

THE
HIMALAYAN
CATARACT
PROJECT

2020 ANNUAL REPORT

CONTENTS

Letter to our Friends	1
What We Do	2
Covid-19	3
2020 News and Highlights	4
Programs	
ASIA	
<i>Nepal</i>	6
<i>Bhutan</i>	9
AFRICA	
<i>Ethiopia</i>	10
<i>Ghana</i>	12
Eye Banks	14
Technology & Procurement	15
Training	16
Financials	18
In-Kind Support	21
Support	22
Affiliations	28
Leadership	29

On the cover: A happy patient smiles behind a mask after having his sight restored during a May 2021 outreach in Ghana.

Photo credit: Wendy Keeler

CAUSE FOR CELEBRATION: ONE MILLION SIGHT-RESTORING SURGERIES

Dr. Ruit and Dr. Tabin co-founded the Himalayan Cataract Project to cure as much unnecessary blindness as they could in their lifetimes as described in *Second Suns: Two Doctors and Their Amazing Quest to Restore Sight and Save Lives*, by David Oliver Relin.

Dear Friends,

It is with great pleasure that we share the Himalayan Cataract Project's 2020 Annual Report with you.

2020 will be forever remembered as a year unlike any other. Amidst the turbulence caused by Covid-19 and its impact on the provision of global eye care, HCP reached many important milestones and continued to be an important source of hope to our patients and partners thanks to your tireless support.

In spite of Covid-19's many challenges, HCP and its partners around the world **provided 716,263 eye examinations and basic treatment, including 55,828 surgeries in 2020**. Because of your compassion and generosity, we were able to support our in-country teams so they could continue to provide critical eye care to those most in need. We quickly provided PPE - masks, shields and gloves - and helped implement safety protocols to protect patients and medical personnel. Our vital network of partners knew they were not alone.

Cause for Celebration

One Million Sight-Restoring Surgeries. Thanks to so many of you who share our vision of a world free of needless cataract blindness, HCP achieved a major milestone in 2020. Together with our partners, we surpassed the one million surgery mark. Fitting that we should reach this target during our **25th Anniversary Year** of restoring sight to people in some of the most remote and under-resourced places in the world.

Breaking Ground at New Eye Center. In August, HCP broke ground on our fifth dedicated eye hospital and training center, the 27,000 square foot Bahir Dar Specialty Eye Center in Ethiopia. When it opens its doors in 2022, the Eye Center will elevate the standard of care and ophthalmic training provided in the Amhara region.

We anticipate that the Eye Center will provide cataract surgeries for 45,000 patients and training for hundreds of ophthalmic personnel in its first five years of operation.

Twenty five years ago, HCP began with the singular vision of a world free of unnecessary cataract blindness. From our beginnings in the Himalayas to reaching our one millionth surgery milestone in 2020, our mission remains the same - to cure needless cataract blindness with the highest quality care at the lowest cost.

We celebrate these milestones with you. We see the impact you have made every day in the smiling faces of those who have regained their sight.

The pandemic has been an important reminder of the importance of reaching the unreachable patients, and bringing eye care where medical services are limited. We hope you will continue to celebrate our anniversary and embark on our next 25 years of innovation in global eye care.

With gratitude,

A handwritten signature in black ink that reads "Geoff Tabin".

Geoffrey Tabin
Chairman & Co-Founder

With gratitude,

A handwritten signature in black ink that reads "Job C. Heintz".

Job C. Heintz
Chief Executive Officer

WHAT WE DO

Growing Durable Eye Care Systems in Areas of High Need

The Himalayan Cataract Project envisions a world in which no person is needlessly blind. We partner with local eye health providers, helping them build sustainable care systems in their communities by ensuring they have the training, equipment, and infrastructure they need to lead these systems locally. We target areas where the burden of blindness is extremely high, working in over 20 countries throughout South Asia and sub-Saharan Africa.

On-the-Ground Approach

To accomplish our mission, HCP provides specialized training opportunities, supports surgical campaigns in both rural and urban communities, procures equipment and supplies, and advocates for additional eye health resources throughout South Asia and sub-Saharan Africa.

In 2020 HCP partners in Ethiopia, Ghana, Nepal, and Bhutan provided:

- 716,263 EYE SCREENINGS
- 55,828 SURGERIES
- 16,830 of these surgeries delivered through 102 partner-led outreach campaigns, all adapted at a smaller scale due to COVID-19.

HIMALAYAN CATARACT PROJECT

TRAINING

DIRECT SERVICE

Maheder Hatlesslassie Tadese

INFRASTRUCTURE

COVID-19

Our Response

To provide care during the global pandemic and ensure the health and safety of the patients, partners and communities we serve, we have continued to:

- Source critical PPE for our patients and implementing partners so work may continue where safe.
- Ensure implement national and local guidelines plus additional safety protocols, such as social distancing and use of masks for all patients receiving care.
- Revise service delivery model - smaller yet more frequent outreach events with safety protocols enforced.
- Utilize online learning where possible so ophthalmic skills may be maintained.
- Provide equipment and supplies to assist partners in providing sustainable care.

2020 NEWS & HIGHLIGHTS

One Million Surgeries

Twenty five years ago, Dr. Sanduk Ruit and Dr. Geoff Tabin, along with their colleagues at Tilganga, pioneered a low-cost, high-volume surgical technique which can be conducted in non-hospital settings and brings cataract care to thousands of patients in remote areas of the world. Since 1995, Himalayan Cataract Project has brought the joy of sight-restoration to those over 20 countries throughout South Asia and sub-Saharan Africa. Our work delivers life-changing care to people in underserved areas and is grounded in a continual focus on building local capacity.

Thanks to so many of you who have shared HCP's vision of a world free of needless blindness, we achieved a major milestone in 2020. Together with our collective network of partners around the world, we surpassed **one million sight-restoring surgeries**.

25 Years of Sight Restoring Surgeries

All-Partner Surgeries by Country

The impact of one million surgeries extends well beyond each individual patient. Blindness devastates low-resource countries, keeping children out of school, adults out of work, and countries trapped in poverty. By helping restore sight, you have helped millions - patients, their family members, and their communities - live better lives.

We are so grateful for your help in reaching the incredible milestone of one million sight-restoring surgeries. We share this accomplishment — and lives transformed — with you.

