

Registration Guidelines for
Optometrists and Opticians

Optometrists and Opticians Council

March, 2015
Edition 1

GOVERNMENT OF BERMUDA
MINISTRY OF HEALTH, SENIORS AND THE ENVIRONMENT
OFFICE OF THE CHIEF MEDICAL OFFICER

Page 2 of 13

Table of Contents

1. ABOUT THIS DOCUMENT ... 3

2. OVERVIEW OF REGISTRATION ... 3

3. INITIAL REGISTRATION ... 4

3.1. REGISTRATION OF LOCUM & AUTHORIZED VISITING PRACTITIONER 5

4. RE-REGISTRATION ... 6

5. INACTIVE STATUS, UPDATING & RESTORATION TO REGISTER .. 7

6. REGISTRATION APPEALS AND CPD INTERNAL REVIEW .. 7

7. ACCRUING CONTINUING PROFESSIONAL DEVELOPMENT .. 8

8. APPENDICES .. 13

8.1. Frequently Asked Questions ... 13

8.2. Transitional Pro-rated Fee Provision ... 13

8.3. Regulatory Changes from Previous Edition ... 13

Document Information

These guidelines were established in conjunction with the Ministry of Health, Seniors and Environment.

Reference this document as: Registration Guidelines for Optometrists and Opticians. (Mar, 2015). Optometrists and

Opticians Council.

For further information please contact

Contact Chair of Council, c/o Office of the CMO, Ministry of Health, Seniors and Environment

Telephone (+1-441) 278-4904

Email OfficeofCMO@gov.bm

Visit Continental building, 25 Church Street, Hamilton

Mail to PO Box 1195, Hamilton HM EX, Bermuda

Document Audit

Date Reason for change

2014, Ed 1. New document outlining registration process to assist practitioners

Date, Ed 1.1 If minor change # Ed 1.1, 1.2 etc; if major change number Ed 1, 2, etc

mailto:OfficeofCMO@gov.bm

Page 3 of 13

1. ABOUT THIS DOCUMENT

This document provides guidance to practitioners wishing to register with the Optometrists and
Opticians Council (the Council). The application process, required documentation, continued
professional development and appeals are described. This document is effective March 1st 2015.

Definitions

 Act means the Optometrists and Opticians Act 2008. Copies may be found on-line at:
www.bermudalaws.bm/Laws/Consolidated

 CPD means Continuing Professional Development; CEU means Continuing Education Unit

 Council means the Optometrists and Opticians Council

 Office means the office of the Chief Medical Officer (CMO). Note, the registrations manager in
the Office provides administrative support to the Council.

 Registrar appointed at this time is the Council chair

 Regulations mean the Optometrists and Opticians Regulations 2010. Copies may be found on-
line at: www.bermudalaws.bm/Laws/Consolidated

2. OVERVIEW OF REGISTRATION

If you wish to practice in Bermuda as an Optometrist or Optician you must be registered with the
Council. Registration ensures practitioners meet standards that protect the public. Registered
practitioners are required to meet criteria established by the Council, to abide by the legislation,
and to adhere to the standards, ethical codes, scopes, and continued professional development as
established by the Council, these include:

a. The Act and the Regulations

b. Code and Standards of Conduct. (2015). Optometrists and Opticians Council

c. Optometrists: Prescribing Restrictions and Requirements (2013).

Initial registration is valid for up to two-years, after which renewal is required every two years. Re-
registration for all practitioners is batched for Sept 1st every second odd-year. You must apply by
July 31st. The first re-registration occurs in 2015. To remain registered, an applicant must meet the
re-registration requirements which include continued professional development and minimum
practice. This ensures professional growth and keeps practitioners abreast with best practice and
protects the interests of the public. In addition, this process allows us to monitor compliance with
continued professional development and to ensure that our practitioner information is up-to-date.
Individuals who do not re-register, or satisfy the re-registration requirements, by the deadline, will
be removed from the register.

