Appendix S1: Database search strategies

PubMed search

Healthcare terms

("health") OR ("healthcare") OR ("primary care") OR ("nutrition") OR ("nutritional") OR ("malnutrition") OR ("family planning") OR "Delivery of Health Care" [Mesh] OR "Primary Health Care" [Mesh] OR "Delivery of Health Care, Integrated" [Mesh] OR "Health Care Reform" [Mesh]

AND Community terms

("community") OR ("communities") OR ("community-based") OR ("community based") OR ("home-based") OR ("home based") OR ("village")

OR ("Community Health Planning" [Mesh] OR "Community Health Services" [Mesh])

AND Community Health Worker terms

("community health workers") OR ("community health worker") OR ("community-based health workers") OR ("community-based health worker") OR ("community based health workers") OR ("community based health worker") OR ("community healthcare workers") OR ("community healthcare worker") OR ("community health care workers") OR ("community health care worker") OR ("community volunteers") OR ("community volunteer") OR ("community health volunteers") OR ("community health volunteer") OR ("volunteer health workers") OR ("volunteer health worker") OR ("voluntary health workers") OR ("voluntary health worker") OR ("lay health workers") OR ("lay health worker") OR ("community relays") OR ("community relay") OR ("relais communautaires") OR ("relais communautaire") OR ("lady health workers") OR ("lady health worker") OR ("lady health visitors") OR ("lady health visitor") OR ("community based distributors") OR ("community based distributor") OR ("community-based distribution") OR ("community based distribution") OR ("community-based distributors") OR ("community-based distributor") OR ("community health distributors") OR ("community health distributor") OR ("community based agents") OR ("community based agent") OR ("community-based agents") OR ("community-based agent") OR ("health extension workers") OR ("health extension worker") OR ("community health agents") OR ("community health agent") OR ("agents de santé") OR ("agent de santé") OR ("agents de sante") OR ("agent de sante") OR ("health surveillance assistants") OR ("health surveillance assistant") OR ("community health assistants") OR ("community health assistant") OR ("community health surveyors") OR ("community health surveyor") OR ("community health promoters") OR ("community health promoter") OR ("rural health auxiliaries") OR ("rural health auxiliary") OR ("community owned resource persons") OR ("community owned resource person") OR ("community-owned resource persons") OR ("community-owned resource person") OR ("health aides") OR ("health aide") OR ("allied health personnel") OR ("voluntary workers") OR ("voluntary worker") OR ("home nursing aides") OR ("home nursing aide") OR ("peer groups") OR ("peer group") OR ("doulas") OR ("doula") OR ("barefoot doctors") OR ("barefoot doctors") OR ("backpack health workers") OR ("backpack health worker") OR ("back pack health workers") OR ("back pack health worker") OR ("backpack health care workers") OR ("backpack health care worker") OR ("back pack health care workers") OR ("back pack health care worker") OR ("backpack healthcare workers") OR ("backpack healthcare worker") OR ("back pack healthcare workers") OR ("back pack healthcare worker") OR ("brigadistas") OR ("brigadista") OR ("community networks") OR ("community network") OR ("village polio volunteers") OR ("village polio volunteer") OR ("outreach volunteers") OR ("outreach volunteer") OR ("outreach workers") OR ("outreach worker") OR ("community networks") OR ("community network") OR ("community health nurses") OR ("community health nurse") OR ("community health officers") OR ("community health officer") OR ("village health workers") OR ("village health workers") OR ("village health volunteers") OR ("village health volunteer") OR ("malaria agents") OR ("malaria agent") OR ("community mobilizers") OR ("community mobilizer") OR ("community mobilisers") OR ("community mobiliser") OR ("polio volunteers") OR ("polio volunteer") OR ("volunteer health advisors") OR ("volunteer health advisor") OR ("village-based family planning workers") OR ("village-based family planning worker") OR ("village based family planning workers") OR ("village based family planning worker") OR ("community nutrition workers") OR ("community nutrition worker") OR ("community-based nutrition workers") OR ("community-based nutrition worker") OR ("community based nutrition workers") OR ("community based nutrition worker") OR ("community nutrition volunteers") OR ("community nutrition volunteer") OR ("community-based nutrition volunteers") OR ("community-based nutrition volunteer") OR ("community based nutrition volunteers") OR ("community based nutrition volunteer") OR ("accredited social health activists") OR ("accredited social health activist") OR ("anganwadi workers") OR ("anganwadi worker") OR ("agentes comunitários de saúde") OR ("agente comunitário de saúde") OR ("agentes comunitarios de saude") OR ("agente comunitario de saude") OR ("agentes polivalentes elementares") OR ("agente polivalente elementar") OR ("agentes comunitários de salud") OR ("agente comunitário de salud") OR ("agentes comunitarios de salud") OR ("agente comunitarios de salud") OR ("activistas") OR ("activista") OR ("barangay health workers") OR ("barangay health worker") OR ("colaboradores voluntários") OR ("colaborador voluntário") OR ("community drug distributors") OR ("community drug distributor") OR ("community health representatives") OR ("community health representative") OR ("female multipurpose health workers") OR ("female multipurpose health worker") OR ("female multi-purpose health workers") OR ("female

multi-purpose health worker") OR ("kaders") OR ("kader") OR ("promotoras") OR ("promotora") OR ("rural health motivators") OR ("rural health motivator") OR ("village drug-kit managers") OR ("village drug-kit manager") OR ("village drug kit managers") OR ("village drug kit manager") OR ("village health helpers") OR ("village health helpers") OR ("traditional birth attendants") OR ("midwives") OR ("midwifer") OR ("midwifery") OR ("lay maternal health workers")

AND Humanitarian Settings terms

OR "Community Health Workers" [Mesh]