25 Years of Sight Restoring Surgeries

All-Partner Surgeries by Year

PATIENT SCREENINGS AND BASIC TREATMENT: over 13,000,000 people

SURGERIES: 1,050,000 sight restoring surgeries

NUMBER OF PEOPLE TRAINED: 18,000 eye care professionals,
including 552 ophthalmologists from 43 countries

INFRASTRUCTURE ESTABLISHED: four dedicated eye hospitals and training institutes

New York Times' Nicholas Kristof Honors HCP

Himalayan Cataract Project was selected as a recipient of New York Times columnist and two-time Pulitzer Prize winner **Nicholas Kristof's 2020 Holiday Impact Prize**. HCP was one of three organizations chosen to receive the prize, which helps raise the profiles of nonprofits that work on the very issues Kristof covers in his journalism—health, education, human rights and women's rights, both domestically and abroad. Award recipients were featured in Kristof's annual holiday gift guide, where he encouraged readers to donate to the winning organizations as a way of giving “gifts with meaning” that transform lives.

“The Himalayan Cataract Project performs miracles. This 2020 Holiday Impact Prize recipient goes to remote places to give people their sight back, at a cost that is sometimes just \$25 in materials per cataract surgery. I've seen the surgeries in rural Nepal and rarely witnessed anything as uplifting as when the bandages come off and the blind can see again.” – Nicholas Kristof.

Thanks to Mr. Kristof's article, and with the help of Focusing Philanthropy, HCP received over 4,500 donations from New York Times readers. We are excited to have so many new friends!

Our most sincere thanks to Nicholas Kristof for recognizing HCP with the Holiday Impact Award and shining light on the critical issue of needless cataract blindness in low-resource countries.

ASIA
NEPAL

PATIENT STORY

A LIFETIME OF SIGHT

Alish Limbu's parents discovered their son's eye problem when he was an infant. "When Alish was one and a half months old, we called to him but he did not respond. We also noticed the white in his eyes," said his mother.

PATIENT STORY CONTINUED

According to Alish's mother, they tried treatment with a traditional healer, but there was no improvement in his sight. Alish was taken to Wana Hospital when he was six-months old. The doctor there said that Alish had cataracts and referred the family to the Tilganga Institute of Ophthalmology in Kathmandu for surgery.

Once Alish's sight was restored, his mother exclaimed, "I am so happy now. He wants to play all night. He laughs while giving coloring papers. He plays with the papers and toys. Before the surgery, he did not respond with the toy but now he looks at it and plays."

HCP strives to improve the availability of pediatric ophthalmic care through surgical outreach events, school screenings and the provision of sub-specialty training in pediatrics to in-country ophthalmologists. Thanks to you, HCP and our partners are able to reach children like Alish who otherwise would have little access to specialized pediatric eye care.

COUNTRY HIGHLIGHTS - NEPAL

- Although Covid-19 disrupted surgical activities in Nepal, the Tilganga Institute of Ophthalmology (TIO) and its network of community eye centers and hospitals were able to resume surgeries through smaller, more distanced outreaches. TIO provided screenings and basic care for 136,565 people and completed 12,091 surgeries.
- The Nepal Eye Bank completed 502 transplants in 2020.
- Tilganga's Child Blindness Program provided over 169 pediatric surgeries.
- Dr. Bezawit Tadeagne Abera, HCP's international fellow from Ethiopia, was able to remain in Nepal to finish her HCP-supported pediatric fellowship at Tilganga. Dr. Henning, from Indonesia, trained for the full calendar year to complete her pediatric fellowship at Tilganga as well.
- Essential eye care equipment was purchased and delivered to the Tilganga Institute of Ophthalmology.

COUNTRY NUMBERS

Surgeries: 17,928

Screenings: 224,408

PATIENT STORY

“Oh, it’s morning! I can see now!”

Scanning the surrounding mountains with newly-unbandaged eyes, Pyaru Bohora, a 77-year-old patient from Nepal, exclaimed, “Oh, it’s morning! I can see now!” Her happiness reflected the warmth of the morning sun.

Pyaru was one of 511 patients treated by a team from the Tilganga Institute of Ophthalmology, HCP’s flagship partner, during an outreach to the Rural Municipality of Saipal. Saipal is home to less than 3,000 people, yet eye-related problems affect 25% of the population. The area is not connected by roads and there are no local eye clinics. The nearest hospital is a four-day journey by foot. The cost of treatment prohibits most from attempting the journey. Even though a cure exists for the needlessly blind of Saipal, it was out of reach.

Despite both geographic and logistical challenges, a team led by Dr. Reeta Gurung, CEO of Tilganga, trekked to Saipal to provide essential eye care. Dr.

Gurung’s team spent weeks planning the outreach to ensure that everyone involved followed proper Covid-19 procedures. The team provided 56 sight-restoring surgeries and distributed 380 pairs of glasses. Many of the patients had gone 10 to 12 years without any treatment.

HCP and our partners bring life-changing eye care to those who need it, no matter how remote and

regardless of ability to pay. “You brought me back from the grave and showed me light. I wish you a very long life,” Pyaru said. “I have no money. If I had some, I would offer it to you.” Thanks to Dr. Gurung and the Tilganga team, Pyaru was able to see her grandson for the first time in years and was amazed and proud of how big he had grown.

ASIA BHUTAN

COUNTRY HIGHLIGHTS

- Over 400,000 glasses donated by Essilor were distributed to eye clinics throughout Bhutan.
- Dr. Phunso completed 12 months of an 18-month Vitreo-retina (VR) fellowship at LV Prasad Eye Institute in India. His training was interrupted by Covid-19, but will resume in July 2021. He will be able to provide critical VR services in Bhutan in early 2022.
- Dr. Dechen Wangmo, the country's sole pediatric ophthalmologist, has returned to Bhutan following training provided by HCP and is a leader in care provision in the country.
- A 6-day workshop in January provided training for 37 Ophthalmic Assistants.
- The Gyalyum Kesang Choeden Wangchuck National Eye Centre in Thimphu, which was built with support from HCP, was used as a Covid relief center.

COUNTRY NUMBERS

Surgeries: 3,442

Screenings: 110,826

AFRICA
ETHIOPIA

Christopher Briscoe

PATIENT STORY

FAR FROM HOME

For Ari Aska and Bono Lingo to reach an HCP surgical outreach in Hossana, Ethiopia, they had to sell livestock to pay for the trip. Their tribe, Hamar, is almost 600 miles from Hossana, on the border of Kenya.

