease and
ability to function

•	 use techniques such as macro-
observation, slitlamp biomicroscopy,
lid eversion, use of diagnostic
pharmaceuticals

•	 describe and follow infection control
measures relevant to optometric
practice as outlined in current
infection control guidelines for health
practitioners

•	 recognise the need to refer
the patient to their general
medical practitioner to arrange
microbiological tests.

Demonstration of respect and attention
to cultural sensitivity.

OTx 3.3.1
The components of the ocular adnexae
are assessed for their structure, health
and functional ability.

Indicators:

Ability to:

•	 assess and evaluate the conjunctiva,
lids, lashes, puncta, meibomian
glands, lacrimal glands, tear film,
ocular surface, skin lesions near
the eye etc. for the purposes of
screening for health, disease and
ability to function

•	 use techniques such as macro-
observation, slitlamp biomicroscopy,
lid eversion, use of diagnostic
pharmaceuticals

•	 describe and follow infection control
measures relevant to optometric
practice as outlined in current
infection control guidelines for health
practitioners

•	 perform punctal dilation and lacrimal
lavage

•	 recognise the need for and select
and order microbiological tests or
refer the patient to their general
medical practitioner to arrange
microbiological tests.

Understanding of the procedures
involved for the collection and storage of
samples for microbiological testing.

Demonstration of respect and attention
to cultural sensitivity when handling and
collecting samples for testing.

VF 3.3.2
The components of the anterior segment
are assessed for their structure, health
and functional ability.

Indicators:

Ability to:

•	 assess and evaluate the cornea,
anterior chamber and aqueous
humour, anterior chamber angle,
anterior chamber depth, episclera,
sclera, iris, pupil and ciliary body for
the purposes of screening for health,
disease and ability to function

•	 use and interpret results from
techniques such as, but not limited
to:

•	 tonometry,

•	 tests measuring corneal contour

•	 interpret results from diagnostic
imaging technologies.

ODx 3.3.2
The components of the anterior segment
are assessed for their structure, health
and functional ability. .

Indicators:

Ability to:

assess and evaluate the cornea, anterior
chamber and aqueous humour, anterior
chamber angle, anterior chamber depth,
episclera, sclera, iris, pupil and ciliary
body for the purposes of screening for
health, disease and ability to function

use and interpret results from techniques
such as, but not limited to:

•	 applanation tonometry,

•	 tests measuring corneal contour
and thickness

•	 anterior segment imaging

•	 interpret results from diagnostic
imaging technologies.

OTx 3.3.2
The components of the anterior segment
are assessed for their structure, health
and functional ability.

Indicators:

Ability to:

•	 assess and evaluate the cornea,
anterior chamber and aqueous
humour, anterior chamber angle,
anterior chamber depth, episclera,
sclera, iris, pupil and ciliary body for
the purposes of screening for health,
disease and ability to function

•	 use and interpret results from
techniques such as, but not limited
to:

•	 applanation tonometry,

•	 gonioscopy

•	 tests measuring corneal contour
and thickness

•	 anterior segment imaging

•	 interpret results from diagnostic
imaging technologies such as, but
not limited to ultrasonography.

- 33 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 3 PATIENT
EXAMINATION

Element 3.3: Assesses the ocular adnexae and the eye (continued)

VF 3.3.3
The components of the ocular media are
assessed for their structure, health and
functional ability.

Indicators:

Ability to:

•	 assess and evaluate the ocular lens,
lens implants, the lens capsule and
vitreous for the purpose of screening
for health, disease and ability to
function

•	 use and interpret results from
investigations such as, but not
limited to:

•	 ocular media examination

•	 retinoscopy

•	 photography

•	 slitlamp biomicroscopy.

ODx 3.3.3
The components of the ocular media are
assessed for their structure, health and
functional ability.

Indicators:

Ability to:

•	 assess and evaluate the ocular lens,
lens implants, the lens capsule and
vitreous for the purpose of screening
for health, disease and ability to
function

•	 use and interpret results from
investigations such as, but not
limited to:

•	 ocular media examination
through a dilated pupil

•	 retinoscopy

•	 photography

•	 slitlamp biomicroscopy.

OTx 3.3.3
The components of the ocular media are
assessed for their structure, health and
functional ability.

Indicators:

Ability to:

•	 assess and evaluate the ocular lens,
lens implants, the lens capsule and
vitreous for the purpose of screening
for health, disease and ability to
function

•	 use and interpret results from
investigations such as, but not
limited to:

•	 ocular media examination through a
dilated pupil

•	 retinoscopy

•	 photography

•	 slitlamp biomicroscopy

•	 ultrasonography.

VF 3.3.4
•	 The components of the posterior

segment are assessed for their
structure, health and functional
ability.

•	 Indicators:

•	 Ability to

•	 assess and evaluate the central and
peripheral retina, choroid, vitreous,
blood vessels, optic disc and neuro-
retinal rim, macula and fovea for
the purpose of screening for health,
disease and ability to function

•	 use and interpret results from
investigations such as, but not
limited to:

•	 direct ophthalmoscopy

•	 slitlamp biomicroscopy

•	 Amsler grid test

•	 Interpret results from photography.

ODx 3.3.4
The components of the posterior
segment are assessed for their structure,
health and functional ability.

Indicators:

Ability to

•	 assess and evaluate the central and
peripheral retina, choroid, vitreous,
blood vessels, optic disc and neuro-
retinal rim, macula and fovea for
the purpose of screening for health,
disease and ability to function

•	 use and interpret results from
investigations such as, but not
limited to:

•	 direct and indirect
ophthalmoscopy

•	 slitlamp biomicroscopy and
funduscopy

•	 diagnostic pharmaceuticals e.g.
mydriatic agents

•	 Amsler grid test

•	 OCT

•	 interpret results from investigations
such as, but not limited to:

•	 diagnostic imaging (e.g. HRT)

•	 photography.

OTx 3.3.4
The components of the posterior
segment are assessed for their structure,
health and functional ability.

Indicators:

Ability to

•	 assess and evaluate the central and
peripheral retina, choroid, vitreous,
blood vessels, optic disc and neuro-
retinal rim, macula and fovea for
the purpose of screening for health,
disease and ability to function

•	 use and interpret results from
investigations such as, but not
limited to:

•	 direct and indirect
ophthalmoscopy

•	 slitlamp biomicroscopy and
funduscopy

•	 diagnostic pharmaceuticals e.g.
mydriatic agents

•	 	 Amsler grid test

•	 	 OCT

•	 interpret results from investigations
such as, but not limited to:

•	 diagnostic imaging (e.g. HRT)

•	 ultrasound

•	 photography.

- 34 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 3 PATIENT
EXAMINATION

Element 3.4: Assesses central and peripheral sensory visual function and the integrity of the visual pathways

VF 3.4.1
Vision, visual acuity and other measures
of visual function are measured.

Indicators:

Ability to:

•	 investigate vision and visual acuity,
using tests such as, but not limited
to:

•	 line and single letter tests

•	 logMAR charts

•	 letter/number/shape charts

•	 monocular/binocular
measurements

•	 corrected/uncorrected (vision)
measurements

•	 pinhole

•	 select appropriate lighting and
distances for the performance of
tests

•	 interpret the results of vision and,
visual acuity tests.

ODx 3.4.1
Vision, visual acuity and other
measures of visual function are
measured.
Indicators:
Ability to:
•	 investigate vision, visual acuity,

contrast sensitivity and potential
acuity using tests such as, but not
limited to:

•	 line and single letter tests and
preferential looking tests

•	 logMAR charts

•	 letter/number/shape charts

•	 monocular/binocular
measurements

•	 corrected/uncorrected (vision)
measurements

•	 neutral density filter test

•	 photo-stress test

•	 glare testing

•	 optokinetic nystagmus

•	 pinhole

•	 select appropriate lighting and
distances for the performance of
tests

•	 interpret the results of vision, visual
acuity, contrast sensitivity and
potential acuity tests.

=>

VF 3.4.2
Visual fields are measured.

Indicators:

Ability to:

•	 select a visual field test protocol
that is appropriate e.g. central or
peripheral visual field assessment

•	 investigate and interpret visual fields
using techniques such as, but not
limited to:

•	 confrontation

•	 kinetic and static screening and
threshold

•	 short wavelength automated
perimetry (SWAP) and frequency
doubling technology (FDT)

•	 perform driving and occupation-
specific visual field assessments.