Under sections 25 and 27 of the Act, only registered practitioners are entitled to use the
profession’s title and the term “registered” (denoted by “R”) to describe the nature of their
professional practice. Non-registered persons are not allowed to practice, or identify themselves, as
an Optometrist or Optician. Persons who practice without an active registration status are breaking
the law, and will be subject to disciplinary procedures. For more information on the disciplinary
process see sections 14-24 of the Act.

http://www.bermudalaws.bm/Laws/Consolidated
http://www.bermudalaws.bm/Laws/Consolidated

Page 4 of 13

3. INITIAL REGISTRATION

i. Registration applications, and other correspondence, are processed through the Office

ii. For non-Bermudians, an offer of employment must be submitted with the application

iii. Registrants must submit a completed Registration Package 1 accompanied by the required
documents and fee as indicated following:
1. A completed Registration form

2. Offer of employment letter from Bermuda employer (for non-Bermudians only)

3. Curriculum Vitae detailing education and employment history

4. One passport-sized photograph

5. Registration fee (see www.gov.bm\ministryOfHealth\OCMO\fees for current fee
[Bermuda/US dollars]). Make cheque/draft payable to the ACCOUNTANT GENERAL.
Do not mail cash. If your registration date is less than 24 months before re-
registration at Sept 1st, on odd years, you are eligible for a fee reduction (see #xi
below)

Along with original or notarized copies of the following:
[copy of notarized copies will not be accepted. If documents are not in English, an
English translation must be provided and notarized]
6. The originals of all professional diplomas awarded to the applicant, or copies of the

diplomas certified as true copies by or on behalf of the authorities by which the
original diplomas were respectively awarded or qualification certificate(s) or letter
of proof of qualification (graduation) from relevant learning institution

7. Proof of competency to practice in the jurisdiction in which you were trained i.e.
national certification exam certificates (College transcript or letter), where
applicable. For example, this is usually required in the USA, but not in the UK.

8. Proof of registration (aka licensure) in current jurisdiction of practice.
For a new graduate, an official letter of eligibility to register is required from the
regulatory authority in that jurisdiction.

9. Proof of good standing from the profession’s regulatory body in the jurisdiction in
which you were last registered.

10. Two official letters of reference, one of each as follows:

a. A certificate or testimonial of the character of the applicant, given within the
twelve months period preceding the date of the application, by a person of
standing and responsibility well acquainted with the applicant.

b. A certificate or testimonial of the professional competence of the applicant in
the practice of optometry given by an optometrist or optician of standing and
responsibility well acquainted with the practice of the applicant.

11. Birth certificate or passport

12. Marriage or Deed Poll certificate (if your documents reference different names)

13. Professional association membership card or certificate (if applicable)

1 Forms may be obtained from the Ministry website or from the registrations manager at the Office

http://www.gov.bm/ministryOfHealth/OCMO/fees

Page 5 of 13

iv. Applications will not be processed if incomplete. The applicant will be asked to re-
submit a completed form, which may result in a delay of processing and the right to
practice.

v. It is the registrant’s responsibility to notify the Council of their change of address and name
within 30 days after the change becomes effective

vi. Successful applicants will be informed that their registration certificate may be picked up
from the Office.

vii. If the application is not approved, the applicant will be informed in writing as to the reason
and has the right to appeal the decision (see section #6 following)

viii. Practitioners should display their registration certificate in a public area at their place of
work.

ix. The Council that regulates the professions is comprised of five (5) registered
practitioners, i.e. four Optometrists and one Optician. If you wish to serve on the
Council please contact the Office.

x. Pro-rata of fee: If your initial registration date is less than 24 months before the re-
registration date, then the fee requirement is pro-rated to the nearest 6 month period (see
table 1). This is a new fee policy and only affects persons applying after Sept 1st, 2015.

Table 1. Initial Fee if Re-registration (Sept, 2017) is due in less than 24 months

Period to
Re-registration

Date of Initial Registration Fee

19-23 Sept 1st 2015 to Feb 28th 2016 full
13-18 Mar 1st to Aug 31st, 2016 ¾
7-12 Sept 1st 2016 to Feb 28th 2017 ½
0-6 Mar 1st to Aug 31st, 2017 ¼

However, if your initial application was between Sept 1st 2013 and Aug 31st 2015 then you
are eligible for a fee reduction (see Transitional pro-rated-fee provision, Appendix 8.2).