PATIENT STORY CONTINUED

Ari lost her sight to cataracts in both eyes shortly after her third child was born. Her oldest son, a teenager, needed to prepare her food and put her hand in it so she could eat.

When Bono Lingo lost sight in her right eye, she had to depend on her hearing to manage her livestock. “If the doctors can fix my eye, I can do my job properly.”

HCP board member Dr. Matt Oliva restored Ari’s sight at the Hossana outreach. Post surgery, Ari looked at the sky, the palms of her hands, and inspected the threads of her colorful blanket in disbelief as she saw for the first time in many years.

“When they took the bandages off my eyes, there was excitement, surprise and sadness,” Ari explained. “The sadness came when I remembered all of the years of being separated from my village and from my family for so long.”

Bono’s eyesight was only partially restored through surgery due to a previous infection. She was fitted with glasses to improve her vision. Bono loves her glasses and was happy as she left the following morning to return to her village.

A few weeks after their surgeries, Ari and Bono learned that Dr. Oliva would travel near their village. As a thank you gift for improving their sight, each woman presented Dr. Oliva with a goat. In Ethiopia’s Omo Valley, a goat is the ultimate gift of gratitude.

COUNTRY HIGHLIGHTS - ETHIOPIA

- In 2020, local Ethiopian partners continued to provide care for patients in smaller outreach settings, seeing fewer patients over longer periods of time to allow for social distancing.
- Over 50 percent of the surgeries performed by our 24 implementing partners in Ethiopia were fully funded by HCP.
- 133 training opportunities were provided to Ethiopian eye care personnel.
- HCP’s Ethiopia team built virtual education modules so ophthalmic trainees were able to continue their training during a time when travel to international training programs was difficult. Clinical advisors and partners in Nepal and Ghana, together with HCP’s U.S. team, worked collaboratively to build modules in Optometry, Ophthalmic Nursing and Biomedical Engineering.
- \$590,000 of equipment and supplies was delivered to Ethiopia in 2020.
- Two new implementing partnerships were established: the Eyu Medium Clinic in Hossana and Eyu Ethiopia in Bahir Dar.

COUNTRY NUMBERS

Surgeries: 16,712

Screenings: 162,228

PATIENT STORY

THE GIFT OF INDEPENDENCE

Mr. Nimo Yaw (front row on the left) is 75-years-old plantain and cassava farmer living in Sunyani, Ghana with his wife and their six children. After he developed blurry vision in both eyes, Nimo visited the hospital for a checkup where he was told he needed cataract surgery. Because Nimo's job is seasonal, he didn't know where he would find the money for the procedure.

PATIENT STORY CONTINUED

"I became worried, not because of the surgical procedure, but about how I was going to raise money for the surgery," Nimo said. "We only rely on the farm product to survive until the next harvest season. And since money was a problem, I couldn't get the surgery done as scheduled until I received a call from the hospital about a free surgery program."

On November 29 and 30, Nimo received free bilateral cataract surgery at Namong SDA Hospital in Offinso, Ghana. Nimo is excited to have regained his sight so that he can return to work on his farm.

HCP provides sight-restoring surgeries in low-resource countries regardless of the patient's ability to pay. Mr. Nimo's surgery was made possible thanks to the compassionate generosity of our donors.

COUNTRY HIGHLIGHTS - GHANA

- The National Cataract Outreach Program (NCOP), founded in 2016 by local Ghanaian ophthalmologist Dr. Seth Lartey and HCP Co-founder Dr. Geoff Tabin, continued to see success, thanks to greater engagement with Ghana Health Services personnel. The NCOP seeks to establish a sustainable national outreach effort that incentivizes Ghanaian eye care service providers to eliminate the cataract backlog and increases access to quality surgery for everyone in the country.
- Working in coordination with their Ethiopian team counterparts, Ghanaian partners developed training modules in Biometry, Ophthalmic Nursing, and Biomedical Engineering.
- HCP supported 81 training opportunities for Ghanaian eye care personnel, including a one-year subspecialty glaucoma fellowship at LV Prasad.
- Multiple HCP partners in Ghana are using the Global Cataract Standard data collection tools. Modeled after the HCP data collection tools, these 'GCS' collection tools introduce an array of additional data points for collection.

COUNTRY NUMBERS

Surgeries: 17,500

Screenings: 205,000

EYE BANKING

Eye Bank of Ethiopia Wins Impact Award

Cornea blindness is the second leading cause of blindness in low-to-middle income countries. Since 2011, HCP has supported cornea eye banks in both Ethiopia and Nepal.

In 2020, The Eye Bank of Ethiopia was awarded the 2020 P3 Impact Award, highlighting the success of a decade-long collaboration with the Eye Bank of Ethiopia, HCP, SightLife and Orbis International to address corneal blindness in Ethiopia.

The annual P3 Impact Award recognizes exemplary cross-sector collaborations that feature public, private, nonprofit or non-governmental organizations addressing societal challenges.

When the Eye Bank of Ethiopia was formed, there were no trained corneal transplant surgeons in the country. From 2003 to 2019, the Eye Bank successfully distributed over 2,400 corneas for transplant.

Eye Banking Adapts in Nepal

The Nepal Eye Bank completed 502 transplants in 2020.

In April 2020, transplant numbers decreased as Covid-19 spread.

By December, the eye bank's ability to provide transplants rapidly improved, with the number of surgeries reaching 50% of the original 2020 target. This rapid recovery is consistent with the impact and

recovery rates of leading eye banks in the US, China and India.

Adjustments to local policies permitting eye banking activities, including adopting Covid-19-related safety precautions, has been critical to the Nepal team's ability to demonstrate safe eye banking. Adherence to safety protocols will continue to be important as transplant volumes increase.

TECHNOLOGY & PROCUREMENT

HCP procured more than \$1.6 million in ophthalmic supplies and equipment for programs in 10 countries. Funding and donations from HCP supporters ensures that dependable equipment and materials are delivered where and when needed for HCP programs.

HONDURAS

ETHIOPIA
GHANA
LIBERIA
RWANDA
SIERRA LEONE
SOUTH SUDAN

BHUTAN
INDIA
NEPAL

2020 TRAINING SNAPSHOT

With an increased emphasis on equity and access to medical education, and representation of doctors and ophthalmic personnel from low-resource countries as leaders in eye care provision, HCP supports training at all levels. Training ensures eye care services are more readily available in the countries where we work, and are provided by a talented local workforce.