("emergency") OR ("emergencies") OR ("humanitarian") OR ("disaster") OR ("disasters") OR ("outbreaks") OR ("outbreaks") OR ("epidemics") OR ("crisis") OR ("crises") OR ("insecurity") OR ("war") OR ("wars") OR ("war-torn") OR ("war-torn") OR ("conflict") OR ("conflicts") OR ("tsunamis") OR ("flooding") OR ("flood") OR ("floods") OR ("cyclones") OR ("hurricanes") OR ("hurricanes") OR ("earthquakes") OR ("earthquakes") OR ("droughts") OR ("famines") OR ("famines") OR ("refugees") OR ("displaced") OR ("displacement")

OR "Relief Work" [Mesh] OR "Warfare" [Mesh] OR "Emergency Medical Services" [Mesh] OR "Disease Outbreaks" [Mesh] OR "Disasters" [Mesh] OR "Starvation" [Mesh] OR "Refugees" [Mesh] OR "Geological Phenomena" [Mesh] OR "Warfare and Armed Conflicts" [Mesh]

AND Low- and Middle-Income Country terms

("Afghanistan") OR ("Albania") OR ("Algeria") OR ("American Samoa") OR ("Angola") OR ("Armenia") OR ("Azerbaijan") OR ("Bangladesh") OR ("Belarus") OR ("Byelarus") OR ("Belorussia") OR ("Belize") OR ("Benin") OR ("Bhutan") OR ("Bolivia") OR ("Bosnia") OR ("Botswana") OR ("Brazil") OR ("Bulgaria") OR ("Burma") OR ("Burkina Faso") OR ("Burundi") OR ("Cabo Verde") OR ("Cape Verde") OR ("Cambodia") OR ("Cameroon") OR ("Central African Republic") OR ("Chad") OR ("China") OR ("Colombia") OR ("Comoros") OR ("Comores") OR ("Comoro") OR ("Congo") OR ("Costa Rica") OR ("Côte d'Ivoire") OR ("Cuba") OR ("Djibouti") OR ("Dominica") OR ("Dominican Republic") OR ("Ecuador") OR ("Egypt") OR ("El Salvador") OR ("Eritrea") OR ("Ethiopia") OR ("Fiji") OR ("Gabon") OR ("Gambia") OR ("Gaza") OR ("Georgia") OR ("Georgia Republic") OR ("Ghana") OR ("Grenada") OR ("Grenadines") OR ("Guatemala") OR ("Guinea") OR ("Guinea Bissau") OR ("Guyana") OR ("Haiti") OR ("Herzegovina") OR ("Hercegovina") OR ("Honduras") OR ("India") OR ("Indonesia") OR ("Iran") OR ("Iraq") OR ("Jamaica") OR ("Jordan") OR ("Kazakhstan") OR ("Kenya") OR ("Kiribati") OR ("Korea") OR ("Kosovo") OR ("Kyrgyz") OR ("Kirghizia") OR ("Kirghiz") OR ("Kyrgyzstan") OR ("Lao PDR") OR ("Laos") OR ("Lebanon") OR ("Lesotho") OR ("Liberia") OR ("Libya") OR ("Macedonia") OR ("Madagascar") OR ("Malawi") OR ("Malay") OR ("Malaya") OR ("Malaysia") OR ("Maldives") OR ("Mali") OR ("Marshall Islands") OR ("Mauritania") OR ("Mauritius") OR ("Mexico") OR ("Micronesia") OR ("Moldova") OR ("Mongolia") OR ("Montenegro") OR ("Morocco") OR ("Mozambique") OR ("Myanmar") OR ("Namibia") OR ("Nepal") OR ("Nicaragua") OR ("Niger") OR ("Nigeria") OR ("Pakistan") OR ("Palau") OR ("Panama") OR ("Papua New Guinea") OR ("Paraguav") OR ("Peru") OR ("Philippines") OR ("Principe") OR ("Romania") OR ("Rwanda") OR ("Ruanda") OR ("Samoa") OR ("Sao Tome") OR ("Senegal") OR ("Serbia") OR ("Sierra Leone") OR ("Solomon Islands") OR ("Somalia") OR ("South Africa") OR ("South Sudan") OR ("Sri Lanka") OR ("St Lucia") OR ("St Vincent") OR ("Surian") OR ("Surinam") OR ("Suriname") OR ("Swaziland") OR ("Syria") OR ("Syrian Arab Republic") OR ("Tajikistan") OR ("Tadzhikistan") OR ("Tajikistan") OR ("Tadzhik") OR ("Tanzania") OR ("Thailand") OR ("Timor") OR ("Togo") OR ("Tonga") OR ("Tunisia") OR ("Turkey") OR ("Turkmen") OR ("Turkmenistan") OR ("Tuvalu") OR ("Uganda") OR ("Ukraine") OR ("Uzbek") OR ("Uzbekistan") OR ("Vanuatu") OR ("Vietnam") OR ("West Bank") OR ("Yemen") OR ("Zambia") OR ("Zimbabwe") OR ("Deprived Countries") OR ("Deprived Population") OR ("Deprived Populations") OR ("Developing Countries") OR ("Developing Country") OR ("Developing Economies") OR ("Developing Economy") OR ("Developing Nation") OR ("Developing Nations") OR ("Developing Nations") Population") OR ("Developing Populations") OR ("Developing World") OR ("LAMI Countries") OR ("LAMI Country") OR ("Less Developed Countries") OR ("Less Developed Country") OR ("Less Developed Economies") OR ("Less Developed Nation") OR ("Less Developed Nations") OR ("Less Developed World") OR ("Lesser Developed Countries") OR ("Lesser Developed Nations") OR ("LMIC") OR ("LMIC") OR ("Low GDP") OR ("Low GNP") OR ("Low Gross Domestic") OR ("Low Gross National") OR ("Low Income Countries") OR ("Low Income Country") OR ("Low Income Economies") OR ("Low Income Economy") OR ("Low Income Nations") OR ("Low Income Population") OR ("Low Income Populations") OR ("Lower GDP") OR ("lower gross domestic") OR ("Lower Income Countries") OR ("Lower Income Country") OR ("Lower Income Nations") OR ("Lower Income Population") OR ("Lower Income Populations") OR ("Middle Income Countries") OR ("Middle Income Country") OR ("Middle Income Economies") OR ("Middle Income Nation") OR ("Middle Income Nations") OR ("Middle Income Population") OR ("Middle Income Populations") OR ("Poor Countries") OR ("Poor Country") OR ("Poor Economies") OR ("Poor Economy") OR ("Poor Nation") OR ("Poor Nations") OR ("Poor Population") OR ("Poor Populations") OR ("poo world") OR ("Poorer Countries") OR ("Poorer Economies") OR ("Poorer Economy") OR ("Poorer Nations") OR ("Poorer Population") OR ("Poorer Populations") OR ("Third World") OR ("Transitional Countries") OR ("Transitional Country") OR ("Transitional Economies") OR ("Transitional Economy") OR ("Under Developed Countries") OR ("Under Developed Country") OR ("under developed nations") OR ("Under Developed World") OR ("Under Served Population") OR ("Under Served Populations") OR ("Underdeveloped Countries") OR ("Underdeveloped Country") OR ("underdeveloped economies") OR ("underdeveloped nations") OR ("underdeveloped population") OR ("Underdeveloped World") OR ("Underserved Countries") OR ("Underserved Nations") OR ("Underserved Population") OR