3.1. REGISTRATION OF LOCUM & AUTHORIZED VISITING PRACTITIONER

i. A locum provides cover for a practitioner who is absent from practice for short periods
usually up to 3 months, due to personal reasons (holiday, illness, bereavement etc).

ii. In accordance with section 12 of the Act, locum Optometrists and Opticians must meet
the same registration requirements as for other practitioners. The application process
is similar as for other practitioners. However the period of validity is only three (3)
months, although this may be extended by three months. Please contact the Office for
the appropriate registration form and fee.

iii. An authorized visiting practitioner provides services that are not available in Bermuda.
Their practice is limited in period and scope. There is no provision in the Act for
authorized visiting practitioners.

Page 6 of 13

4. RE-REGISTRATION
Re-registration is tied to continued professional development and minimum practice In order to
maintain active registration status, practitioners must re-register every two years as follows:

Re-registration steps:

i The next registration period is Sept 1st 2015 to Aug 31st 2017. The deadline to re-register
is 31st July 2015, and every second odd year thereafter (2017, 2019 etc). The July 31st date
is one calendar month before your registration expires. Registration opens June 1st, i.e. two
(2) months before the deadline. You should commence the process in June so as to avoid
an interruption in your registration status and thus your legal right to practice. It is your
responsibility to know the re-registration date. Failure to receive re-registration notices, or
not knowing your re-registration date, is not grounds for applying late. Applications
received after 31st July may not be processed in time to prevent an interruption in practice.
Applications received after 31st September will incur a late fee.

ii Attain the required continuing professional development (CPD) and minimum practice
hours within the two years prior to re-registration. These must be documented on the CPD
Record form. In addition, please note:

a. If re-registration is less than two years since the initial registration the number of
CPDs required will be pro-rated (see table 4).

b. For more information on attaining CPD and documentation required see table 6.
c. The minimum number of practice hours is 100 hours2

iii Complete the Re-registration Application form and CPD Record form. The forms may be
down-loaded, emailed, or a printed copy may be picked up, from the Office.

iv Submit the following to the Office:
a. Completed Re-registration Form; and
b. Completed CPD Records Form, and verifying documentation of all CPD obtained; and
c. The re-registration fee (see www.gov.bm\ministryOfHealth\OCMO\fees for current

fee [Bermuda/US dollars]). Make cheque/draft payable to the ACCOUNTANT
GENERAL. Do not mail cash. If your initial application was between Sept 1st 2013
and Aug 31st 2015 please see the transitional pro-rata-fee provision (appendix
8.2)

d. And, for persons who have not registered in Bermuda for more than two years, but
have been practicing in another jurisdiction, include an official letter of good
standing from the authorized body in that jurisdiction.

v It is recommended that you keep a copy of all documents submitted for re-registration.

vi The registrations manager will check the application package. If it is complete it will be sent
to the Council for assessment.

vii Applications will not be processed if incomplete. The applicant will be asked to re-
submit a completed form, which may result in a delay of processing and interruption of
practice.

2 Minimum practice hours satisfies the continuing to meet experience requirement [s8(2)a, the Act]. This may
be added to the Act for the removal of doubt if required.

http://www.gov.bm/ministryOfHealth/OCMO/fees

Page 7 of 13

viii Successful applicants will be informed that their registration certificate may be picked up
from the Office.

ix If the application is not approved, the applicant will be informed in writing as to the reason,
and has the right to appeal the decision (see section #6 following)

x Practitioners should display their registration certificate in a public area at their place of
work.

5. INACTIVE STATUS, UPDATING & RESTORATION TO REGISTER
If a registered person intends to refrain from practicing, or from practicing in Bermuda, for more
than 12 months, they may apply to a have their registration designated as inactive. The Council will
direct the Registrar to enter a notation on the Register as inactive. The advantage of this is, when
the practitioner wishes to return to practice, the process is re-registration, not initial registration,
that is, fewer documents are required.

Inactive means it is unlawful for a person to practice, to use the professional title, or to use the term
“registered”. If you practice without having an active registration status you will be subject to
disciplinary procedures (see section 14 - 24, the Act).

If a person wishes to have their registration re-instated, they will need to apply as for re-
registration. However, in addition, they will be required to undertake updating as determined by
the Council. Updating includes study, CPD and clinical requirements. Table 2 is a general guide only;
you must contact the Office for updating advice from the Council regarding your case.