269

TOTAL # OF TRAINING OPPORTUNITIES

3,909

TOTAL # OF TRAINING DAYS

TRAINING STORY: DR. HENING NALURIA

A Community Connection

With the goal of increasing the capacity for specialized eye care in Indonesia, Dr. Hening Naluria from East Java completed a year-long fellowship program in Pediatric Ophthalmology and Adult Strabismus at HCP's flagship training partner, the Tilganga Institute of Ophthalmology (TIO) in Kathmandu, Nepal.

Dr. Hening's connection to Tilganga dates back several years. She completed her residency in ophthalmology at Tilganga in November 2018. Shortly after her residency, she participated in several surgical outreach events with the Tilganga team, traveling to Cambodia, Laos and East Lombok-Indonesia. The outreach events increased her confidence in both her clinical and surgical skills.

When Dr. Hening started her residency program, she knew only three words of Nepali - namaste (greetings), tala (down), and mati (up). As she struggled to learn the new language, Dr. Hening

recalled an Indonesian proverb, "Wherever ground is stood on, the sky is held high," meaning, wherever you are, you should observe local customs.

"I believe a person's success is measured by the ability to communicate," Dr. Hening explains. She was determined to meet her patients with the ability to speak to them in their own language. After six months, she was proficient at speaking with patients in Nepali.

Dr. Hening's fellowship goals were achieved - she now has the expertise to diagnose, manage, and treat the most common eye problems in her country and help Indonesian children and adults with high-quality treatment. Mentorship is an essential part of HCP-supported training, and Dr. Hening plans to share her knowledge with her Indonesian colleagues.

FINANCIALS

STATEMENT OF FINANCIAL POSITION

DECEMBER 31, 2020

The Statement of Financial Position and the Statement of Activities for the Year ended December 31, 2020 have been drawn from audited financial statements. To obtain copies of the complete 2020 audited financial statements, please contact us at info@cureblindness.org.

Designated Net Assets

The designated net assets of HCP consist of the following:

ENDOWMENT	\$4,650,571	CONTINGENCY FUND	\$1,557,368
<i>To support administrative and unusual expenses.</i>		<i>To ensure uninterrupted continuation of programmatic and administrative operations in the event of an unanticipated disruption of planned and anticipated funding sources.</i>	
		TOTAL	\$6,207,939

ASSETS

CURRENT ASSETS

Cash and equivalents	\$5,857,217
Investments	5,791,822
Grants and contributions receivable	1,970,798
Interest receivable	5,852
Inventory	801,867
Deposits on equipment and consumables	228,481
Prepaid expenses	33,506
Total Current Assets	14,689,543

FIXED ASSETS

Property and equipment	109,764
Less: Accumulated depreciation	(12,083)
Net fixed Assets	97,681

OTHER ASSETS

Security deposits	3,250
Grants receivable, net of current portion	142,113

TOTAL ASSETS **\$14,932,587**

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES

Loan payable under Paycheck Protection Program	\$ 337,092
Accounts payable & accrued liabilities	422,894
Accrued salaries and related benefits	39,096
Deferred revenue	1,425
Total current liabilities	800,507

NET ASSETS

Without donor restrictions	10,721,720
With donor restrictions	3,410,360
Total net assets	14,132,080

TOTAL LIABILITIES AND NET ASSETS **\$14,932,587**

FINANCIALS

REVENUE AND EXPENSES FY 2020

CONTRIBUTIONS
REVENUE BY SOURCE

A: Individuals	\$6,194,396
B: Foundations	\$2,873,529
C: Government	\$550,766
D: Gifts in Kind	\$388,299

Total: \$10,006,990

EXPENSE ALLOCATION

A: Program	\$4,790,381
B: Mgmt. & General	\$1,488,015
C: Fundraising	\$573,762

Total: \$6,852,158

PROGRAM EXPENSE BY REGION

ASIA:	35%
SUB-SAHARAN AFRICA:	62%
OTHER:	3%

Theodros Berhane

FINANCIALS

STATEMENT OF ACTIVITIES

FOR YEAR ENDED DECEMBER 31, 2020

	WITHOUT DONOR RESTRICTIONS	WITH DONOR RESTRICTIONS	TOTAL
REVENUE			
Contributions	\$5,155,226	\$1,039,170	\$6,194,396
Foundation grants	522,749	2,350,780	2,873,529
Contributed services & materials	388,299	—	388,299
Government grants	550,766	—	550,766
Investment income	431,665	—	431,665
Technology & procurement program revenue	8,104	—	8,104
Other revenue	10,330	—	10,330
Net assets released from donor restrictions	2,198,973	(2,198,973)	—
Total revenue & support	\$9,266,112	1,190,977	\$10,457,089
EXPENSES			
<i>Program Services:</i>			
Eye Care and Education	4,790,381	—	4,790,381
<i>Support Services:</i>			
Management and General	1,488,015	—	1,488,015
Fundraising	573,762	—	573,762
Total Support Services	2,061,777	—	2,061,777
Total Expenses	\$6,852,158	—	\$6,852,158
CHANGE IN NET ASSETS	2,413,954	1,190,977	3,604,931
NET ASSETS: BEGINNING OF YEAR	8,307,766	2,219,383	10,527,149
NET ASSETS: END OF YEAR	\$10,721,720	\$3,410,360	\$14,132,080

FINANCIALS

IN-KIND SUPPORT

The generous financial support of HCP's donors is enhanced by the invaluable services of volunteers who share their time, expertise and services to our outreach activities and education and training programs that teach the next generation of ophthalmic professionals. Other in-kind supporters - businesses, organizations and individuals - provide special talents, equipment, consumables and goods that make our work possible.

The Himalayan Cataract Project greatly appreciates the generosity of the following doctors, businesses, organizations and individuals that contributed in-kind support, totaling more than \$353,900.

EQUIPMENT, CONSUMABLES AND GOODS

Alcon
Johnson & Johnson Vision
Carl Zeiss Meditec
Halma Group
Lake Lazer Eye Center

NON-MEDICAL SERVICES

Christopher Briscoe
Ace Kvale
John Kernick

MEDICAL VOLUNTEERS

Dr. David Khorram
Dr. Matt Oliva
Dr. Geoff Tabin
Dr. John Welling

2020 CONTRIBUTIONS

The Himalayan Cataract Project extends our sincere gratitude to the many individuals, foundations, organizations, and businesses that support our work.