("Underserved Populations")

NOT High Income Country terms

NOT "Aruba" [Mesh] OR "Australia" [Mesh] OR "South Australia" [Mesh] OR "Western Australia" [Mesh] OR "Austria" [Mesh] OR "Bahamas" [Mesh] OR "Bahamas" [Mesh] OR "Belgium" [Mesh] OR "Bermuda" [Mesh] OR "Brunei" [Mesh] OR "Canada" [Mesh] OR "Channel Islands" [Mesh] OR "Denmark" [Mesh] OR "Finland" [Mesh] OR "France" [Mesh] OR "Germany" [Mesh] OR "Germany, West" [Mesh] OR "Germany, East" [Mesh] OR "Greenland" [Mesh] OR "Guam" [Mesh] OR "Hong Kong" [Mesh] OR "Iceland" [Mesh] OR "Ireland" [Mesh] OR "United Kingdom" [Mesh] OR "Israel" [Mesh] OR "Italy" [Mesh] OR "Japan" [Mesh] OR "Kuwait" [Mesh] OR "Luxembourg" [Mesh] OR "Netherlands" [Mesh] OR "New Zealand" [Mesh] OR "Norway" [Mesh] OR "Qatar" [Mesh] OR "Saudi Arabia" [Mesh] OR "Singapore" [Mesh] OR "Spain" [Mesh] OR "Sweden" [Mesh] OR "Switzerland" [Mesh] OR "Taiwan" [Mesh] OR "United Arab Emirates" [Mesh] OR "United States Virgin Islands" [Mesh]

Scopus search

Healthcare terms

TITLE-ABS-KEY ("health") OR ("healthcare") OR ("primary care") OR ("nutrition") OR ("nutritional") OR ("malnutrition") OR ("family planning") OR ("primary health care") OR ("primary healthcare") OR ("community health services")

AND Community terms

TITLE-ABS-KEY ("community") OR ("communities") OR ("community-based") OR ("community based") OR ("home-based") OR ("home-based") OR ("home-based") OR ("sillage")

AND Community Health Worker terms

TITLE-ABS-KEY ("community health workers") OR ("community health worker") OR ("community-based health workers") OR ("community-based health worker") OR ("community based health workers") OR ("community based health worker") OR ("community healthcare workers") OR ("community healthcare worker") OR ("community health care workers") OR ("community health care worker") OR ("community volunteers") OR ("community volunteer") OR ("community health volunteers") OR ("community health volunteer") OR ("volunteer health workers") OR ("volunteer health worker") OR ("voluntary health workers") OR ("voluntary health worker") OR ("lay health workers") OR ("lay health worker") OR ("community relays") OR ("community relay") OR ("relais communautaires") OR ("relais communautaire") OR ("lady health workers") OR ("lady health worker") OR ("lady health visitors") OR ("lady health visitor") OR ("community based distributors") OR ("community based distributor") OR ("community-based distribution") OR ("community based distribution") OR ("community-based distributors") OR ("community-based distributor") OR ("community health distributors") OR ("community health distributor") OR ("community based agents") OR ("community based agent") OR ("communitybased agents") OR ("community-based agent") OR ("health extension workers") OR ("health extension worker") OR ("community health agents") OR ("community health agent") OR ("agents de santé") OR ("agent de santé") OR ("agents de sante") OR ("agent de sante") OR ("health surveillance assistants") OR ("health surveillance assistant") OR ("community health assistants") OR ("community health assistant") OR ("community health surveyors") OR ("community health surveyor") OR ("community health promoters") OR ("community health promoter") OR ("rural health auxiliaries") OR ("rural health auxiliary") OR ("community owned resource persons") OR ("community owned resource person") OR ("community-owned resource persons") OR ("community-owned resource person") OR ("health aides") OR ("health aide") OR ("allied health personnel") OR ("voluntary workers") OR ("voluntary worker") OR ("home nursing aides") OR ("home nursing aide") OR ("peer groups") OR ("peer group") OR ("doulas") OR ("doulas") OR ("barefoot doctors") OR ("barefoot doctor") OR ("backpack health workers") OR ("backpack health worker") OR ("back pack health workers") OR ("back pack health worker") OR ("backpack health care workers") OR ("backpack health care worker") OR ("back pack health care workers") OR ("back pack health care worker") OR ("backpack healthcare workers") OR ("backpack healthcare worker") OR ("back pack healthcare workers") OR ("back pack healthcare worker") OR ("brigadistas") OR ("brigadista") OR ("community networks") OR ("community network") OR ("village polio volunteers") OR ("village polio volunteer") OR ("outreach volunteers") OR ("outreach volunteer") OR ("outreach workers") OR ("outreach worker") OR ("community networks") OR ("community network") OR ("community health nurses") OR ("community health nurse") OR ("community health officers") OR ("community health officer") OR ("village health workers") OR ("village health worker") OR ("village health volunteers") OR ("village health volunteer") OR ("malaria agents") OR ("malaria agent") OR ("community mobilizers") OR ("community mobilizer") OR ("community mobilisers") OR ("community mobiliser") OR ("polio volunteers") OR ("polio volunteer") OR ("volunteer health advisors") OR ("volunteer health advisor") OR ("village-based family planning workers") OR ("village-based family planning worker") OR ("village based family planning workers") OR ("village based family planning worker") OR ("community nutrition workers") OR ("community nutrition worker") OR ("community-based nutrition workers") OR ("community-based nutrition worker") OR ("community based nutrition workers") OR ("community based nutrition worker") OR ("community nutrition volunteers") OR ("community nutrition volunteer") OR ("community-based nutrition volunteers") OR ("community-based nutrition volunteer") OR ("community based nutrition volunteers") OR ("community based nutrition volunteer") OR ("accredited social health activists") OR ("accredited social health activist") OR ("anganwadi workers") OR ("anganwadi workers") OR ("agentes comunitários de saúde") OR ("agente comunitário de saúde") OR ("agentes comunitários de saúde") OR ("agentes comunitários de saúde") OR ("agentes polivalentes elementares") OR ("agente polivalente elementar") OR ("agentes comunitários de salud") OR ("agente comunitário de salud") OR ("agentes comunitários de salud") OR ("agentes comunitários de salud") OR ("activistas") OR ("activistas") OR ("barangay health workers") OR ("colaboradores voluntários") OR ("community drug distributors") OR ("community drug distributors") OR ("community health representatives") OR ("female multipurpose health workers") OR ("female multipurpose health workers") OR ("female multipurpose health workers") OR ("kaders") OR ("kader") OR ("promotoras") OR ("promotora") OR ("rural health motivators") OR ("rural health motivators") OR ("village drug-kit managers") OR ("village drug kit managers") OR ("village health helpers") OR ("village health helpers") OR ("traditional birth attendants") OR ("midwifery") OR ("midwifery") OR ("lay maternal health workers") OR ("lay maternal health workers")