=> =>

- 35 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 3 PATIENT
EXAMINATION

Element 3.4: Assesses central and peripheral sensory visual function and the integrity of the visual pathways (continued)

VF 3.4.3
Colour vision is assessed.

Indicators:

Ability to:

•	 select and conduct tests to assess
colour vision

•	 interpret the results of colour vision
testing and differentiate types of
acquired and congenital colour vision
defects.

=> =>

VF 3.4.4
Pupil function is assessed.

Indicators:

Ability to:

•	 assess pupils and pupil reactions
for symmetry, response rate and
cycle times using

•	 varied lighting conditions

•	 swinging flashlight tests

•	 interpret the results of a pupil
assessment.

ODxS 3.4.4
Pupil function is assessed.

Indicators:

Ability to:

•	 assess pupils and pupil reactions for
symmetry, response rate and cycle
times using

•	 varied lighting conditions

•	 swinging flashlight tests

•	 pharmacological testing

•	 interpret the results of a pupil
assessment

=>

Element 3.5: Assesses refractive status

VF 3.5.1
The spherical, astigmatic and presbyopic
components of the correction are
measured.

Indicators:

Ability to:

•	 demonstrate a working knowledge of
refractive testing methodologies

•	 select, apply and interpret the
results of tests that determine the
spherical, astigmatic and presbyopic
components of the refractive status
for a range of presentations

•	 assess ergonomic needs of working
distance and principal tasks

•	 determine when cycloplegia is
indicated

ODx 3.5.1
The spherical, astigmatic and presbyopic
components of the correction are
measured.

Indicators:

Ability to:

•	 demonstrate a working knowledge of
refractive testing methodologies

•	 select, apply and interpret the
results of tests that determine the
spherical, astigmatic and presbyopic
components of the refractive status
for a range of presentations

•	 assess ergonomic needs of working
distance and principal tasks

•	 determine when cycloplegia is
indicated

•	 use cycloplegia.

=>

- 36 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 3 PATIENT
EXAMINATION

Element 3.6: Assesses oculomotor and binocular function

VF 3.6.1
Eye alignment and the state of fixation
are assessed.

Indicators:

Ability to:

•	 assess ocular alignment and
binocular function in terms of:

•	 manifest deviation (strabismus
detection, direction, magnitude,
laterality, constancy, comitancy)

•	 latent deviation (heterophoria
direction and magnitude)

•	 fixation (quality and eccentricity)

•	 assess and differentiate acquired
and congenital nystagmus.

=> =>

VF 3.6.2
The quality and range of the patient’s
eye movements are determined.

Indicators:

Ability to:

•	 assess versions, vergences and near
point of convergence

•	 make gross assessments of ocular
pursuit movements, saccades and
ocular motility, giving consideration
to the positions of gaze and any
limitations of gaze

•	 detect adaptive head postures.

=> =>

VF 3.6.3
The status of binocularity is determined.

Indicators:

Ability to evaluate the state of
binocularity through assessment of
parameters such as, but not limited to:

•	 sensory and motor fusion

•	 suppression

•	 diplopia

•	 stereopsis

•	 amblyopia

•	 retinal correspondence.

=> =>

- 37 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 3 PATIENT
EXAMINATION

Element 3.6: Assesses oculomotor and binocular function (continued)

VF 3.6.4
The adaptability of the vergence system
is determined.

Indicators:

Ability to analyse the adaptability of the
vergence system through assessment of
parameters such as, but not limited to:

•	 fusional vergence ranges

•	 vergence facility

•	 near point of convergence

•	 accommodative convergence to
accommodation (AC/A ratio)

•	 fixation disparity analysis.

=> =>

VF 3.6.5
Placement and adaptability of
accommodation are assessed.

Indicators:

Ability to analyse the placement and
adaptability of accommodation through
assessment of parameters such as, but
not limited to:

•	 posture of accommodation

•	 relative accommodation

•	 accommodative facility

•	 monocular and binocular amplitudes
of accommodation.

=> =>

- 38 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 3 PATIENT
EXAMINATION

Element 3.7: Assesses visual information processing

VF 3.7.1
Visual information processing abilities are
investigated and compared to normal
values for age.

Indicators:

Understanding of methods used to
investigate visual information processing
abilities and an ability to interpret the
results of these tests.

Recognition of the need to consider:

•	 normal developmental milestones
and any history of learning problems
in a child or his/her family

•	 any history of suspected or known
brain injury or neurological disease.

Ability to determine when it is necessary
to analyse, or refer for analysis of, areas
such as, but not limited to:

•	 visual spatial skills (laterality,
directionality)

•	 visual analysis skills

•	 visual motor integration.

Awareness of interdisciplinary expertise
in cognition, language disorders and
neuro-rehabilitation.

Recognises personal limitations (of the
optometrist) and refers patient if the
optometrist does not provide visual
processing assessment.

If visual processing assessment
undertaken, ability to perform and
analyse established clinical tests of
abilities such as (but not limited to):

•	 visual motor integration

•	 visual attention

•	 visual memory

•	 visual processing speed.

=> =>

- 39 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 3 PATIENT
EXAMINATION

Element 3.8: Assesses signs and symptoms found during the ocular examination that have significance for the patient’s systemic health

VF 3.8.1
Signs and symptom relating to systemic
diseases, such as, but not limited to,
hypertension or diabetes, are referred for
further investigation.

Indicators:

Ability to recognise the urgency with
which a systemic condition requires
medical management given the signs/
symptoms and to arrange timely referral

ODx 3.8.1
Signs and symptom relating to
systemic diseases, such as, but not
limited to, hypertension or diabetes,
are investigated or referred for further
investigation.

Indicators:

Ability to:

•	 measure and interpret blood
pressure readings

•	 recognise the urgency with which a
systemic condition requires medical
management given the signs/
symptoms and to arrange timely
referral

•	 interpret results of blood tests such
as, but not limited to, blood glucose
levels, HbA1c levels, cholesterol
levels.

=>

- 40 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.1: Establishes a diagnosis or diagnoses

VF 4.1.1
Accuracy and validity of test results and
information from the case history and
other sources are critically appraised.

Indicators:

Ability to:

•	 verify the integrity of clinical data
(e.g. through repeating tests)

•	 assess how the patient’s condition
has responded to previous
interventions

•	 recognise the possibility that the
patient has not provided all relevant
information

•	 reflect on the presenting signs
and symptoms in completing the
diagnosis and treatment plan.

=> =>

VF 4.1.2
Test results and other information are
analysed, interpreted and integrated to
determine the nature and aetiology of
conditions or diseases and to establish
the diagnosis or differential diagnoses.

Indicators:

Ability to:

•	 interpret clinical data

•	 integrate information from test
results, patient history and reference
material

•	 identify and reconcile inconsistencies
between the history and the results
obtained

•	 differentiate conditions of varying
aetiologies

•	 differentiate chronic and acute
conditions

•	 determine when there is a need for
and urgency of additional testing

•	 use reference material to assist in
diagnosis

•	 consider the response of the
patient’s condition to previous
interventions when establishing a
diagnosis or diagnoses

•	 use tests to exclude possible
diagnoses that may be vision or life
threatening (diagnosis of exclusion)

•	 establish a differential diagnosis or
diagnoses.

ODx 4.1.2
Test results and other information are
analysed, interpreted and integrated to
determine the nature and aetiology of
conditions or diseases and to establish
the diagnosis or differential diagnoses.

Indicators:

Ability to:

•	 interpret clinical data and results of
laboratory tests

•	 integrate information from test
results, patient history and reference
material

•	 identify and reconcile inconsistencies
between the history and the results
obtained

•	 differentiate conditions of varying
aetiologies

•	 differentiate chronic and acute
conditions

•	 determine when there is a need for
and urgency of additional testing

•	 use reference material to assist in
diagnosis

•	 consider the response of the
patient’s condition to previous
interventions when establishing a
diagnosis or diagnoses

•	 use tests to exclude possible
diagnoses that may be vision or life
threatening (diagnosis of exclusion)

•	 establish a differential diagnosis or
diagnoses.

=>

- 41 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.2: Evaluates the expected prognosis of the condition

VF 4.2.1
Information from a number of sources
is integrated to determine the expected
prognosis of the condition.

Indicators:

Ability to:

•	 find and appraise literature on
the prognosis of the diagnosed
condition(s) with or without
interventions

•	 determine how the patient’s
condition has altered over time

•	 assess how the patient’s condition
has responded to previous
interventions (with consideration of
patient’s compliance with treatment)

•	 re-evaluate the diagnosis or
diagnoses when a patient does not
respond to treatment as expected.