\$500,000+

Focusing Philanthropy, Inc.
Nancy Allison Perkins Foundation
Steve and Jan Oliva
Patrick & Tamar Pichette
The Patrick J. McGovern Foundation

\$100,000—\$499,999

Anonymous (2)
The Barbara Adams Trust
Benevolence Charity Hall of Hong Kong
Cielo Donor Advised Fund
Gift of Sight
Johnson & Johnson Vision
Matthew Oliva and Davis Wilkins
Chang K. Park
The Church of Jesus Christ of Latter-day Saints

\$50,000—\$99,999

Anonymous (2)
Frances Berger
Izumi Foundation
David Khorram
Wendy Nacht and John Motulsky
The Nick Simons Foundation
Ronald W. Naito MD Foundation
J.R. and Jane Spalj
The Alyce Buchanan Revocable Trust
The Freeman Foundation
T-Squared Legacy
Troper Wojcicki Foundation

(CONTINUED)

2020 ANNUAL REPORT

SUPPORT

\$25,000—\$49,999

Chet Arnold
ASCRS Foundation
Alan and Sharon Calkins
David and Susan Dossetter
Euphrat Weston Charitable Fund
The Grayson Fund
The Gordon and Llura Gund 1993 Foundation
Timothy and Amy Guth
Anonymous Fund of MCF
Richard and Margo Hinnenkamp
Stephen Hughes
Jill Kirshner
Torben Lorenzen
Malcolm Hewitt Wiener Foundation
The Menaged Foundation
Michael and Kathy Morley
John Pajka
The Scoob Trust Foundation
Sight for Souls
The Hayes Foundation

\$10,000—\$24,999

Anonymous (2)
The Andreotti and Brusone Philanthropy Fund
R.K. Arundale and Aleah Siegel Arundale
Ayudar Foundation
Belton Family Foundation
J. Bryant Calhoun
Thomas and Christina Cavin
Badal Choudhari and Reena Abrol
Michael and Carol Donovan
Jack Dortignac
Richard and Karol Emmerich
Facebook
Gary and Sandy Fencik
First Dollar Foundation
Devin Gattey
Stuart Gilbert
Leon Goldstein
Google Employee and Matching Giving
Adrienne Graves
Art and Joanne Hall
Morris and Alisa Hartstein
Healthy Vision Association Charity Fund
Rolf Lewis-Valerie Hetherington Fund of Marin
Community Foundation
Creighton Hoffman
Hunt Lane Capital

Joe Foy Jr Charitable Fund
Guy and Mary Kezirian
Lisa Mason
Chris Miller
Cambry Nelson
The Nikey Donor Advised Fund of the Jewish
Federation of Greater Pittsburg
Greg D. Parkhurst
Ronald and Carol Perkins
Michael and Jane Pharr
Robert J. Ramsay
Keith Rudman
The John-Christophe Schlesinger Foundation
Laura Shackelton
Scott A. Shay
Shoen, Carty and Steinbrenner Fund
Michael Shoen
SightLife
Gary Sosa and Winnie Woodford
Luke and Chelsie Spencer
Mark Stevens
Geoff Tabin & In-Hei Hahn
Dale Taylor and Angela Lustig
The Alcon Foundation
The Bozzini Family Fund
The Lincoln Charitable Fund
Christopher and Becky Tietze
Joel Wittenberg

\$5,000—\$9,999

Bruce and Deborah Alpern
 Marcus Anderson*
 Nancy and Charles Ayling
 Dimitri Azar
 Scott and Laura Berman
 Dr. Walter and Mrs. Estel Binder
 Marcy Bordeaux
 Bright Funds Foundation
 Bristol-Myers Squibb Company
 Dace P. Brown
 Malcolm Brown
 Peg Callahan
 Neil Chrisman
 The Christianson Family
 Lizz Chung
 Clarity Design, Inc.
 The Dalis Foundation
 Douglas Demos
 Niraj and Charmi Desai
 Glenn Ducat and Beverly Krivokapich
 Larry and Molly Dutton
 Eileen Harris Norton Foundation
 Empower Energy Solutions
 Ernst & Young Foundation
 John B. Frick
 Robert Friedman

Karl & Martha Gebert
 Joshua Goldman
 Lance and Christina Haines
 Daniel and Traci Hamilton
 Helen G. Hauben Foundation
 Jeff and Angel Huber*
 J/J Petricciani Foundation
 John Backes and Robin Roberts Fund
 Karen Johnson
 Paul and Vera Jorizzo
 Bernard Karwick
 Celia Keller
 Seth Krawitz
 Lake Lazer Eye Center
 Annette and Stuart Levey
 Christopher Macek
 Maine Eye Center
 Jeff and Jennifer Modisett
 Diane Monico*
 Eilon Morav*
 Oertli Instrumente AG
 Jonathan Ohman
 Josh and Emily Oliva
 Robert Oppenheimer
 R.T. Ramsay
 Red Beard Crew*
 Jeff Rotenberg
 John SanFilipo

Taylor and Kimberly Schollmaier
 Jon Schotz and Patricia Wheeler
 Emilia Shaldjian
 Jacqueline Shaldjian
 Wayne Shepard
 Roger Stork
 The Michael T. Sherman Foundation
 The Murray Family Foundation
 The Myrtle Fund
 Farran Tozer Brown
 Vanderbilt Family Foundation
 Vice Family Charitable Trust
 Voice for Youth
 Deb White*
 World Bank Group
 Zampani Giving Fund

(CONTINUED)

SUPPORT

\$1,000—\$4,999

A Better Way Realty
 Michael Abbott
 AbbVie Employee Engagement
 Nick Ackerman
 Katy Acklam*
 Salah-Eddine Adami
 Perry Adams*
 Aetna Foundation
 Bob Allen
 AmazonSmile Foundation
 American Tower Corporation
 Maggy Ananian-Cooper
 The Ann Parkin and Jody Rasch
 Charitable Fund
 Joseph Anthony
 Antonio and Michele Sacconaghi
 Charitable Fund
 Apple
 Robert Aranow
 Augustana Lutheran Church Foundation
 Lawrence Baker
 William C. Baker
 James and Andrea Banta
 Barden Family Giving
 Daniel R. Barker
 Barnegat Meeting of the Religious
 Society of Friends
 Douglas Bauer
 Bayha Family Charitable Fund
 Matthew Bazydlo*
 Michael and Patricia Beard
 Amanda Bennett*

