

Deep cleaning
for eyelids

CAMERON
OPTOMETRY

EDINBURGH

Deep cleaning for eyelids

Blepharitis is an extremely common, chronic condition. For susceptible people it can be difficult to fully control the symptoms through home treatment. Our in-practice eyelid cleaning service offers the ultimate deep hygiene clean for eyelids returning them to their best possible condition which in turn makes home treatments more effective for longer.

What is the service?

Think of it like a dental hygienist visit but for the eyelids. Our specialist optometrists use state of the art tools and techniques to remove all crusts, debris and dead skin before unblocking any clogged glands and thoroughly cleansing the lashes and follicles.

How long does it last?

Sometimes a single session followed by regular at home hygiene can be enough to manage your symptoms but for those with underlying skin conditions or prone to blepharitis we usually recommend a deep clean every six months or so.

Vision+ for eyelid health

You can either pay for a one off treatment or join our Vision+ programme to cover the ongoing treatment of blepharitis. This includes all your other eye care and regular examinations as well as receiving generous discounts on glasses and contact lenses.

Find out more at cameronoptom.com/eyelids

Cameron Optometry

5 St Vincent Street, Edinburgh, EH3 6SW

0131 225 2235 | vision@cameronoptom.com |