AND Humanitarian Settings terms

TITLE-ABS-KEY ("emergency") OR ("emergencies") OR ("humanitarian") OR ("disaster") OR ("disasters") OR ("outbreak") OR ("outbreaks") OR ("epidemics") OR ("crisis") OR ("crisis") OR ("insecurity") OR ("war") OR ("wars") OR ("wars") OR ("war-torn") OR ("warfare") OR ("conflict") OR ("conflicts") OR ("tsunami") OR ("tsunamis") OR ("flooding") OR ("flood") OR ("floods") OR ("cyclones") OR ("cyclones") OR ("hurricanes") OR ("earthquakes") OR ("earthquakes") OR ("drought") OR ("droughts") OR ("famines") OR ("famines") OR ("refugees") OR ("refugees") OR ("displaced") OR ("displacement") OR ("armed conflict")

AND Low- and Middle-Income Country terms

TITLE-ABS-KEY ("Afghanistan") OR ("Albania") OR ("Algeria") OR ("American Samoa") OR ("Angola") OR ("Armenia") OR ("Azerbaijan") OR ("Bangladesh") OR ("Belarus") OR ("Byelarus") OR ("Belorussia") OR ("Belize") OR ("Benin") OR ("Bhutan") OR ("Bolivia") OR ("Bosnia") OR ("Botswana") OR ("Brazil") OR ("Bulgaria") OR ("Burma") OR ("Burkina Faso") OR ("Burundi") OR ("Cabo Verde") OR ("Cape Verde") OR ("Cambodia") OR ("Cameroon") OR ("Central African Republic") OR ("Chad") OR ("China") OR ("Colombia") OR ("Comoros") OR ("Comores") OR ("Comoro") OR ("Congo") OR ("Costa Rica") OR ("Côte d'Ivoire") OR ("Cuba") OR ("Djibouti") OR ("Dominica") OR ("Dominican Republic") OR ("Ecuador") OR ("Egypt") OR ("El Salvador") OR ("Eritrea") OR ("Ethiopia") OR ("Fiji") OR ("Gabon") OR ("Gambia") OR ("Gaza") OR ("Georgia") OR ("Georgia Republic") OR ("Ghana") OR ("Grenada") OR ("Grenadines") OR ("Guatemala") OR ("Guinea") OR ("Guinea Bissau") OR ("Guyana") OR ("Haiti") OR ("Herzegovina") OR ("Hercegovina") OR ("Honduras") OR ("India") OR ("Indonesia") OR ("Iran") OR ("Iraq") OR ("Jamaica") OR ("Jordan") OR ("Kazakhstan") OR ("Kenya") OR ("Kiribati") OR ("Korea") OR ("Kosovo") OR ("Kyrgyz") OR ("Kirghizia") OR ("Kirghiz") OR ("Kyrgyzstan") OR ("Lao PDR") OR ("Laos") OR ("Lebanon") OR ("Lesotho") OR ("Liberia") OR ("Libya") OR ("Macedonia") OR ("Madagascar") OR ("Malawi") OR ("Malay") OR ("Malaya") OR ("Malaysia") OR ("Maldives") OR ("Mali") OR ("Marshall Islands") OR ("Mauritania") OR ("Mauritius") OR ("Mexico") OR ("Micronesia") OR ("Moldova") OR ("Mongolia") OR ("Montenegro") OR ("Morocco") OR ("Mozambique") OR ("Myanmar") OR ("Namibia") OR ("Nepal") OR ("Nicaragua") OR ("Niger") OR ("Nigeria") OR ("Pakistan") OR ("Palau") OR ("Panama") OR ("Papua New Guinea") OR ("Paraguay") OR ("Peru") OR ("Philippines") OR ("Principe") OR ("Romania") OR ("Rwanda") OR ("Ruanda") OR ("Samoa") OR ("Sao Tome") OR ("Senegal") OR ("Serbia") OR ("Sierra Leone") OR ("Solomon Islands") OR ("Somalia") OR ("South Africa") OR ("South Sudan") OR ("Sri Lanka") OR ("St Lucia") OR ("St Vincent") OR ("Sudan") OR ("Surinam") OR ("Suriname") OR ("Swaziland") OR ("Syria") OR ("Syrian Arab Republic") OR ("Tajikistan") OR ("Tadzhikistan") OR ("Tajikistan") OR ("Tadzhik") OR ("Tanzania") OR ("Thailand") OR ("Timor") OR ("Togo") OR ("Tonga") OR ("Tunisia") OR ("Turkey") OR ("Turkmen") OR ("Turkmenistan") OR ("Tuvalu") OR ("Uganda") OR ("Ukraine") OR ("Uzbek") OR ("Uzbekistan") OR ("Vanuatu") OR ("Vietnam") OR ("West Bank") OR ("Yemen") OR ("Zambia") OR ("Zimbabwe") OR ("Deprived Countries") OR ("Deprived Population") OR ("Deprived Populations") OR ("Developing Countries") OR ("Developing Country") OR ("Developing Economies") OR ("Developing Economy") OR ("Developing Nation") OR ("Developing Nations") OR ("Developing Population") OR ("Developing Populations") OR ("Developing World") OR ("LAMI Countries") OR ("LAMI Country") OR ("Less Developed Countries") OR ("Less Developed Country") OR ("Less Developed Economies") OR ("Less Developed Nation") OR ("Less Developed Nations") OR ("Less Developed World") OR ("Lesser Developed Countries") OR ("Lesser Developed Nations") OR ("LMIC") OR ("LMIC") OR ("Low GDP") OR ("Low GNP") OR ("Low Gross Domestic") OR ("Low Gross National") OR ("Low Income Countries") OR ("Low Income Country") OR ("Low Income Economies") OR ("Low Income Economy") OR ("Low Income Nations") OR ("Low Income Population") OR ("Low Income Populations") OR ("Lower GDP") OR ("lower gross domestic") OR ("Lower Income Countries") OR ("Lower Income Country") OR ("Lower Income Nations") OR ("Lower Income Population") OR ("Lower Income Populations") OR ("Middle Income Countries") OR ("Middle Income Country") OR ("Middle Income Economies") OR ("Middle Income Nation") OR ("Middle Income Nations") OR ("Middle Income Population") OR ("Middle Income Populations") OR ("Poor Countries") OR ("Poor Country") OR ("Poor Economies") OR ("Poor Economy") OR ("Poor Nation") OR ("Poor Nations") OR ("Poor Population") OR ("Poor Populations") OR ("poor world") OR ("Poorer Countries") OR ("Poorer Economies") OR ("Poorer Economy") OR ("Poorer Nations") OR ("Poorer Population") OR ("Poorer Populations") OR ("Third World") OR ("Transitional Countries") OR ("Transitional Country") OR ("Transitional Economies") OR