Rona Bennett
 Marjorie Benton
 Francine Bernard
 Paul and Ann Bernstein
 Bill and Eileen Blancato
 Kevin Blauch
 Blue Sea Waves Foundation
 A.J. Bocchino and Phoebe Washburn
 Boehm Family Foundation
 Boeing Company
 Frederick Bogdan
 Jerry Boileau
 Alexandria Bonilla
 Erik Bonn
 Keith and Lyn Boone
 Craig Borchardt
 Natascha Born
 Katherine Borowitz
 Loren Bough
 Joshua Boustred
 J.L. Boylan*
 Boylston Family Foundation
 Peggy Braile
 Charles Brenner and Elise Grebe
 Peter and Susan Brooks
 Paul and Karen Brower
 Barb Brown
 Lorethia Brown and Elbert Dean
 Grady Bruce
 Michael and AJ Brush
 James and Lucy Bryan
 James Burgess
 Paul and Shannon Burke

Stephen Burstein
 The Byrne Family
 Patty Cabot*
 Cahnman Berman Family Foundation
 Luke Caldwell
 Edward and Jody Cale
 Stephen Cameron
 Sean and Elizabeth Carney
 Martha Carpenter
 Frances Carrasco*
 Laura H. Cary
 Jim Cavalieri
 Becky Chambers
 Betsey and Ken Cheitlin
 Edward and Janis Cherry
 Young Choi
 Roger Christensen
 Kevin and Chin-Yin Hsu and Chin-Yin
 Hsu Chung
 Elizabeth Cobb
 Susan Cobb*
 Sandra Cohen
 Mark Comfort
 Mary Ann Condon
 Dennis and Bonnie Connolly
 The Contin Family Gift Fund
 Ethel Cook
 Caroline and Jim Cooley
 Patricia Corcoran
 Anne Coughlan and Charles Jameson
 Geoffrey and Eileen Cowell
 Bryan J. Crabtree
 John and Bonnie Crawford

Sarah Creighton
 William J. Culhane
 Liese A. Dallbauman
 Dalton & Elaine Knauss Foundation
 Dalton Family Foundation
 A Damicantonio
 Tram Dang
 Steven Danko
 Joe Dao
 Richard J. Davey
 James Davidson
 Gwen T. Dawson
 Robert De Rothschild
 Reggie DelPonte
 Pete and Jane Demoreuille
 Conall Dempsey
 David DeRose
 Aaron Deutsch
 Vishal Lalit Dhulia
 Hugh Dickins
 John Didier
 Gisela Diggins
 Jason Dimmig
 Richard and Glenna Dimmig
 Vinh Do
 DocuSign
 Thomas W. Donnelly
 Elizabeth Dorgan
 John Dougherty
 Donna Doughten
 Douglas C. Coutts and Lynne T. Coutts
 Family Foundation
 Nancy and William Dreschel

Anne Dressler
 Edwards Lifesciences Foundation
 Dominic and Melissa Eisinger
 Stephen Elison
 Ellington Charitable Fund
 Enterprise Ireland
 Jeffrey Ernsting*
 Barbara Erny
 Douglas Evansen*
 John E. Ewen
 Niall Falloon
 Long Sheng Fan
 Stephen Fein
 Susan Ferrell
 Deborah Finley
 Fisher/Rosenberg Donor Advised Fund
 David Fittante
 Alan Fitzjohn
 Florida Retina Institute
 Robert Forgetting
 Gregg and Stephanie Fortner
 Anders Fossum*
 John Fox
 Penny Frabotta
 Ilja Friedel
 Frontstream
 Ben Garnett
 Franziska Garrett, MD and James Garrett
 Cynthia and Joseph Gensheimer
 Juliana Gensheimer
 Valerie George

Robert and Gloria Gery
 Luul Ghebredngihl
 The Gibney Family Foundation
 Gibson Family Charitable Foundation
 Lata A. Gidwani
 Matthew Giegengack
 Margaret Gillie
 Global Impact
 Gerhard Glomm
 Rolf Goetze
 Isaac and Renee Goff
 Jeff Goldberg
 Allan and Barbara Goldstein
 Lawrence and Barbara Goldstein
 Penelope Goodfriend
 Gilad Gordon
 Allen Gown
 Mark Graham
 Susan Graham
 Jess Grewal
 Hans Griem
 Maureen Griffin
 Paul Groner
 Diane Grossman
 Jonathan Guyton
 Tsega Habte
 Hackettstown Rotary Foundation
 Daphne W. Haddad
 Hahn Family Charitable Fund
 Halma
 Kenneth Halpern
 Stewart and Emily Halpern*

Girija and Girish Haran
 Fred and Sue Harburg
 Hartley Family Fund
 Kathleen Heffernan*
 Job Heintz and Cristina Pellechio
 Samuel Heller
 Charles and Jutta Helm
 Susan Hepler
 Adriana Herrera
 Christian Hess
 Steve and Diane Hirschhorn
 Bao Hoang
 Eric Hoffman
 Robert and Carolyn Hoffman
 Berthold and Valerie Horn
 Hornig Charitable Fund
 Robert H. Horowitz
 Gordon Howard
 Daniel Hsiung
 John Huddleston
 Jim and Marilyn Huefner
 Casey and Vanessa Husar
 Hymowitz Family Foundation
 IBM Employee Giving & Retiree Charitable Campaign
 Intel Foundation
 Intelligence Labs Inc. for YesYouCamp
 IQ Laser Vision
 Ira J. Kaufman Family Foundation
 Nancy and Jesse Ishikawa
 Sarah Jackson
 Craig and Nancy Jacobs

Holly Jacobson
 Thomas Jacobson
 Mohsin Jagani
 Bhat Jayaraman
 Emily Jefferies*
 John P. Jeunnette*
 Aziz Jiواني*
 John A. Rodger Jr. Foundation, Inc.
 Michael Johnston
 Marilee Jones
 Shelton Jones
 Sarah Judd*
 The Karen D. Wilson Charitable Fund
 Sharon Karmazin
 Jeffrey B. Karp
 Adam Kasanof
 Simran Kaur
 Kehillat Israel Reconstructionist Congregation
 Daniel and Gunilla Kester
 Keyes-Sulat Family Fund
 Uma A. Kher
 Asmeret Kidane
 David Killough
 Frank Kilvinger
 Tom Kivlahan
 Lynn Kling
 Tim Kober
 Marjorie Koenigsman-King
 Helen Koenigsman*
 Marla A. Koester
 Patrick Kosmicki

