
Sunday Morning Post

CHARITY

MEDIC GIVES
NEEDY GIFT
OF SIGHT-ON
CONGO TRIP
Local doctor says success of medical missions to
IA.f'rica has made her family blind to its own comfort

towel
wei.lo@scmp.com

A family doctor who describes herself
·as an "ordinary Hong Kong girl" is
heading for the heart of Africa on a
mission to save the sight of thou­
sands of people.

Dr Joyce Samoutou-Wong, 35,
and her husband, eye surgeon Henri
Samoutou, 38, will leave their home
in the Britain to create the first eye
centre offering surgery in the Repub­
lic of Congo, after hearing from a mis­
sionary doctor about the country's
overwhelming need.

"Our hearts are always for Africa,"
she said. "We found out that Congo
had never had an eye centre offering
surgery. People do not have to be
blind when there are simple mea­
sures [available] like a cataract sur­
gerywhich only costs HK$625.

"I always wondered: if I were
blind, how much would I pay? Would
I rob or steal?"

Samoutou-Wong, who grewup in
Hong Kong, first worked in neigh­
bouring Gabon in 2000, while she
was in the fifth :year of her medical
course in Britain.

She met her Gabon-born hus­
band during the stay and came away
with a profound wish to help the peo­
ple of the poverty-ravaged continent
after being inspired by the work of the
American missionary doctors there.

"I was so inspired but at the same
time I was so miserable," she said. "I
looked at [the doctors] and Ilooked at
m~elf. I was just a spoiled brat."

nut fulfilling her wish to work in
Africa was a challenge for Samoutou­
Wong, who wrote in her journal sev­
en reasons why she would never and
could never launch a mission like the
one she will embark on in March.

'Tm not an adventurous person,
timid at times," she wrote. "I hate
snakes and insects. I'm the only child
in the family. Who am I kidding? I'm
just an ordinary Hong Kong girl."

But the joy of seeing patients res­
ponding to treatment helped her
overcome her fears.

One man she treated during a sec­
ond Gabon trip between 2006 and
2008 particularly inspired her.

He had run his own constructio
company in the capital, Libreville,
until contracting cataracts and losing
his sight at the age of24. In his 30s, h
was being cared for by his parent
and could not use the toilet unaided.

"You see the joy in their faces," she
said. "It's not just their sight being re­
stored, it's their lives."

After surgery, the man said: ''I'd
forgotten there are colours."

"He then went on describing
everything he saw, things that we
take for granted," the doctor recalled.

Samoutou-Wong says the new
hospital expected to provide 500
operations a year. But it will receive
no regular financial support from any
organisation. Instead, the family is
raising the money - HK$1.5 million
for the first year, HK$7-8 million to

You see the joy in
their faces. It's not
just their sight
being restored,
it's their lives
JOYCE SAMOUTOU·WONG, DOCTOR

cover the next five years. So far,
HK$800,000 has been raised, mostly
from friends in Hong Kong.

The couple and their three chil­
dren will have to grow their own fruit
and vegetables for food and will have
electricity only two or three times a
week. The country's 4.2 million peo­
ple have a life expectancy of 54 years,
one of the worst in the world, and
there is only one doctor for every
10,000 people.

But Samoutou-Wong has the an­
swer for those who say she is crazy for
giving up her comfortable life and
taking her family to live in a country
where diarrhoea, hepatitis A, and ty­
phoid fever are rife.

"Yes, we are crazy," she said.
"However, it is crazier if having seen
the need, we do not try to do some­
thing about it when we know that we
can make a difference."

Joyce samoutou-wong, her husband Henri and their children Cleft); a child
from Gabon whom they treated for an eye tumour. Photos: SMP Pictures