("Transitional Economy") OR ("Under Developed Countries") OR ("Under Developed Country") OR ("under developed nations") OR ("Under Developed World") OR ("Under Served Population") OR ("Under Served Populations") OR ("Underdeveloped Countries") OR ("Underdeveloped Country") OR ("underdeveloped economies") OR ("underdeveloped nations") OR ("underdeveloped population") OR ("Underserved World") OR ("Underserved Countries") OR ("Underserved Nations") OR ("Underserved Population") OR ("Underserved Populations")

NOT High Income Country terms

TITLE-ABS-KEY ("Aruba") OR ("Australia") OR ("South Australia") OR ("Western Australia") OR ("Austria") OR ("Bahamas") OR ("Bahrain") OR ("Belgium") OR ("Bermuda") OR ("Brunei") OR ("Canada") OR ("Channel Islands") OR ("Denmark") OR ("Finland") OR ("France") OR ("Germany") OR ("Germany, West") OR ("Germany, East") OR ("Greenland") OR ("Guam") OR ("Hong Kong") OR ("Iceland") OR ("Ireland") OR ("United Kingdom") OR ("Israel") OR ("Italy") OR ("Japan") OR ("Kuwait") OR ("Luxembourg") OR ("Netherlands") OR ("New Zealand") OR ("Norway") OR ("Qatar") OR ("Saudi Arabia") OR ("Singapore") OR ("Spain") OR ("Sweden") OR ("Switzerland") OR ("Taiwan") OR ("United Arab Emirates") OR ("United States") OR ("United States Virgin Islands")

Web of Science search

Healthcare terms

TI=("health" OR "healthcare" OR "primary care" OR "nutrition" OR "nutritional" OR "malnutrition" OR "family planning" OR "primary health care" OR "primary healthcare" OR "community health services")

TS=("health" OR "healthcare" OR "primary care" OR "nutrition" OR "nutritional" OR "malnutrition" OR "family planning" OR "primary health care" OR "primary health care" OR "community health services")

AND Community terms

TI=("community" OR "communities" OR "community-based" OR "community based" OR "home-based" OR "home based" OR "village")

TS=("community" OR "communities" OR "community-based" OR "community based" OR "home-based" OR "home based" OR "village")