(CONTINUED)

SUPPORT

Chris T. Kozycz
Robert Kracauer
Kaihan Krippendorff
Krishnamurthy Family Charitable Trust
Gururaj Krishnamurthy
Semyon and Kristina Kruglyak
Jacob Kupferman
Andy and Wendy Laakmann
Laboratory Service Center
James Lambert
Julie M. Lampton
Katherine Landry
Sara A. Lankler
James P. LaRoy
Lori Laski
Joshua Lau
Laure Fund
James Lawrence
Barnabas Lee
Erik Letko
Paul and Linda Lewis
Raymond & Ruth Liang
Margaret And Stephen Libera
Ann Linder*
William Lipscomb
Emily Lobatto
Sandra Long
Looking Beyond
George H. Lowe III
Michele And Matt Ludmer
Stephen Ludwig
Steve Luppino
Lynn and Bruce Gibson Foundation

Mary MacGregor
Doug Macpherson
Aaron Magid
Nancy and Ajai Malhotra
Barbara and Larry Margolis
The Mary A. Harris Foundation
Kevin Matto
The Max Minsky and Florence Minsky
Goldstein Family Fdn
Maztek Construction Ltd.*
Paul E. McAuliffe
Danny and Pam McCall
J Bruce McCubbrey
Michael McFetridge
Staci & Scott McIntosh Charitable Fund
Howard McJunkin
McKinsey & Co
McMahon Family Charitable Trust
Richard Meinig
Arul Menezes
David and Barrie Meulmester
MGN Family Foundation
Joseph and Randi Michalsky
Microsoft
Neal Miesen*
Donald Miller
Jack Miller
Nitzan and Josh Miller
Scott and Beth Minick
Moloney Family Charitable Fund
Joe Morrissey
Morse Family Foundation
Arnold J. Moshier

Sachin and Shraddha Mudvari
Courtney Mullin
Carol and Jim Murphy
Fred Murphy
Lynda and Richard Murphy
Alexander Musser
Paul Myers
Clarence W. Myrold
Srivathsan Narasimhan
Alex Nason
Nationwide Foundation
Frank M. Nedza
Kent Nelson
Oliver Ness*
Hung Nguyen
Tram Nguyen
Donald Nickelson
Eileen Niemiera
NIKE
Clifford Nivling
Northern Highlands Regional High
School
Liz Northrop
Martin Nutty
Leslie and Erik Owens
Parkhurst Nuvision
Jay S. Paul
PayPal Giving Fund
Denise Peine
Penguin Random House
Pequot LLC
Matthew Peterson
Bobby Philip

Lindsay Phillips
Lisbet Phillips
Tom Pietsch
Jose E. Pinto
Erna and Bob Place
Inara Platt
Carl Pletsch
Ameek Ponda
Marian Power
Dr. Rajiv and Mrs. Sheetal Prasad
Kevin Prince
Ana M. Priu
Private Company
Markus Proctor*
Nirmala S. PuruShotam
Michael and Linda Purvis
Quest Diagnostics Matching Gift
Program
Meera Rai
David and Judy Rama
Badri Ramanathan
RA Ramnathsing
Kathy Raseman
Kristina and Sami Rashid
Cary Ratcliff
Judith Reddig
Louis and Kathy Reichardt
Daniel and Paula Reingold
Amy Reiss
Richeson Family Fund
Gene and Donna Richeson
Bill and Anne Rideout
David Riley

Clare Ritterhoff	Sandra Smalls*	Family Charitable Fund	Seth Waite
Robert J. Schneider Charitable Fund	Aaron Smith*	The Sard Family Charitable Fund	Walter and Leona Schmitt Family Foundation
Debra Rosenthal and Lawrence Basha	Cindy Smith	The Scinlogs Justice and Peace Fund	Ronald Weinberger
Roy and Roxanne Rubinfeld	Diane Virginia Smith	The Staple Family Fund	Seth Weisberg
Ryan Business Systems Inc	Richard L. Smith*	The Teamtrio Fund	Gary Welter
Alexander Sabo	Timothy Smith*	The Tega Fund	Jonathan Wertz
Timothy and Thalia Salazar	Glenn Sorensen	The Tugley Wood Foundation	Lynn Cyert Westbrook and Russell Paul Westbrook
Kelly Sanderson	William Sorenson	The Wagner-Litzke Fund	Josh Weston
Sandra and James St. George Charitable Fund	Donald H. Sorrie	The Warren Trust	Maxwell Wethington*
Sanford Gallanter Attorney Law	David Sowerbutts	The Waterfield Foundation	Laura Wichems
Lief Sannen	Alan Spatrack	Vrishali Thorat	James Wiedemann
Ellen G. Schaffer	St. Thomas More Church	Doug Tigani*	Byron and Anita Wien
Lisa Schaffer	Carol Stansfield	Eugene Tillman	James Wilcox
Tomasz Schellenberg	Gary Stanton	Gerard P. Timmins	Louise H. Wiley
Andre and Virginia Schwartz	Edward Steinman and Wondie Russell	Sam H S Tin	Winston Churchhill High School - HCP Club
Leslie J. Schwartz	Carl Stern and Holly Hayes	Tozer Family Foundation	Charles T. Wise
Jason and Jana Scislowicz	Joseph and Susan Sternfeld	Gordon Tracz	Mary Wislocki
LuAnn Scott	Jeff & Patricia and Patricia Stewart	Dan and Lisa Trisler	Robert Wolcott and Ada Yung
John Sears and Cindy Powell	John Stine	Susan Troy	Henry and Karen Wong
Anna Sensenstein	Storebrand	Kevin Tunney*	Daniel E. Woods
Maureen R Setter	Larry Sumney	Joseph Turner	Betty Woodsend
Shalin Shah	Richard Szeliski and Lyn McCoy	TWIN Global	J. Michael and Karen Woollen
David Sharp	Brad Taylor	Clark Twining	Bill and Adrienne Wootters
Ajay Shetty*	Marybeth Taylor	Sarada Uppuluri	Workday, Inc.
William and Marilyn Shields	Vikas Tewari	Van der Wansem Foundation	Beatrice and Herbert Wuersch
Mark Siegel and Jean Wilson	The Biegelsen Foundation	John and Marcela Vanhara*	Peter and Hau Wynn Kirby
Misha Simmonds*	The Corroon Foundation	Marsha and David Veit	Yuanlin Temple
John and Rose Simmons	The Everett and Petal Turner Estate Trust	Alex Verhoogen	Zee-Cheng Charitable Fund
Simons Foundation	The John D. and Catherine T. MacArthur Foundation	Gibson Verkuil	
Douglas Simons	The Judith Heidkamp Charitable Fund	Visa Inc. Matching Gifts	
Karen Slagg*	The Pinetree Ventures / Aronson	Carol Voorhees	
Daniel Small		Duy and Wendy Vu	
		Susan Waddington	

THEIR FUTURE, YOUR LEGACY.