=>

Element 4.3: Assesses the significance of signs and symptoms found
during the ocular examination in relation to the patient health and well-being

VF 4.3.1
Pertinent signs and symptoms found
during the ocular examination are
identified and their relevance for further
management is determined.

Indicators:

Ability to recognise the significance of
signs and symptoms.

Ability to determine when referral for
further management or notification to
appropriate authorities is necessary
when signs and symptoms have
implications for:

•	 the general welfare of the patient
e.g. social and emotional factors,
evidence of assault or abuse

•	 the medical condition of the patient
e.g. possibility or presence of
acquired neurological disorders.

=> =>

- 42 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.4: Designs a management plan in consultation with the patient and implements the agreed plan

VF 4.4.1
Information is discussed with the patient
in a manner that they can understand,
so that their preferences are taken into
account in clinical decision making.

Indicators:

Ability to:

•	 gather the information relevant to
the management of the patient,
discuss this with the patient and
ensure patient understanding of the
information presented

•	 provide information regarding the
outcome of tests

•	 identify when to involve the
patient’s family and/or carers in the
development of the management
plan and explain how they are likely
to need to be involved

•	 summarise the relevant best
available evidence in lay terms and
describe the extent to which the
evidence forms a reliable basis for
any clinical decision.

Recognition of the need to assure the
patient of their rights and options.

ODx 4.4.1
The evidence relevant to diagnosis and
prognosis is discussed with the patient
in a manner that they can understand,
so that their preferences are taken into
account in clinical decision making.

Indicators:

Ability to:

•	 find and appraise research
evidence on the efficacy of different
interventions

•	 apply the research evidence
taking into account the patient’s
preferences and the practitioner’s
clinical expertise

•	 gather the information relevant to
the management of the patient,
discuss this with the patient and
ensure patient understanding of the
information presented

•	 provide information regarding
diagnosis and prognosis

•	 identify when to involve the
patient’s family and/or carers in the
development of the management
plan and explain how they are likely
to need to be involved

•	 summarise the relevant best
available evidence in lay terms and
describe the extent to which the
evidence forms a reliable basis for
any clinical decision

•	 access and use consumer medicine
information leaflets to help inform
patients about medicines.

Recognition of the need to assure the
patient of their rights and options.

=>

VF4.4.2
The relative importance or urgency of the
presenting problems and examination
findings is determined and addressed in
the management plan.

Indicators:

Understanding of the urgency
associated with instigating management
(including review and referral) of the
patient’s condition and how this should
be discussed with the patient.

Ability to:

•	 assess the likelihood of systemic
sequelae of the patient’s condition

•	 recognise situations in which no
interventions are necessary and
explain this to the patient.

=> =>

- 43 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.4: Designs a management plan in consultation with the patient and implements the agreed plan (continued)

VF 4.4.3
Management options to address the
patient’s situation are discussed.

Indicators:

Ability to:

•	 investigate suitable management
options

•	 discuss aims and objectives
of management and patient
expectations

•	 discuss the impact of the condition
and possible management strategies
on lifestyle and activities (e.g.
possible side effects, consequences,
complications, costs, time-frame
and outcomes) and recognise
the importance of problems with
activities of daily living for a patient’s
well-being

•	 make clear recommendations about
management options

•	 discuss the prognosis of the
condition with and without treatment

•	 recognise the patient’s right to seek
a second opinion regarding their
condition.

=> =>

VF 4.4.4
A course of management is chosen
with the patient, following counselling
and explanation of the likely course of
the condition, case management and
prognosis.

Indicators:

Ability to:

•	 consider cultural and linguistic
factors in decision-making

•	 develop a workable review schedule

•	 discuss the patient’s responsibilities
in adhering to the management
plan and explain evidence-based
information regarding expectations of
adherence and non-adherence

•	 provide advice on self-monitoring
and recommended actions for
undesired outcomes of management

•	 discuss and negotiate, with
attention to the patient’s beliefs and
preferences, management goals
that will enhance the person’s self-
management of their condition

•	 ensure that there is a common
understanding of management goals
and how they will be measured.

Recognition of the need for
recommended therapy to be based on
the best available evidence.

=> =>

- 44 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.4: Designs a management plan in consultation with the patient and implements the agreed plan (continued)

ODx 4.4.5
Patients requiring ongoing care and
review are recalled as their clinical
condition indicates, and management is
modified as indicated.

Indicators:

Ability to:

•	 organise and schedule review visits

•	 consider cost-effectiveness of
additional testing

•	 modify the management plan based
on results obtained

•	 recognise situations in which it is
necessary to make contact with the
patient to assess progress

•	 provide patients with information
regarding emergency after-hours
numbers or where emergency after-
hours care can be accessed

•	 evaluate how the results of
investigations will influence changes
in the management of the patient
e.g. when a patient does not
respond treatment as expected.

Understanding of how and when
information about recalls and reviews is
conveyed.

=>

ODx 4.4.6
Patients with life- or sight-threatening
conditions who do not attend a
scheduled review or referral are followed
up promptly.

Indicators:

Recognition of the optometrist’s
responsibility to determine if patients
with life- or sight-threatening conditions
have attended a scheduled review
or referral and to discuss possible
consequences of non-attendance.

=>

ODx 4.4.7
The patient is advised of the presence
of conditions that have implications for
other family members.

Indicators:

Understanding of patient conditions
that have ramifications for other family
members in terms of the need for
them to have a medical or optometric
assessment.

=>

- 45 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.5: Prescribes spectacles

VF 4.5.1

The suitability of spectacles as a
form of correction for the patient is
assessed.

Indicators:
Understanding of the need
to consider the physical
characteristics and the visual,
recreational and occupational
requirements of the patient when
determining the suitability of
spectacles.

=> =>

VF 4.5.2
The patient’s refraction, visual
requirements and other findings are
applied to determine the spectacle
prescription and lens form.

Indicators:

Ability to determine and modify
the spectacle prescription through
consideration of optical and

other factors such as, but not limited to:

•	 refraction, near addition and
interpupillary distance

•	 working distance, vocational needs,
recreational needs

•	 magnification and prism
requirements

•	 discussion with the patient on the
advantages, disadvantages, risks
and benefits of lens types, frames
and completed spectacles to meet
their personal requirements, intended
use and expectations

•	 dispensing requirements and
limitations

•	 anisometropia, aniseikonia,
aberrations

•	 vergence and accommodation
status

•	 safety standard requirements

•	 lens design, materials, tints and
coatings

•	 ability of the patient to understand
and follow instructions given
regarding the proper use of their
spectacles.

=> =>

- 46 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.5: Prescribes spectacles (continued)

VF 4.5.3
A spectacle prescription is issued in a
manner that facilitates correct fabrication
of the appliance.

Indicators:

Ability to issue a spectacle prescription
using appropriate terminology with
information necessary for correct
dispensing, together with the date,
the optometrist’s name, signature and
practice address, the patient’s name and
the prescription expiry date.

Adherence to requirement to inform
patients that they are entitled to a copy
of their spectacle prescription and that
they are free to have the prescribed
spectacles dispensed by any person of
their choice.

=> =>

Element 4.6: Dispenses spectacle prescriptions accurately

OT 4.6.1
The spectacle prescription is interpreted
and responsibility for dispensing is
accepted.

Indicators:

Ability to:

•	 resolve ambiguities in optical
prescriptions

•	 fit, measure and adjust spectacles

•	 discuss additional lens forms, tints
and treatments etc.

Understanding of the requirements for
dispensing of spectacle prescriptions
described in relevant standards

=> => =>

OT 4.6.2
Patients are assisted in selecting
appliances that are suitable for their
needs.

Indicators:

Ability to assist the patient to select a
suitable spectacle frame.

Understanding of the advice to be
provided to patients on the appropriate
lenses and lens treatment(s) for their
needs.

=> => =>

- 47 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.6: Dispenses spectacle prescriptions accurately (continued)

OT 4.6.3
Relevant measurements pertaining to the
spectacle frame are made, lenses are
ordered and finished spectacle frames
are verified according to Australian
relevant standards.

Indicators:

Ability to take measurements for bifocal,
multifocal and varifocal spectacles.

Understanding of the process to edge
lenses and mount them in the frame
appropriately.

Ability to check frames and uncut or
mounted lenses for damage and for
compliance with the prescription.

Understanding of standards that apply
to spectacle frames and lenses.