Table 2. Restoration Updating Requirements

Notes
+ If inactive period is less than 2 years, then the re-registration CPDs apply
Study may be private or formal
A day is defined as 7 hours

6. REGISTRATION APPEALS AND CPD INTERNAL REVIEW

Registration applications may be not approved for several reasons. For those involving incomplete
or non-recognized CPD, an internal review is allowed. The aggrieved must send a letter which
outlines the grounds for the review, including the reason why the application should be accepted, to
the Registrations Manager within 30 days of receipt of the non-approval notice. Note the internal
review concerns CPD credit only.

If an application for initial registration [s#6(5), the Act], locum application [s12(6), the Act] or
restoration [s21, the Act] is not approved, the applicant has the right to appeal to Supreme Court.
This must be done within 28 days of receipt of notice of non-approval [s24, Act].

Period inactive
(years)

Updating required
(# days)

 0 - 2 n/a+
2 - 5 10 days

> 5 yrs 20 days

Page 8 of 13

7. ACCRUING CONTINUING PROFESSIONAL DEVELOPMENT

In order to be eligible to re-register, registrants must have accrued Continuing Professional
Development (CPD) as follows:

i Practitioners must accrue the following number of Continuing Education Units (CEU) within
the preceding two-year cycle (see table 3):

Table 3. CEUs by profession

Profession # CEUs May carry forward
Optometrist 24 10
Therapeutic Optometrist 40* 6
Optician 20 8
* 40h i.e. an additional 16h for authority to prescribe

However, if your re-registration date is less than 24 months after initial registration,
then your CPD requirement is pro-rated to the nearest 6 month period (see table 4).
you must contact the Office to confirm your CPD requirement.

Table 4. Pro-rata of CEUs if initial registration less than 24 months ago

Period since
Initial Registration

Date of Initial Registration # CEUs

19-23 Sept 1st 2013 to Feb 28th 2014 18
13-18 Mar 1st to Aug 31st, 2014 12
7-12 Sept 1st 2014 to Feb 28th 2015 6
0-6 Mar 1st to Aug 31st, 2015 none

ii You are required to document the CPDs earned in the CPD Record Form of the Re-
registration Application Package. If you have undertaken more than the required CPDs
please submit at least 5 hours of these in case some CPDs are not accepted by the Council.

iii You must provide documentation to verify the CPDs attained. The verification required is
described in column two of table 6. The certificate of attendance or completion must
include the following information:

a. your name
b. course title
c. name of organization or individual giving the course
d. date and location of the course
e. number of hours completed

iv One CPD unit = one contact hour. This does not include meals or breaks.
v CPD’s may be undertaken from across the CPD Practice Areas (tables 5a and 5b), and

across the CPD Activity Types (table 6). Note:

a. You do not have to accrue CPD’s in every Practice Area or Activity Type.

b. The number of units indicated in the 3rd column of table 6 is the maximum
allowable per registration cycle.

Page 9 of 13

c. There is no limit on the clinical CPD (table 5a) for optometrists, therapeutic
optometrists and opticians. However, the maximum number of non-clinical CPD
units (table 5b) per registration cycle for optometrists and therapeutic
optometrists is 5 units, and for Opticians is 20 units.

vi Concerning CPD’s:
a. Must be relevant to your profession

b. Cannot be accrued from activities that are a regular part of your current work/role,
e.g. as outlined in job description

c. May be claimed one time only e.g. a series of the same presentation

d. Cannot be claimed if the activity is required reading for academic coursework

e. Time spent on preparation cannot be included

vii If you have earned more than the required number of hours, you may carry forward a
maximum of 40% CPD’s into the next registration cycle, if the units were earned in the
year immediately prior to that period (see table 3 above). If CPDs are carried forward,
submit them for the period to which they are being applied.

viii Practitioners will be audited for compliance with the CPD requirements. Therefore you
must keep evidence of all CPD undertakings. If the practitioner fails the audit, they will be
notified and given options for remediation.

ix CPD requirements apply to all registrants-regardless of employment status, profession, or
registration status (e.g. locum or inactive).

x All CPD courses must be pre-approved by the Council. Courses accredited or approved by
the institutions listed in footnote a and b of table 6, are considered as pre-approved.