LEAVE A GIFT IN YOUR WILL.

Many of our most faithful donors want to ensure that access to life-transforming eye care for the most needy continues well into the future. Remembering HCP in your will is an impactful way to make a difference in the lives of others without affecting current finances.

Make your will a document that eradicates needless global blindness in the next generation.

WE'RE HERE TO HELP.

For information bequests and other giving options, contact:

Sarah Judd, Development Director
sjudd@cureblindness.org, or visit our website at

WWW.CUREBLINDNESS.ORG

SUPPORTER PROFILE

Aleah and R.K. Arundale

All of us at the Himalayan Cataract Project are inspired every day by so many people devoted to eradicating needless cataract blindness. Two of those people are R.K and Aleah Arundale.

The young Chicago-based couple have supported HCP's work for seven years. They have inspired others to give by providing matching funds for several successful HCP campaigns and by running their own Bling for Blindness Facebook campaign.

The Arundale's commitment to HCP stems from the values we share - action and efficiency.

We are grateful to the Arundales and all of our donors whose compassionate generosity is changing the trajectory of global blindness. Thank you from all of us at HCP!

“

This is our opportunity to make a difference in the world, and help people regain their independence and a chance to see their families and friends again. For the price of a lunch we instantly and tangibly make the world a better place.”

— Aleah & R.K. Arundale

PARTNERS & AFFILIATIONS

The Himalayan Cataract Project provides programmatic support to an expanding network of over 50 implementing partner institutions across Africa and Asia with the shared goal of eradicating curable blindness and delivering quality healthcare to those who need it the most.

Affiliated Medical Institutions

Aravind Eye Care Systems, India
Emory University, Georgia, United States
John A. Moran Eye Center, University of Utah, United States
L.V. Prasad Eye Institute, India
Medical Eye Center, Oregon, United States
Menelik II Hospital, Addis Ababa University, Ethiopia
Myungsung Christian Medical Center, Ethiopia
Shaare Zedek Medical Center in Jerusalem
Shamir Medical Center (Assaf Harofeh), Tel Aviv University,
Sinskey Eye Institute, Ethiopia
Stanford University, United States
St. Paul's Hospital Millennium Medical College, Ethiopia
Tilganga Institute of Ophthalmology, Nepal
University of Nebraska Medical Center, Nebraska, United States
Wills Eye Institute, Pennsylvania, United States
Oregon Health and Science University, Portland, United States
Komfo Anokye Teaching Hospital, Ghana
Korle Bu Teaching Hospital, Ghana
Yitzak Shamir Medical Center, Tel Aviv, Israel

Affiliated Organizations

Ghana Health Services
Helen Keller International
Moran International Ophthalmology Division
Operation Eyesight Universal
Ophthalmology Society of Ethiopia
ORBIS International
Right to Sight and Health
Seva Foundation
Sight for Souls
SightLife
The Fred Hollows Foundation
Weema International

Memberships / Coalitions

InterAction
International Agency for the Prevention of Blindness (IAPB)
Humentum

LEADERSHIP & STAFF

BOARD OF DIRECTORS

Dr. Geoffrey Tabin, *Chairman*
Dr. Dimitri Azar, MBA
Farran Tozer Brown, MBA
Jessica Feilmeier
Dr. Jeffrey Goldberg
Adrienne Graves, PhD
Stewart Halpern, MPPM
Dr. Guy Kezirian
Kal Mentak, PhD
Dr. Matthew Oliva
Rob Wolcott, PhD

ADVISORY BOARD

Dr. Alfred Sommer, *Honorary Chairman*
Dr. David Chang
David Green
George Like
Dr. Richard Litwin
Dr. Daniel Reinstein
Dr. Hugh Taylor
Dr. Michael Wiedman

STAFF

Job Heintz, *Chief Executive Officer*
Emily Newick, *Chief Operating Officer*
Colleen Beamish, *Development Coordinator*
Rowan Burke, *Director of Procurement*
Brendan Callahan, *Senior Program Manager*
Pam Clapp, *Senior Program Director*
Jamie Clearfield, *Monitoring and Evaluation Specialist*
Dana Coste, *Development Systems Manager*
Jackson Downard, *Director of Finance*
Sarah Judd, *Development Director*
Karla Klotz, *Financial Controller*
Kirby Landers, *Program Coordinator*
Nick Lawrence, *Monitoring, Evaluation
and Learning Manager*
Jeff Lively, *General Counsel*
Kyle Martel, *Communications Manager*
Regina Noh, *Program Coordinator*
Teleia Pastore, *Staff Accountant*
Jane Phipps, *Operations Coordinator*
Hillary Robbins, *Grants Officer*
Bill Shields, *Global Director of Technology*
Alex Smith Davis, *Chief of Programs*
North Waringa, *Communications Coordinator*
Mekdelawit Woldemichael, *Procurement Manager*

e-news

Subscribe to our monthly e-newsletter at:
hcpcureblindness.org/news

Restore sight for \$25

Material cost for sight-restoring cataract surgery is less than \$25.

DONATE NOW.

www.cureblindness.org/donate
www.cureblindness.org

Stay Connected

LIKE US ON FACEBOOK: facebook.com/cureblindness/

FOLLOW US ON: twitter.com/cureblindness/
instagram.com/cureblindness/

MISSION

THE HIMALAYAN CATARACT PROJECT
WORKS TO CURE NEEDLESS BLINDNESS
WITH THE HIGHEST QUALITY CARE AT
THE LOWEST COST.

PO BOX 55
WATERBURY, VT 05676
888-287-8530
info@cureblindness.org

CUREBLINDNESS.ORG

Christopher Ertscoe