=> => =>

OT 4.6.4
The appliance is verified against the
prescription prior to delivery.

Indicators:

Ability to verify the accuracy and quality
of the final spectacles in accordance
with relevant standards e.g. optical
centres, powers, parameters of near
addition(s), treatments.

=> => =>

OT 4.6.5
The appliance is adjusted and delivered
and the patient is instructed in the
proper use and maintenance of the
appliance and of any adaptation effects
that may be expected.

Indicators:

Ability to fit spectacles to the patient to
optimise comfort and performance.

Understanding of the information to
be provided to patients regarding the
correct use of spectacles, spectacle
maintenance and possible adaptation
effects.

Ability to problem-solve issues relating
to dispensing and issues related to
prescribing.

=> => =>

- 48 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.7: Prescribes contact lenses

VF 4.7.1
The suitability of contact lenses as a
form of correction for the patient is
assessed and discussed.

Indicators:

Ability to:

•	 determine patient suitability for
contact lenses based on evidence
and consideration of factors

•	 including lifestyle, vocational
needs, risk factors, vision,
comfort, duration of wear, contra-
indications, ocular integrity,
physiology and environment, slitlamp
and topography/keratometry
observations and results of vital
staining

•	 discuss with the patient issues
relating to their suitability or
unsuitability for contact lens wear.

ODx 4.7.1
The suitability of contact lenses
as a form of correction for
the patient is assessed and
discussed.
Indicators:
Ability to:
•	 determine patient suitability for

contact lenses based on evidence
and consideration of factors

•	 including lifestyle, vocational
needs, risk factors, vision,
comfort, duration of wear, contra-
indications, ocular integrity,
physiology and environment, slitlamp
and topography/keratometry
observations and results of vital
staining

discuss with the patient issues relating to
their suitability or unsuitability for contact
lens wear.

=>

VF 4.7.2
The patient’s refraction, visual
requirements and other findings are
applied to determine the contact lens
prescription and lens type.

Indicators:

In determining the type of lens to be
prescribed and the final contact lens
prescription, ability to:

•	 consider factors including
refractive error, working distances,
anisometropia, aniseikonia, vergence
and accommodation status, corneal
topography, special lenses and
treatments, age, mobility, general
health issues and medication, sports
requirements, incidental optical
effects, lens design, materials and
tints

•	 use appropriate trial lenses, fitting
techniques and equipment and dyes

•	 consider the ability of the patient to
handle contact lenses

•	 recognise and assess the
significance of contraindications to
contact lens wear

•	 describe the modifications necessary
to the contact lens prescription as
a result of the status of oculomotor
and binocular function, perceptual
testing and disease status

•	 determine which contact lenses
are most appropriate for use as a
cosmetic device e.g. for aniridia,
occlusion.

ODx 4.7.2
The patient’s refraction, visual
requirements and other findings are
applied to determine the contact lens
prescription and lens type.

Indicators:

In determining the type of lens to be
prescribed and the final contact lens
prescription, ability to:

•	 consider factors including
refractive error, working distances,
anisometropia, aniseikonia, vergence
and accommodation status, corneal
topography, special lenses and
treatments, age, mobility, general
health issues and medication, sports
requirements, incidental optical
effects, lens design, materials and
tints

•	 use appropriate trial lenses, fitting
techniques and equipment and dyes

•	 consider the ability of the patient to
handle contact lenses

•	 recognise and assess the
significance of contraindications to
contact lens wear

•	 describe the modifications necessary
to the contact lens prescription as
a result of the status of oculomotor
and binocular function, perceptual
testing and disease status

•	 determine which contact lenses
are most appropriate for use as a
therapeutic or cosmetic device e.g.
for aniridia, trauma management,
occlusion, recurrent erosion
syndrome, basement membrane
dystrophy.

=>

- 49 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.7: Prescribes contact lenses (continued)

OT 4.7.3
Contact lenses are correctly ordered
and checked before being supplied to
the patient.

Indicators:

Understanding of what information is
necessary for inclusion on contact lens
orders.

Understanding of lens replacement
schedules (for frequent replacement /
disposable lenses), lens packaging and
how this affects the quantity of lenses
(boxes) to be ordered.

Ability to check that lenses supplied
comply with the lenses ordered.

=> => =>

VF 4.7.4
Contact lenses with new fitting
parameters are assessed on the eye
prior to supply to the patient.

Indicators:

Ability to assess visual acuity with
lenses, the lens fit, the over-correction,
lens centration, lens movement and lid-
lens interactions.

=> =>

VF 4.7.5
The patient is instructed in matters
relating to ocular health, vision, contact
lens care and maintenance and after-
care visits.

Indicators:

Ability to provide information and
instructions to the patient regarding
factors such as, but not

•	 limited to:

•	 lens wearing time

•	 after-care visits

•	 replacement schedules

•	 insertion and removal techniques

•	 care and maintenance regimens

•	 indications for lens removal

•	 indications for seeking urgent care

•	 risks of non-compliance.

=> =>

- 50 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.7: Prescribes contact lenses (continued)

VF 4.7.6
A contact lens prescription is written
in a manner that can be interpreted for
correct fabrication of the appliance.

Indicators:

Ability to:

•	 determine when a contact lens
prescription has been finalised

•	 write a contact lens prescription with
information necessary for dispensing,
e.g. lens design, powers, diameter,
material, curvatures, wearing
schedules, care and maintenance
regimens.

Knowledge that the contact lens
prescription should include the date, the
optometrist name and practice address,
optometrist’s signature, patient’s name
and expiry date .

Adherence to requirement that the
contact lens prescription is available
to the patient at the completion of the
prescription and fitting process.

=> =>

VF 5.3.7
Contact lens performance, ocular health
and patient adherence to wearing and
maintenance regimens is monitored.

Indicators:

Knowledge of the intervals for contact
lens after-care visits/recalls/reviews.

Ability to:

•	 recognise and manage contact lens-
related conditions

•	 record information to facilitate
monitoring of eye health and lens
status during contact lens wear.

=> =>

- 51 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.8: Prescribes low vision devices

OT 4.8.1
The suitability of low vision devices as
a form of correction for the patient is
assessed and discussed..

Indicators:

When determining what types of low
vision devices may be suitable for the
patient, ability to:

•	 consider how low vision is impacting
the life of the patient, other issues
with which they have to cope and
the problems that the optometrist is
being asked to solve

•	 select and prescribe low vision
devices on the basis of the patient’s
needs and preferences, functional
vision assessment and the best
available research evidence together
with clinical expertise

•	 consider factors such as
magnification/enlargement
requirements, working distances,
field of view, lighting requirements,
glare control, optical effects and
design, physical ability of the patient,
pathology associated with low vision,
co-morbidities and prognosis

•	 assess suitability for assistive
technologies.

=> => =>

- 52 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.8: Prescribes low vision devices (continued)

OT 4.8.2
Low vision devices suited to the patient’s
visual requirements and functional
needs are prescribed and the patient is
instructed in their use.

Indicators:

Ability to prescribe or refer for
assessment for prescription of a low
vision device to meet the needs of the
patient.

When prescribing low vision devices,
ability to

•	 set appropriate goals based on
a person-centred goal-oriented
functional case history

•	 select and demonstrate appropriate
low vision devices for the specific
goals

•	 assess visual performance with the
device.

Ability to instruct the patient in the use of
prescribed low vision devices in terms of:

•	 tasks for which the device is useful

•	 whether or not the device is to be
used in conjunction with spectacles

•	 working distance, contrast options,
lighting requirements and glare
control

•	 operation of the device, where
applicable.

=> => =>

VF 4.8.3
The success of the low vision device
is evaluated and monitored and
additional or alternative devices or
management strategies are prescribed
or recommended.

Indicators:

Understanding of the need:

•	 for review visits to quantify visual
performance and success with the
device and re-evaluate needs and
goals

•	 to recommend ongoing primary eye
care

to report outcomes to the patient’s
primary eye-care and health-care
providers.

=> => =>

- 53 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.9: Prescribes pharmacological and other regimens to treat ocular disease and injury

ODx 4.9.1
Pharmacological agents are selected
and recommended.

Indicators:

•	 Ability to make recommendations for
over the counter pharmaceuticals
or prescribe limited range of
pharmacological agents allowed
by law

OTx 4.9.1
Pharmacological agents are selected
and recommended.

Indicators:

Ability to make prescribing decisions on
the basis of the best available research
evidence together with clinical expertise
and the patient’s preferences.