AND Community Health Worker terms

TI=("community health workers" OR "community health worker" OR "community-based health workers" OR "community-based health worker" OR "community based health workers" OR "community based health worker" OR "community healthcare workers" OR "community healthcare worker" OR "community health care workers" OR "community health care worker" OR "community volunteers" OR "community volunteer" OR "community health volunteers" OR "community health volunteer" OR "volunteer health workers" OR "volunteer health worker" OR "voluntary health workers" OR "voluntary health worker" OR "lay health workers" OR "lay health workers" OR "community relays" OR "community relay" OR "relais communautaires" OR "relais communautaire" OR "lady health workers" OR "lady health worker" OR "lady health visitors" OR "lady health visitor" OR "community based distributors" OR "community based distributor" OR "community-based distribution" OR "community based distribution" OR "community-based distributors" OR "community-based distributor" OR "community health distributors" OR "community health distributor" OR "community based agents" OR "community based agent" OR "community-based agents" OR "community-based agent" OR "health extension workers" OR "health extension worker" OR "community health agents" OR "community health agent" OR "agents de santé" OR "agent de santé" OR "agents de sante" OR "agent de sante" OR "health surveillance assistants" OR "health surveillance assistant" OR "community health assistants" OR "community health assistant" OR "community health surveyors" OR "community health surveyor" OR "community health promoters" OR "community health promoter" OR "rural health auxiliaries" OR "rural health auxiliary" OR "community owned resource persons" OR "community owned resource person" OR "community-owned resource persons" OR "community-owned resource person" OR "health aides" OR "health aide" OR "allied health personnel" OR "voluntary workers" OR "voluntary worker" OR "home nursing aides" OR "home nursing aide" OR "peer groups" OR "peer group" OR "doulas" OR "doula" OR "barefoot doctors" OR "barefoot doctors" OR "backpack health workers" OR "backpack health worker" OR "back pack health workers" OR "back pack health worker" OR "backpack health care workers" OR "backpack health care worker" OR "back pack health care workers" OR "back pack health care worker" OR "backpack healthcare workers" OR "backpack healthcare worker" OR "back pack healthcare workers" OR "back pack healthcare worker" OR "brigadistas" OR "brigadista" OR "community networks" OR "community network" OR "village polio volunteers" OR "village polio volunteer" OR "outreach volunteers" OR "outreach volunteer" OR "outreach workers" OR "outreach worker" OR "community networks" OR "community network" OR "community health nurses" OR "community health nurse" OR "community health officers" OR "community health officer" OR "village health workers" OR "village health worker" OR "village health volunteers" OR "village health volunteer" OR "malaria agents" OR "malaria agent" OR "community mobilizers" OR "community mobilizer" OR "community mobilisers" OR "community mobiliser" OR "polio volunteers" OR "polio volunteer" OR "volunteer health advisors" OR "volunteer health advisor" OR "village-based family planning workers" OR "village-based family planning worker" OR "village based family planning workers" OR "village based family planning worker" OR "community nutrition workers" OR "community nutrition worker" OR "community-based nutrition workers" OR "community-based nutrition worker" OR "community based nutrition workers"

OR "community based nutrition worker" OR "community nutrition volunteers" OR "community nutrition volunteer" OR "communitybased nutrition volunteers" OR "community-based nutrition volunteer" OR "community based nutrition volunteers" OR "community based nutrition volunteer" OR "accredited social health activists" OR "accredited social health activist" OR "anganwadi workers" OR "anganwadi worker" OR "agentes comunitários de saúde" OR "agente comunitário de saúde" OR "agentes comunitarios de saude" OR "agente comunitario de saude" OR "agentes polivalentes elementares" OR "agente polivalente elementar" OR "agentes comunitários de salud" OR "agente comunitário de salud" OR "agentes comunitarios de salud" OR "agente comunitarios de salud" OR "activistas" OR "activista" OR "barangay health workers" OR "barangay health worker" OR "colaboradores voluntários" OR "colaborador voluntário" OR "community drug distributors" OR "community drug distributor" OR "community health representatives" OR "community health representative" OR "female multipurpose health workers" OR "female multipurpose health worker" OR "female multi-purpose health workers" OR "female multi-purpose health worker" OR "kaders" OR "kader" OR "promotoras" OR "promotora" OR "rural health motivators" OR "rural health motivator" OR "village drug-kit managers" OR "village drug-kit manager" OR "village drug kit managers" OR "village drug kit manager" OR "village health helpers" OR "village health helper" OR "traditional birth attendants" OR "traditional birth attendant" OR "midwives" OR "midwife" OR "midwifery" OR "lay maternal health workers" OR "lay maternal health worker") TS=("community health workers" OR "community health worker" OR "community-based health workers" OR "community-based health worker" OR "community based health workers" OR "community based health worker" OR "community healthcare workers" OR "community healthcare worker" OR "community health care workers" OR "community health care worker" OR "community volunteers" OR "community volunteer" OR "community health volunteers" OR "community health volunteer" OR "volunteer health workers" OR "volunteer health worker" OR "voluntary health workers" OR "voluntary health worker" OR "lay health workers" OR "lay health worker" OR "community relays" OR "community relay" OR "relais communautaires" OR "relais communautaire" OR "lady health workers" OR "lady health worker" OR "lady health visitors" OR "lady health visitor" OR "community based distributors" OR "community based distributor" OR "community-based distribution" OR "community based distribution" OR "community-based distributors" OR "community-based distributor" OR "community health distributors" OR "community health distributor" OR "community based agents" OR "community based agent" OR "community-based agents" OR "community-based agent" OR "health extension workers" OR "health extension worker" OR "community health agents" OR "community health agent" OR "agents de santé" OR "agent de santé" OR "agents de sante" OR "agent de sante" OR "health surveillance assistants" OR "health surveillance assistant" OR "community health assistants" OR "community health assistant" OR "community health surveyors" OR "community health surveyor" OR "community health promoters" OR "community health promoter" OR "rural health auxiliaries" OR "rural health auxiliary" OR "community owned resource persons" OR "community owned resource person" OR "community-owned resource persons" OR "community-owned resource person" OR "health aides" OR "health aide" OR "allied health personnel" OR "voluntary workers" OR "voluntary worker" OR "home nursing aides" OR "home nursing aide" OR "peer groups" OR "peer group" OR "doulas" OR "doula" OR "barefoot doctors" OR "barefoot doctors" OR "backpack health workers" OR "backpack health worker" OR "back pack health workers" OR "back pack health worker" OR "backpack health care workers" OR "backpack health care worker" OR "back pack health care workers" OR "back pack health care worker" OR "backpack healthcare workers" OR "backpack healthcare worker" OR "back pack healthcare workers" OR "back pack healthcare worker" OR "brigadistas" OR "brigadista" OR "community networks" OR "community network" OR "village polio volunteers" OR "village polio volunteer" OR "outreach volunteers" OR "outreach volunteer" OR "outreach workers" OR "outreach worker" OR "community networks" OR "community network" OR "community health nurses" OR "community health nurse" OR "community health officers" OR "community health officer" OR "village health workers" OR "village health worker" OR "village health volunteers" OR "village health volunteer" OR "malaria agents" OR "malaria agent" OR "community mobilizers" OR "community mobilizer" OR "community mobilisers" OR "community mobiliser" OR "polio volunteers" OR "polio volunteer" OR "volunteer health advisors" OR "volunteer health advisor" OR "village-based family planning workers" OR "village-based family planning worker" OR "village based family planning workers" OR "village based family planning worker" OR "community nutrition workers" OR "community nutrition worker" OR "community-based nutrition workers" OR "community-based nutrition worker" OR "community based nutrition workers" OR "community based nutrition worker" OR "community nutrition volunteers" OR "community nutrition volunteer" OR "communitybased nutrition volunteers" OR "community-based nutrition volunteer" OR "community based nutrition volunteers" OR "community based nutrition volunteer" OR "accredited social health activists" OR "accredited social health activist" OR "anganwadi workers" OR "anganwadi worker" OR "agentes comunitários de saúde" OR "agente comunitário de saúde" OR "agentes comunitarios de saude" OR "agente comunitario de saude" OR "agentes polivalentes elementares" OR "agente polivalente elementar" OR "agentes comunitários de salud" OR "agente comunitário de salud" OR "agentes comunitarios de salud" OR "agente comunitarios de salud" OR "activistas" OR "activista" OR "barangay health workers" OR "barangay health worker" OR "colaboradores voluntários" OR "colaborador voluntário" OR "community drug distributors" OR "community drug distributor" OR "community health representatives" OR "community health representative" OR "female multipurpose health workers" OR "female multipurpose health worker" OR "female multi-purpose health workers" OR "female multi-purpose health worker" OR "kaders" OR "kader" OR "promotoras" OR "promotora" OR "rural health