Table 5a. CPD Clinical Practice areas

a. Anterior Segment Treatment and Management
b. Posterior Segment Treatment and Management
c. Glaucoma Treatment and Management
d. Systemic/Ocular Disease
e. General Ocular Disease

f. General Optometry
g. Principles of Diagnosis
h. Neuro-Optometry
i. Pharmaceuticals
j. Contact Lens

Table 5b. CPD Non-clinical Practice areas

k. Optical Technology
l. Business Solutions
m. Allied Health

For non-clinical practice areas the maximum number of hours allowed by profession is: Optometrists &
t-Optometrists – 5; Opticians 20

Page 10 of 13

Table 6. CPD Activities by Type

Continuing Education Activity Type Verification Documentation Max units

ATTENDING WORKSHOPS/COURSES/INDEPENDENT LEARNING
1. Conferences, in-Person

Attending workshops, seminars,
lectures, professional conferences
approved by the Council a

A certificate of attendance or letter
from sponsor verifying contact hours
or CEU, dates, event title, attendee
name and agenda

40

2. Academic Coursework
Successfully completing academic
course work at an approved college or
university of Optometry in Canada, the
UK or the United States.

Official transcript from accredited
college/university

40

3. Independent e-learning3
Virtual online courses with assessment
element**. Courses must be approved
by the Council b

Certificate of completion verifying
contact hours or CEU, name, dates
and provider

40 (tOptoms)
24 (Optoms)
20 (Optics)

1 unit/course

4. Independent Learning4
Non-virtual independent learning with
assessment, e.g. continuing education
articles, self study series **.

Certificate of completion verifying
contact hours or CEU, name, dates
and provider

20 (tOptoms)
12 Optoms)
10 (Optics)

1 unit/course

5. Mentoring d
Receiving mentoring from a registered
health professional specific to your
profession to improve your skills (must
be your primary role). Must be
presented to the Council for pre-
approval. **

Goals and objectives established in
collaboration with the mentor and
self analysis of performance

5

6. Study Group d,*
Participating in professional study
group/online study group designed to
advance knowledge through active
participation**.

Study group attendance records
verifying time spent, goals; and a
report documenting what you
learned and its application to your
role

5

PRESENTING*
7. Professional Presentation

Giving a presentation at local or
international workshop, seminar or
conference *,+

Copy of presentation and program
listing. Presenter name, times (or
length of session) and title of
presentation must be indicated on
documentation.

5

8. Author of Poster
Primary author of poster presentation
for workshop, seminar or conference*,+

Copy of presentation and copy of
program listing. Presenter name,
times (or length of session) and title
of presentation must be indicated on
documentation.

5

3 All of the required CPD may be accrued via distance learning. This recognizes the barrier of attending
conferences abroad. However, these must be COPE or GOC approved.
4 Only self learning with assessment is credited, i.e. reading of articles without assessment is not credited

Page 11 of 13

Continuing Education Activity Type Verification Documentation Max units

9. Public Presentation
Primary or co-presenter providing
presentation for local
organizations/associations/ or group on
practice-area related topic*, +,++

Copy of attendance record and
outline of presentation or letter from
supervisor on letter head verifying:
presenter’s name, date and
time/length of presentation

2

PUBLISHING
10. Author of Professional Literature

Primary or co-author of a chapter in
practice-area professional or academic
textbook

Grant funding letter, abstract/
executive summary, or copy of
completed research/study, that
indicates registrant as primary/co-
primary investigator

5

11. Author, Non-Professional Literature
Primary or co-author or participator of
practice–area related article in lay
publication e.g. community newspaper
or newsletter ++

Copy of published chapter or letter
from editor, and letter from primary
author verify input

5

12. Primary or co-author of practice-area
Literature
Author of related article in professional
or academic publication e.g. journal,
book chapter, research paper

Copy of published article and letter
from primary author verify input

5

13. Research Investigator
Primary or co-primary investigator
involved with extensive scholarly
research activities or outcomes studies,
or externally funded service/training
project associated with grants or post-
graduate studies **

Program description and copy of
research findings/paper. And a
description of the person’s role.