Knowledge of:

•	 the medicines prescribed by
optometrists, ophthalmologists and
medical practitioners to treat eye
conditions

•	 common medications prescribed for
systemic disease

•	 subsidised medicines schemes

•	 situations in which oral medications
or injections are a better
management option than topical
administration

•	 the immediate and non-immediate
implications of prescribing
therapeutic agents to the wider
community

•	 processes to be followed when
intramuscular, intravenous,
subcutaneous, and sub-conjunctival
injections are given.

Ability to:

•	 obtain, interpret, appraise and
apply research evidence, relevant
guidelines and protocols to support
or justify the incorporation of
pharmacological agents into the
patient’s treatment plan

•	 select pharmacological agents and
implement appropriate strategies
regarding pregnancy, infancy,
childhood and interactions with
systemic medications to avoid
adverse events

•	 select workable regimens taking
into consideration patient’s dexterity,
cognitive state and other quality of
life issues

- 54 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.9: Prescribes pharmacological and other regimens to treat ocular disease and injury (continued)

•	 ensure patient understanding of the
treatment

•	 implement strategies to increase
adherence and reduce the risk of
medicines errors and adverse events

•	 prescribe medications in a judicious,
appropriate, safe and effective
manner

•	 recognise the significance of the
following in the management of the
patient:

•	 indications for microbiological
investigations

•	 cost-effectiveness of additional
testing and treatments

•	 urgency and diagnostic needs

•	 drug sensitivity testing.

Recognition of the need to consider:

patient eligibility to access subsidised
medicines

whether the patient could be referred to
another prescriber who can enable them
to access medications at a cheaper rate

the right of the patient to be able to
use a cheaper version of the medicine
prescribed provided that alternative
‘pros and cons’ are communicated and
the alternative does not compromise the
outcome of treatment.

OTx 4.9.2
An ocular therapeutic prescription is
issued in a manner that allows accurate
supply of the

agent.

Indicators:

Adherence to obligations regarding
legal requirements in the issuing of
a prescription for ocular therapeutic
Knowledge of:

•	 medicines for which it is necessary
to apply for approval before
prescribing

•	 details to be provided to patients
regarding non-prescription
medications.

Use of terminology, abbreviations and
symbols for prescribing medicines.

Understanding of how to clarify any
issues relating to the prescription with
the pharmacist.

- 55 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.9: Prescribes pharmacological and other regimens to treat ocular disease and injury (continued)

ODx 4.9.3
The effect of ocular non-prescription
therapeutic treatment is monitored and
appropriate changes in management
recommended.

Indicators:

Ability to

•	 determine the need for a
review visit(s) to monitor the
patient’s response to therapeutic
management

•	 determine the frequency of reviews
and intervals between reviews in
consultation with the patient

•	 determine the tests to be
administered at the review visit(s)

•	 determine whether the patient has
been performing the treatment
correctly

•	 recognise, monitor and manage
adverse treatment signs, symptoms
and side-effects

•	 advise the patient of their
responsibilities regarding actions if
their condition deteriorates, does
not respond as anticipated or if they
experience signs and symptoms
related to adverse events

•	 synthesise information from the
patient, other health professionals,
clinical examinations and
investigations to determine:

•	 whether therapeutic goals have
been achieved

•	 whether treatment should be
stopped, continued or modified
(e.g. alteration of treatment)

•	 whether alternative management
strategies should be introduced
e.g. additional or alternative
treatments other therapies

•	 whether the patient should be
referred to or co-managed with
another health professional

•	 discuss with the patient and/or other
health professionals the patient’s
experience with implementing
the therapeutic treatment plan,
adherence to the treatment regimen,
perceptions of the benefits or
adverse effects of medicines and
assessment of whether therapeutic
goals were achieved

•	 determine criteria for the completion
of treatment.

Recognition of when it is necessary to
work with other health professionals to
modify or stop treatments they have
implemented to optimise the safety and
effectiveness of treatment.

OTx 4.9.3
The effect of ocular therapeutic
treatment is monitored and appropriate
changes in management recommended.

Indicators:

Ability to

•	 determine the need for a
review visit(s) to monitor the
patient’s response to therapeutic
management

•	 determine the frequency of reviews
and intervals between reviews in
consultation with the patient

•	 determine the tests to be
administered at the review visit(s)

•	 determine whether the patient has
been using their medication correctly

•	 recognise, monitor and manage
adverse medicines signs, symptoms
and side-effects

•	 advise the patient of their
responsibilities regarding actions if
their condition deteriorates, does
not respond as anticipated or if they
experience signs and symptoms
related to adverse events

•	 synthesise information from the
patient, other health professionals,
clinical examinations and
investigations to determine:

•	 whether therapeutic goals have
been achieved

•	 whether treatment should be
stopped, continued or modified
(e.g. alteration of drug type and
dose)

•	 whether alternative management
strategies should be introduced
e.g. additional or alternative
medicines, other therapies

•	 whether the patient should be
referred to or co-managed with
another health professional

•	 discuss with the patient and/or other
health professionals the patient’s
experience with implementing
the therapeutic treatment plan,
adherence to the treatment regimen,
perceptions of the benefits or
adverse effects of medicines and
assessment of whether therapeutic
goals were achieved

•	 determine criteria for the completion
of treatment.

Recognition of when it is necessary to
work with other health professionals to
modify or stop treatments they have
implemented to optimise the safety and
effectiveness of treatment.

- 56 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.9: Prescribes pharmacological and other regimens to treat ocular disease and injury (continued)

ODx 4.9.4
Patients are instructed on the correct
use, administration, storage and
disposal of pharmaceutical agents.

Indicators:

Ability to provide information to the
patient regarding:

description and demonstration of the
correct use of drugs in terms of dose,
frequency, timing, method of instillation,
hygiene, shaking of bottle etc

shelf-life, storage and disposal of
medications

OTx 4.9.4
Patients are instructed on the correct
use, administration, storage and
disposal of pharmaceutical agents.

Indicators:

Ability to provide information to the
patient regarding:

•	 description and demonstration of
the correct use of drugs in terms
of dose, frequency, timing, method
of instillation, hygiene, shaking of
bottle etc

•	 shelf-life, storage and disposal of
medications

•	 possible interactions with drugs and
other substances

•	 actions to take if adverse reactions
occur.

ODx 4.9.5
Patients are instructed about
precautionary procedures and non-
pharmacological and palliative non-
prescription therapeutic management.

Indicators:

Ability to:

•	 counsel patients on non-
therapeutic management such
as use of sunglasses, lid hygiene
procedures, lid scrubs, warm and
cold compresses, artificial tears;
discontinuation of contact lens wear
and/or use of eye make-up

•	 advise patients of where to obtain
alternative care in the optometrist’s
absence

•	 counsel patients regarding the use of
eye patches and analgesia.

OTx 4.9.5
Patients are instructed about
precautionary procedures and
non- pharmacological and palliative
therapeutic management.

Indicators:

Ability to:

•	 counsel patients on non-
therapeutic management such
as use of sunglasses, lid hygiene
procedures, lid scrubs, warm and
cold compresses, artificial tears;
discontinuation of contact lens wear
and/or use of eye make-up

•	 advise patients of where to obtain
alternative care in the optometrist’s
absence

•	 counsel patients regarding the use of
eye patches and analgesia.

ODx 4.9.6
Patients are instructed in the avoidance
of cross-infection.

Indicators:

Ability to counsel patients on how to
avoid cross-infection and contamination
of medication.

=>

- 57 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.9: Prescribes pharmacological and other regimens to treat ocular disease and injury (continued)

ODx 4.9.7
Non-pharmacological treatment or
intervention procedures, therapeutic
device fitting and emergency ocular
first aid are performed to manage eye
conditions and injuries.

Indicators:

Ability to:

•	 perform non-pharmacologic
procedures such as epilation of
eyelashes, lid scrubs

•	 provide emergency management of
trauma to the eye and adnexae

•	 use bandage contact lenses when
necessary to manage eye conditions.

•	 punctal plugs

OTx 4.9.7
Non-pharmacological treatment or
intervention procedures, therapeutic
device fitting and emergency ocular
first aid are performed to manage eye
conditions and injuries.