motivators" OR "rural health motivator" OR "village drug-kit managers" OR "village drug-kit manager" OR "village drug kit managers" OR

"village drug kit manager" OR "village health helpers" OR "village health helper" OR "traditional birth attendants" OR "traditional birth attendant" OR "midwives" OR "midwifery" OR "lay maternal health workers" OR "lay maternal health worker")

AND Humanitarian Settings terms

TI=("emergency" OR "emergencies" OR "humanitarian" OR "disaster" OR "disasters" OR "outbreak" OR "outbreaks" OR "epidemic" OR "epidemics" OR "crisis" OR "crisis" OR "crises" OR "insecurity" OR "war" OR "wars" OR "war-torn" OR "warfare" OR "conflict" OR "conflicts" OR "tsunami" OR "tsunamis" OR "flooding" OR "floods" OR "floods" OR "cyclones" OR "hurricane" OR "hurricanes" OR "earthquakes" OR "drought" OR "droughts" OR "famine" OR "famines" OR "refugees" OR "refugees" OR "displaced" OR "displacement" OR "armed conflict")

TS=("emergency" OR "emergencies" OR "humanitarian" OR "disaster" OR "disasters" OR "outbreak" OR "outbreaks" OR "epidemic" OR "epidemics" OR "crisis" OR "crises" OR "insecurity" OR "war" OR "wars" OR "war-torn" OR "warfare" OR "conflict" OR "conflicts" OR "tsunami" OR "tsunamis" OR "flooding" OR "floods" OR "floods" OR "cyclone" OR "cyclones" OR "hurricane" OR "hurricanes" OR "earthquakes" OR "drought" OR "droughts" OR "famine" OR "famines" OR "refugees" OR "refugees" OR "displaced" OR "displacement" OR "armed conflict")