5

14. Author, Instructional Material d:
Developing instructional materials/
training manuals, multimedia or
software programs that advance the
professional skills of others d,++,* (not
for proprietary use)

Copy of presentation and program
listing (Presentation title, duration -
or times, and presenter must be
indicated); and, copy of instruction
materials or software program

5

PROFESSIONAL SERVICE
15. Volunteering d

Volunteering for an organization or
individual that adds to the overall
development of your practice roles.
Includes leadership/executive roles or
clinical practice d,*

Letter from organization and a report
describing the hours and outcomes of
volunteer service

5

16. Reviewing
Peer review of a professional or
academic manuscript or textbook

Letter from publishing organization. 5

Notes for table
* Activities may be claimed one time only for CEU
** Cannot claim for CEU purposes if activity is required for academic coursework
+ Time spent on preparation cannot be included

Page 12 of 13

++ Must not be one’s primary work/role

Regarding approval

a. Courses accredited or approved by the following institutions are considered pre-approved:

 Professional optometric degree programs recognized by the Accreditation Council on
Optometric Education (ACOE) in Canada and United States; or by the General Optical Council
(GOC) in the United Kingdom (for GOC approved universities see:
http://www.aoa.org/Documents/students/od_program_directory_11_19_2014.pdf)

 the American Academy of Optometry;

 the American Optometric Association;

 US state, Canadian provincial or British optometric societies (for the UK - Association of
Optometrist, College of Optometrists);

 Council on Optometric Practitioner Education (COPE) (=US & CAN);

 American Medical Association; British Med Association;

 For Opticians (in addition to the above):
Á American Board of Opticians

Á National Academy of Opticianry (USA)

Á Opticians Assoc of Canada

Á Association of British Dispensing Opticians (ABDO)

Á GOC (for optometrists and opticians) (UK)

b. Virtual Courses to be used toward therapeutic-optometrist credits must be COPE approved; and COPE
or GOC approved to be used toward optometrist-only credits.

c. Likely to be approved: where the term academic, scholarly or professional is used. It is
recommended that you confirm this with the Council beforehand

d. Requires Council approval, you must get this beforehand

ENDS

http://www.aoa.org/Documents/students/od_program_directory_11_19_2014.pdf

Page 13 of 13

8. APPENDICES

8.1. Frequently Asked Questions

Question: Do I have to send in my CPD verification documentation at the time of submitting my
re-registration application?

Answer: YES, you must include the CPD verification documentation at the time of submitting the
re-registration application

Question: My name has changed since my last registration, how will this impact my re-
registration application?

Answer: The office needs to be notified of a name change so that documentation under a
different name can be linked to you. In addition, should you wish to practice under the new name
- your registration certificate will need to be changed.

Question: I am due to re-register now, but I don’t have enough CPD. What should I do?

Answer: You cannot re-register unless you have accrued the required number of CPD. Please
contact the Office for guidance

Question: I’ve accrued more than the required CPD since my last registration, should I list all the
activities I’ve completed on the application?

Answer: You need only list the required number of CPD. However, it is recommended that you
list at least 5 extra hours on the CPD Record form in case some of your CPD is not accepted by the
Council.

8.2. Transitional Pro-rated Fee Provision

Effective Sept 1st 2015, the initial fee, and not the re-registration fee, will be pro-rated. Thus, for
persons already in the system, if your re-registration for Sept 2015 only, is less than 24 months
since initial registration, then your re-registration fee will be pro-rated to the nearest 6 month
period table next). You must contact the Office to confirm your fee requirement.

Table 7. Pro-rata 2015 re-registration fee if initial registration is less than 24 months before

Period since
Initial Registration

Date of Initial Registration Fee
for 2015 only

19-23 Sept 1st 2013 to Feb 28th 2014 ¾
13-18 Mar 1st to Aug 31st, 2014 ½
7-12 Sept 1st 2014 to Feb 28th 2015 ¼
0-6 Mar 1st to Aug 31st, 2015 none

8.3. Regulatory Changes from Previous Edition

[Not applicable for the 2015 edition. If the Guidelines are revised, note changes here – e.g. changes to CPD
type and weighting etc].