Indicators:

Ability to:

•	 perform non-pharmacologic
procedures such as epilation of
eyelashes, lid scrubs, lacrimal
lavage, dilation and irrigation of the
lacrimal system, superficial foreign
body removal

•	 provide emergency management of
trauma to the eye and adnexae

•	 perform procedures such as punctal
occlusion, expression of meibomian
glands, expression of sebaceous
cysts, insertion of punctal plugs,
corneal debridement, embedded
foreign body removal etc

use bandage contact lenses when
necessary to manage eye conditions.

ODx 4.9.8
The patient’s risk factors for poor
adherence to instructions regarding
the use of non-prescription therapeutic
medications is assessed and addressed.

Indicators:

Ability to recognise and consider factors
affecting the ability of the patient to
adhere to instructions regarding non-
prescription therapeutic medications
e.g. local language proficiency, physical
impairment and the need for drug
administration aids, cognitive impairment
or disturbance, person’s views, beliefs
and perceptions.

OTx 4.9.8
The patient’s risk factors for poor
adherence to instructions regarding
the use of therapeutic medications is
assessed and addressed.

Indicators:

Ability to recognise and consider
factors affecting the ability of the
patient to adhere to instructions
regarding therapeutic medications e.g.
local language proficiency, physical
impairment and the need for drug
administration aids, cognitive impairment
or disturbance, person’s views, beliefs
and perceptions.

ODx 4.9.9
Non-prescription therapeutic
medications are supplied.

Indicators:

Adherence to relevant legislation in the
supply of medications to patients.

OTx 4.9.9
Therapeutic medications are supplied.

Indicators:

Adherence to relevant legislation in the
supply of medications to patients.

- 58 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.10: Manages patients requiring vision therapy

VF 4.10.1
A vision therapy program for
patients with amblyopia, strabismus
and binocular vision disorders is
recommended on the basis of the best
available evidence.

Indicators:

If vision therapy is provided,
understanding of and ability to discuss
with the patient:

•	 the sequence of vision therapy

•	 the time frame for treatment

•	 discharge criteria

•	 the need to supply/lend material for
vision therapy programs.

If unable to provide vision therapy,
understanding of the need to refer the
patient to a suitable practitioner for vision
therapy.

Recognises personal limitations (of the
optometrist) and refers patient, if the
optometrist does not provide vision
therapy services.

If vision therapy is undertaken,
determining and then providing
the patient with verbal and written
information regarding:

the condition that has been diagnosed

the program of vision therapy to be
undertaken

the time frame for and discharge criteria
from treatment

the frequency of clinical review during
treatment

the dispensing of vision therapy
materials required.

=> =>

- 59 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.11: Refers patients and receives patient referrals

VF 4.11.1
The need for referral to other
professionals or rehabilitative services
for assessment and/or treatment is
recognised, discussed with the patient
and a suitable professional or service is
recommended.

Indicators:

Ability to:

•	 recognise and manage patients
exhibiting signs and symptoms
associated with common medical
emergencies recognise personal
limitations

•	 explain to patients what is involved
when they are referred for different
types of management

•	 access contact details of other
health professionals and arrange
referrals

VF 4.11.1
The need for referral to other
professionals or rehabilitative services
for assessment and/or treatment is
recognised, discussed with the patient
and a suitable professional or service is
recommended.

Indicators:

Ability to:

recognise and manage patients
exhibiting signs and symptoms
associated with common medical
emergencies

identify ocular, non-ocular, visual and
non-visual signs and symptoms that
require further investigation

recognise personal limitations (of the
optometrist)

determine when it is necessary
to investigate or refer for further
investigation and management
significant ocular, non-ocular, visual and
non-visual signs and symptoms

consider the scope and limitations of
services provided by other optometrists,
other health professionals and health,
welfare and educational services
together with the patient’s condition
when determining the type of practitioner
or service to which the patient should
be referred

explain to patients what is involved when
they are referred for different types of
management

access contact details of other health
professionals and arrange referrals

recognise when it is necessary to refer
for procedures such as

§	 carotid auscultation
•	 thyroid function tests

•	 erythrocyte sedimentation rate
(ESR)

•	 magnetic resonance imaging
(MRI)

•	 computed tomography (CT Scan)

•	 complete blood count (CBC).

Recognition of tests which, if ordered
by an optometrist, would not attract
Medicare benefits.

=> =>

- 60 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.11: Refers patients and receives patient referrals (continued)

Understanding of the need to:

•	 consider the experience and location
of the practitioner to whom the
patient is to be referred

•	 refer patients for whom oral
medications are a better
treatment modality than topical
medicationsmake responsible
choices for utilisation of health care
resources.

When arranging a referral, recognition
of the patient’s readiness to accept and
deal with clinical issues, their capacity
to travel to the location of the referral,
and their ability and/or willingness to pay
costs associated with the referral.

Knowledge of organisations offering
rehabilitative and other services to
patients with low vision.

Recognition of the need to inform the
patient of rehabilitative services from
which they might benefit, such as:

•	 a comprehensive multi-disciplinary
low vision service including other
health care and welfare practitioners
and support services

•	 early intervention, educational,
employment-support and disability
organisations

Ability to inform patients with low vision
or legal blindness of rehabilitative
services.

=> =>

VF 4.11.2
Timely referral, with supporting
documentation, is made to other
professionals.

Indicators:

Recognition of the need to consider the
urgency of the patient’s condition when
arranging a referral.

Ability to convey appropriate information
to the practitioner to whom the patient is
referred through a suitable means, e.g.
telephone, referral letter.

=> =>

- 61 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.11: Refers patients and receives patient referrals (continued)

ODx 4.11.3
Patients can be jointly managed with
other health-care practitioners.

Indicators:

Ability to negotiate with other health
professionals and establish agreed
processes when

providing shared care.

Understanding of:

•	 the requirements for participation in
the co-management of patients with
other health professionals

•	 the roles and responsibilities
of different practitioners in co-
management arrangements.

Recognition of the need to:

•	 engage in open, interactive
discussions with other health
professionals involved in caring for
the patient

•	 confirm that personal interpretation
of information provided by other
health professionals is correct and to
seek further information to enhance
understanding or to clarify issues

•	 provide accurate information in
a timely manner to other health
professionals with whom a patient is
jointly managed

•	 ensure that other health
professionals to whom a patient
is referred or transferred for care
receive an accurate list of the
person’s medicines and treatments,
including current medicines and any
recent changes.

Ability to:

•	 duly consider observations and
contributions made by other health
professionals involved in the care of
the patient

•	 work with other health practitioners
to come to a resolution when there
are differing views about treatment
plans for the patient

•	 provide clear verbal and written
information to other health
professionals by secure means
communicating information
about the patient such as the
implementation of new treatments
with medicines or modification of
existing treatment plans

•	 record information in the patient’s
health record that can be easily read
and understood by other health
professionals and complies with
legislation and organisational policies
and procedures.

=>

- 62 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.12: Provides legal certification

ODx 4.12.1
Sick leave certificates are issued,
statutory declarations are witnessed and
documents are certified.

Indicators:

Understanding of the situations in
which a certificate for sick leave can be
provided by an optometrist and what
information must be recorded on the
certificate.

Understanding of the situations in which
a statutory declaration can be witnessed
by an optometrist, the obligations of the
optometrist and what information must
be recorded on the declaration.

Understanding of the processes to be
followed when certifying documents.

=>

Element 4.13: Co-operates with ophthalmologist/s in the provision of pre- and post operative management of patients

ODx 5.10.1
Pre-operative assessment and advice
are provided.

Indicators:

•	 the need to consider the patient’s
condition and expectations of
surgery and to discuss risks,
benefits, costs, expected healing
schedules, complications, options
and benefits of different options and
technologies

•	 how effective communication can be
instigated with the ophthalmologist(s)

•	 local waiting list length and costs

•	 indications and contraindications for
surgery

•	 current laser refractive error
correction, cataract extraction
and other surgical/non-surgical
procedures

•	 processes to be followed in
the performance of stromal
micropuncture and corneal cross-
linking for keratoconus

•	 what is involved in the administration
of intramuscular, intravenous,
subcutaneous, subconjunctival
injections

•	 what is involved in injections directly
into the globe of the eye, retrobulbar
and peribulbar injections.

=>

- 63 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.13: Co-operates with ophthalmologist/s in the provision of pre- and post operative management of patients (continued)

ODx 4.13.2
Post-surgical follow-up assessment
and monitoring of signs according to
the surgeon’s requirements and the
procedure are undertaken.

Indicators:

Understanding of:

•	 standard post-operative monitoring
protocols and pharmacological
regimens

•	 the normal course of recovery and
the need for urgent/non-urgent
referral to the surgeon.

=>

ODx 4.13.3
Emergency management for observed
post-surgical complication is provided.

Indicators:

Ability to recognise the situations
in which emergency management
is necessary for a post-surgical
complication.

Understanding of how to institute
appropriate emergency management.

=>

ODx 4.13.4
Appropriate referral for further post-
operative treatment or assessment of
complications is arranged.

Indicators:

Ability to recognise when there is a need
for further post-operative treatment or
further assessment of complications.

Understanding of the need to
differentiate between urgent and non-
urgent post-operative referral to the
surgeon.

=>

- 64 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.14: Provides advice on vision, eye health and safety in the workplace and recreational settings

VF 4.14.1
Visual screenings for occupational or
other purposes are provided.

Indicators:

Understanding of:

•	 the optometric testing procedures
necessary for a vision screening

•	 the billing procedures relevant to
vision screening.

Determination of screening protocols
based on the group targeted in the
vision screening and the occupation
or activity for which testing is being
performed.

=> =>

OT 4.14.2
Advice is provided on eye protection,
visual standards and visual ergonomics
in the workplace and recreational
settings.

Indicators:

Ability to perform or refer for industrial
and environmental analysis to determine
the need for radiation protection, safety
lenses, tinted safety lenses etc.

Understanding of:

the advice on eye protection to be
provided in industry and for recreational
pursuits

the advice to be provided on lighting and
ergonomic design in the workplace and
for recreational pursuits

lighting and vision standards for
their application in industry and for
recreational pursuits.

=> => =>

VF 4.14.3
Individuals are counselled on the
suitability of their vision for certain
occupations.

Indicators:

Understanding of industry and other
occupational requirements for colour
vision, visual acuity, spectacle powers,
etc.

Ability to communicate with employee
and employer organisations.

=> =>

- 65 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

UNIT 4 DIAGNOSIS AND
MANAGEMENT

Element 4.14: Provides advice on vision, eye health and safety in the workplace and recreational settings (continued)

VF 4.14.4
Certification of an individual’s visual
suitability for designated occupations or
tasks is provided.

Indicators:

Understanding of:

•	 visual and ocular requirements
specified in any standards relating
to a particular activity (e.g. driving)
and how these standards can be
applied to determine the suitability of
a person for a particular activity

•	 the requirements when certifying
suitability of a person for a specific
occupation/task through the
preparation of a report that includes
relevant information.

Ability to access vision standards for
different occupations.

Recognition of occupations such as in
aviation where the optometrist needs to
undergo additional training before they
are permitted to certify visual suitability/
unsuitability.

=> =>

Element 4.15: Participates in general public health programs

VF 4.15.1
Other health practitioners can be
assisted in the provision of screening
and other programs.

Ability to provide:

•	 support and training for nurses and
others involved in vision screening
on the validity and conduct of
standardised screening tests for
amblyopia

•	 community education on the value of
screening for retinopathy as part of
co-operative care of diabetic patients

=> =>

- 66 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

HEALTH INFORMATION
MANAGEMENTUNIT 5

Element 5.1: Records patient information and data in a legible, secure, accessible, permanent and unambiguous manner

OT 5.1.1
All relevant information pertaining to the
patient is recorded promptly in a format
which is understandable and useable by
any optometrist and his/her colleagues.

Indicators:

Understanding of the need to create a
separate health record for each patient
visit and significant interaction.

Ability to create records that are legible
and can be interpreted by another
optometrist.

Knowledge of the information to be
included on/with the patient record, such
as, but not limited to:

•	 patient’s name, address, date of
birth, contact details

•	 name of the practitioner

•	 dates and information relating to all
patient contacts

•	 information regarding spectacle and,
contact lens prescriptions supplied

•	 summary of advice given to the
patient

•	 details of cultural issues to be
considered in communications,
examination and management of
the patient

Understanding of:

•	 when it is necessary to record
the patient’s informed consent to
relevant procedures or to transfer
information to or from other health
professionals and other parties etc.

Ability to:

•	 use standard nomenclature

•	 manage electronic prescriptions
appropriately.

OT 5.1.1
All relevant information pertaining to the
patient is recorded promptly in a format
which is understandable and useable by
any optometrist and his/her colleagues.

Indicators:

Understanding of the need to create a
separate health record for each patient
visit and significant interaction.

Ability to create records that are legible
and can be interpreted by another
optometrist.

Knowledge of the information to be
included on/with the patient record, such
as, but not limited to:

•	 patient’s name, address, date of
birth, contact details

•	 name of the examining practitioner

•	 patient history

•	 dates and information relating to all
patient contacts

•	 information regarding spectacle and,
contact lens prescriptions supplied

•	 summary of advice given to the
patient

•	 details of cultural issues to be
considered in communications,
examination and management of
the patient

Understanding of:

•	 when it is necessary to record
the patient’s informed consent to
relevant procedures or to transfer
information to or from other health
professionals and other parties etc.

Ability to:

•	 use standard nomenclature

•	 manage electronic prescriptions
appropriately.

=> =>

OT 5.1.2
Patient records are kept in a readily
retrievable format and are physically
secure as per legislative requirements.

Indicators:

Recognition of the need for storage
systems for patient records that ensure
security but allow easy access by the
optometrist or authorized practice staff.

Recognition of the need to appropriately
manage electronic health records e.g.
back-up.

=> => =>

- 67 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

Element 5.1: Records patient information and data in a legible, secure, accessible, permanent and unambiguous manner (continued)

OT 5.1.3
Corrections to records are made in
accordance with local legislation.

Indicators:

Recognition of the need to initial and
date corrections to patient records for
paper records.

Recognition of the need to provide an
electronic method to show corrections
and modifications to electronic records.

=> => =>

Element 5.2: Maintains confidentiality of patient records

OT 5.2.1
Access to records is limited to
authorised personnel.

Indicators:

Understanding that confidentiality of
patient information is to be safeguarded.

Understanding that non-authorised
persons must not access patient records
or back-ups of records.

=> => =>

OT 5.2.2
Information from records and/or
obtained from patients is released only
with the consent of the patient.

Indicators:

Recognition of the need to maintain
records in accordance with the law.

Understanding of the legal requirements
related to confidentiality and privacy and
health records.

Recognition of the need to obtain patient
consent for the release of their personal
information or the transfer of the patient
record or a copy of a patient record.

VF 5.2.2
Information from health records and/or
obtained from patients is released only
with the consent of the patient.

Indicators:

Recognition of the need to maintain
records in accordance with clinical
standards and the law.

Understanding of the legal requirements
related to confidentiality and privacy and
health records.

Recognition of the need to obtain patient
consent for the release of their personal
information or the transfer of the patient
record or a copy of a patient record.

=> =>

OT 5.2.3
The rights of a patient to access his or
her patient record are understood and
observed.

Indicators:

Recognition of the right of the patient to
access his or her patient record.

Recognition of the right of the patient
to have a summary or a copy of their
patient record.

=> => =>

OT 5.2.4
Patient privacy is addressed when
patient information is transferred.

Indicators:

Understanding of privacy and security
requirements when patient information is
communicated to others.

=> => =>

- 68 -

Category 1
Optical Technology Services (OT) =
Management and dispensing of
ophthalmic lenses, ophthalmic frames
and other ophthalmic devices that
correct defects of the visual system

Category 2
Visual Function Services (VF) =
Optical Technology Services,
plus Investigation, examination,
measurement, diagnosis and
correction/management of defects
of the visual system

Category 3
Ocular Diagnostic Services (ODx) =
Visual Function Services, plus
Investigation, examination and
evaluation of the eye and adnexa,
and associated systemic factors, to
detect, diagnose and manage disease

Category 4
Ocular Therapeutic Services (OTx) =
Ocular Diagnostic Services, plus
Use of pharmaceutical agents and
other procedures to manage ocular
conditions/disease

HEALTH INFORMATION
MANAGEMENTUNIT 5

Element 5.3: Meets legislative requirements regarding retention and destruction of patient records and other practice documentation

OT 5.3.1
The requirements regarding the retention
of records for adults, children under the
age of 18 years, and deceased patients
are understood and observed.

Indicators:

Knowledge of and adherence to
requirements regarding the minimum
periods by law for which patient records
must be kept in the case of children and
adults.

=> => =>

OT 5.3.2
The requirements regarding archiving
or destruction of records to ensure
patient privacy and confidentiality are
understood and observed.

Indicators:

Understanding that processes to archive
or destroy patient records must ensure
privacy and confidentiality of patient
information.

=> => =>

OT 5.3.3
The requirement for the retention of
practice documentation other than
patient records is understood and
observed.

Indicators:

Knowledge of the minimum period by
law for which practice documentation
such as financial records must be kept.

VF 5.3.3
The requirement for the retention of
practice documentation other than
patient records is understood and
observed.

Indicators:

Knowledge of the minimum period by
law for which practice documentation
such as appointment books and financial
records must be kept.

=>

OTx 5.3.3
The requirement for the retention of
practice documentation other than
patient records is understood and
observed.

Indicators:

Knowledge of the minimum period by
law for which practice documentation
such as appointment books, financial
records, and therapeutic prescriptions
must be kept.

- 69 -

Glossary

Competency – the ability to perform the activities within
an occupation to the standard expected in employment

Competencies – the skills, attitudes and knowledge
needed to be able to practise

Entry level competency – standards for the profession
that describe the skills and knowledge a person needs to
be regarded as sufficiently qualified to be registered to be
able to practise optometry.

Competency Groups –

•	 Units - major components of the activities within a
profession

•	 Elements - sub-divisions of units, the lowest logical,
identifiable and discrete sub-groupings of actions
and knowledge, which contribute to and build a unit

•	 Performance criteria - accompany elements,
evaluative statements specifying the required level
of performance; can be used by an assessor to
determine whether a person performs to the level
required for the profession.

•	 Indicators - measurable and observable features
for each performance criterion, can assist in
determining whether a competency is achieved.

How to use the scheme – an example of the breakdown
into the component parts for an element in Ocular
Diagnostic Services (ODx)

Unit 3 – Patient Examination

ELEMENT 3.3: Assesses the ocular adnexae and the eye

PERFORMANCE CRITERIA ODx 3.3.1 The components
of the ocular adnexae are assessed for their structure,
health and functional ability.

INDICATORS ODx 3.3.1

Ability to :

•	 assess and evaluate the conjunctiva, lids, lashes,
puncta, meibomian glands, lacrimal glands, tear
film, ocular surface, skin lesions near the eye etc for
the purposes of screening for health, disease and
ability to function

•	 use techniques such as macro-observation, slit
lamp biomicroscopy, lid eversion, use of diagnostic
pharmaceuticals

•	 describe and follow infection control measures
relevant to optometric practice as outlined in current
infection control guidelines for health practitioners

•	 recognise the need to refer the patient to
their general medical practitioner to arrange
microbiological tests.

Demonstration of respect and attention to cultural
sensitivity.

APPENDIX A APPENDIX B

- 70 -

PERFORMANCE CRITERIA ODx 3.3.2 The components
of the anterior segment are assessed for their structure
health and functional ability.

INDICATORS ODx 3.3.2

Ability to :

•	 assess and evaluate the cornea, anterior chamber
and aqueous humour, anterior chamber angle,
anterior chamber depth, episclera, sclera, iris, pupil
and ciliary body for the purposes of screening for
health, disease and ability to function

•	 use and interpret results from techniques such as,
but not limited to:

•	 applanation tonometry

•	 tests measuring corneal contour and thickness

•	 anterior segment imaging

•	 interpret results from diagnostic imaging
technologies.

PERFORMANCE CRITERIA ODx 3.3.3 The components
of the ocular media are assessed for their structure,
health and functional ability.

INDICATORS ODx 3.3.3

Ability to:

•	 assess and evaluate the ocular lens, lens implants,
the lens capsule and vitreous for the purpose of
screening for health, disease and ability to function

•	 use and interpret results from investigations such
as, but not limited to:

•	 ocular media examination through a dilated pupil

•	 retinoscopy

•	 photography

•	 slitlamp biomicroscopy.

PERFORMANCE CRITERIA ODx 3.3.4 The components
of the posterior segment are assessed for their structure
health and functional ability

INDICATORS ODx 3.3.4

Ability to:

•	 assess and evaluate the central and peripheral
retina, choroid, vitreous, blood vessels, optic disc
and neuro-retinal rim, macula and fovea for the
purpose of screening for health, disease and ability
to function

•	 use and interpret results from investigations such
as, but not limited to:

•	 direct and indirect ophthalmoscopy

•	 slitlamp biomicroscopy and funduscopy

•	 diagnostic pharmaceuticals e.g. mydriatic agents

•	 Amsler grid test

•	 OCT

•	 interpret results from investigations such as, but not
limited to:

•	 diagnostic imaging (e.g. HRT)

•	 photography.

APPENDIX B (continued)

- 71 -

APPENDIX C

Assignment of competencies
to the levels of practice

The four categories of practice are:

1.	 Optical Technology Services (OT)

	 Management and dispensing of ophthalmic lenses,
ophthalmic frames and other ophthalmic devices
that correct defects of the visual system (note:
practitioners at this level are not considered to be
optometrists)

2.	 Visual Function Services (VF)

	 Optical Technology Services plus

	 Investigation, examination, measurement, diagnosis
and correction/management of defects of the visual
system (note: practitioners at Level 2 are considered
to be optometrists)

3.	 Ocular Diagnostic Services (ODx)

	 Optical Technology Services plus

	 Visual Function Services plus

	 Investigation, examination and evaluation of the eye
and adnexa, and associated systemic factors to
detect, diagnose and manage disease

4.	 Ocular Therapeutic Services (OTx)

	 Optical Technology Services plus

	 Visual Function Services plus

	 Ocular Diagnostic Services plus

Use of pharmaceutical agents and other
procedures to manage ocular conditions/
disease

In the table, where there is an arrow from one category
across the following categories it is believed that all
components of the competency to the left of the arrow
apply at all other categories.

The prefixes OT, VF, ODx and OTx are applied ahead
of the numbering system used in the competencies to
indicate that only certain components of that competency
apply in that category. Thus where a competency occurs
for all categories but there are prefixes, certain aspects
of the competency apply to Optical Technology Services.
These aspects together with further components of that
competency apply to Visual Function Services. All of
these components with additional ones then apply to
Ocular Diagnostic Services. Finally, all components of that
competency would apply to Ocular Therapeutic Services.

If a competency is not listed in a category and there is
not an arrow, it is thought that this competency does not
apply to that category.

Competencies have been allocated based on the
interpretation of indicators that are used in the Australian
Competencies. An example of how different aspects
of a competency can apply at different categories of
optometric practice follows:

The performance criterion 1.4.1. Information is clearly
communicated to patients, patient carers, staff, colleagues
and other professionals has the indicators: Itemised
accounts, referral letters, reports, written and oral
instructions and information; interpreters, opportunity for
the patient to ask questions; patient records; information
to allow patients to give informed consent regarding their
management.

The components: Itemised accounts, oral instructions
and information, interpreters, opportunity for the patient
to ask questions, patient records would apply to Optical
Technology Services (OT).

These plus further aspects of them and the additional

- 72 -

indicators: written instructions and information, referral letters,
and reports would apply to Visual Function Services (VF).

These plus further aspects of them and the additional
components: information to allow patients to give informed
consent regarding their management would apply to Ocular
Diagnostic Services (ODx).

However, although all indicators have been assigned by
Ocular Therapeutic Services (OTx), this category requires
different aspects of the instructions and information to be
given to patients, the form of the referral letter, the contents
of patient records and the information needed for a patient
to give informed consent.

An example of how an indicator could have different
requirements across the four categorys can be seen for
the indicator patients records. At the Optical Technology
Services (OT) category this would require that the record
card have patient details so that it is clear to whom the
record belongs. Other content would include the date of
the patient record and the details of the prescription and its
dispensing.

In the category of Visual Function Services (VF) the results
of the tests performed to investigate the visual system
would need to be included eg. refraction and acuity,
together with any diagnoses and management options
including the treatment plan.

In the category of Ocular Diagnostic Services (ODx) the
requirements for patient records are similar, but with the
addition of the information about the additional tests
performed to assess the ocular adnexae and eye. In some
cases it will be necessary to provide information about the
type of test used and the time of day at which the test was
performed.

In the category of Ocular Therapeutic Services (OTx)
the details of any therapeutic agent prescribed need to
be recorded in addition to the other material described
above. Where necessary, this would be accompanied by
information about the frequency with which the patient is
to take the medication, the method of administration etc.
Where pharmacological tests are ordered the record would
need to include details of tests ordered and their results.

APPENDIX C (continued)

www.worldoptometry.org

enquiries@worldoptometry.org