AND Low- and Middle-Income Country terms

TI=("Afghanistan" OR "Albania" OR "Algeria" OR "American Samoa" OR "Angola" OR "Armenia" OR "Azerbaijan" OR "Bangladesh" OR "Belarus" OR "Byelarus" OR "Belorussia" OR "Belize" OR "Benin" OR "Bhutan" OR "Bolivia" OR "Bosnia" OR "Botswana" OR "Brazil" OR "Bulgaria" OR "Burma" OR "Burkina Faso" OR "Burundi" OR "Cabo Verde" OR "Cape Verde" OR "Cambodia" OR "Cameroon" OR "Central African Republic" OR "Chad" OR "China" OR "Colombia" OR "Comoros" OR "Comores" OR "Comoro" OR "Congo" OR "Costa Rica" OR "Côte d'Ivoire" OR "Cuba" OR "Djibouti" OR "Dominica" OR "Dominican Republic" OR "Ecuador" OR "Egypt" OR "El Salvador" OR "Eritrea" OR "Ethiopia" OR "Fiji" OR "Gabon" OR "Gambia" OR "Gaza" OR "Georgia" OR "Georgia Republic" OR "Ghana" OR "Grenada" OR "Grenadines" OR "Guatemala" OR "Guinea" OR "Guinea Bissau" OR "Guyana" OR "Haiti" OR "Herzegovina" OR "Hercegovina" OR "Honduras" OR "India" OR "Indonesia" OR "Iran" OR "Iraq" OR "Jamaica" OR "Jordan" OR "Kazakhstan" OR "Kenya" OR "Kiribati" OR "Korea" OR "Kosovo" OR "Kyrgyz" OR "Kirghizia" OR "Kirghiz" OR "Kyrgyzstan" OR "Lao PDR" OR "Laos" OR "Lebanon" OR "Lesotho" OR "Liberia" OR "Libya" OR "Macedonia" OR "Madagascar" OR "Malawi" OR "Malay" OR "Malaya" OR "Malaysia" OR "Maldives" OR "Mali" OR "Marshall Islands" OR "Mauritania" OR "Mauritius" OR "Mexico" OR "Micronesia" OR "Moldova" OR "Mongolia" OR "Montenegro" OR "Morocco" OR "Mozambique" OR "Myanmar" OR "Namibia" OR "Nepal" OR "Nicaragua" OR "Niger" OR "Nigeria" OR "Pakistan" OR "Palau" OR "Panama" OR "Papua New Guinea" OR "Paraguay" OR "Peru" OR "Philippines" OR "Principe" OR "Romania" OR "Rwanda" OR "Ruanda" OR "Samoa" OR "Sao Tome" OR "Senegal" OR "Serbia" OR "Sierra Leone" OR "Solomon Islands" OR "Somalia" OR "South Africa" OR "South Sudan" OR "Sri Lanka" OR "St Lucia" OR "St Vincent" OR "Sudan" OR "Surinam" OR "Suriname" OR "Swaziland" OR "Syria" OR "Syrian Arab Republic" OR "Tajikistan" OR "Tadzhikistan" OR "Tajikistan" OR "Tadzhik" OR "Tanzania" OR "Thailand" OR "Timor" OR "Togo" OR "Tonga" OR "Tunisia" OR "Turkey" OR "Turkmen" OR "Turkmenistan" OR "Tuvalu" OR "Uganda" OR "Ukraine" OR "Uzbek" OR "Uzbekistan" OR "Vanuatu" OR "Vietnam" OR "West Bank" OR "Yemen" OR "Zambia" OR "Zimbabwe" OR "Deprived Countries" OR "Deprived Population" OR "Deprived Populations" OR "Developing Countries" OR "Developing Country" OR "Developing Economies" OR "Developing Economy" OR "Developing Nation" OR "Developing Nations" OR "Developing Population" OR "Developing Populations" OR "Developing World" OR "LAMI Countries" OR "LAMI Country" OR "Less Developed Countries" OR "Less Developed Country" OR "Less Developed Economies" OR "Less Developed Nation" OR "Less Developed Nations" OR "Less Developed World" OR "Lesser Developed Countries" OR "Lesser Developed Nations" OR "LMIC" OR "LMICS" OR "Low GDP" OR "Low GNP" OR "Low Gross Domestic" OR "Low Gross National" OR "Low Income Countries" OR "Low Income Country" OR "Low Income Economies" OR "Low Income Economy" OR "Low Income Nations" OR "Low Income Population" OR "Low Income Populations" OR "Lower GDP" OR "lower gross domestic" OR "Lower Income Countries" OR "Lower Income Country" OR "Lower Income Nations" OR "Lower Income Population" OR "Lower Income Populations" OR "Middle Income Countries" OR "Middle Income Country" OR "Middle Income Economies" OR "Middle Income Nation" OR "Middle Income Nations" OR "Middle Income Population" OR "Middle Income Populations" OR "Poor Countries" OR "Poor Country" OR "Poor Economies" OR "Poor Economy" OR "Poor Nation" OR "Poor Nations" OR "Poor Population" OR "Poor Populations" OR "poor world" OR "Poorer Countries" OR "Poorer Economies" OR "Poorer Economy" OR "Poorer Nations" OR "Poorer Population" OR "Poorer Populations" OR "Third World" OR "Transitional Countries" OR "Transitional Country" OR "Transitional Economies" OR "Transitional Economy" OR "Under Developed Countries" OR "Under Developed Country" OR "under developed nations" OR "Under Developed World" OR "Under Served Population" OR "Under Served Populations" OR "Underdeveloped Countries" OR "Underdeveloped Country" OR "underdeveloped economies" OR "underdeveloped nations" OR "underdeveloped population" OR "Underdeveloped World" OR "Underserved Countries" OR "Underserved Nations" OR "Underserved Population" OR "Underserved Populations")

TS=("Afghanistan" OR "Albania" OR "Algeria" OR "American Samoa" OR "Angola" OR "Armenia" OR "Azerbaijan" OR "Bangladesh" OR "Belarus" OR "Byelarus" OR "Belorussia" OR "Belize" OR "Benin" OR "Bhutan" OR "Bolivia" OR "Bosnia" OR "Botswana" OR "Brazil" OR "Bulgaria" OR "Burma" OR "Burkina Faso" OR "Burundi" OR "Cabo Verde" OR "Cape Verde" OR "Cambodia" OR "Cameroon" OR "Central

African Republic" OR "Chad" OR "China" OR "Colombia" OR "Comoros" OR "Comores" OR "Comoro" OR "Congo" OR "Costa Rica" OR "Côte d'Ivoire" OR "Cuba" OR "Djibouti" OR "Dominica" OR "Dominican Republic" OR "Ecuador" OR "Egypt" OR "El Salvador" OR "Eritrea" OR "Ethiopia" OR "Fiji" OR "Gabon" OR "Gambia" OR "Gaza" OR "Georgia" OR "Georgia Republic" OR "Ghana" OR "Grenada" OR "Grenadines" OR "Guatemala" OR "Guinea" OR "Guinea Bissau" OR "Guyana" OR "Haiti" OR "Herzegovina" OR "Hercegovina" OR "Honduras" OR "India" OR "Indonesia" OR "Iran" OR "Iraq" OR "Jamaica" OR "Jordan" OR "Kazakhstan" OR "Kenya" OR "Kiribati" OR "Korea" OR "Kosovo" OR "Kyrgyz" OR "Kirghizia" OR "Kirghiz" OR "Kyrgyzstan" OR "Lao PDR" OR "Laos" OR "Lebanon" OR "Lesotho" OR "Liberia" OR "Libya" OR "Macedonia" OR "Madagascar" OR "Malawi" OR "Malay" OR "Malaya" OR "Malaysia" OR "Maldives" OR "Mali" OR "Marshall Islands" OR "Mauritania" OR "Mauritius" OR "Mexico" OR "Micronesia" OR "Moldova" OR "Mongolia" OR "Montenegro" OR "Morocco" OR "Mozambique" OR "Myanmar" OR "Namibia" OR "Nepal" OR "Nicaragua" OR "Niger" OR "Nigeria" OR "Pakistan" OR "Palau" OR "Panama" OR "Papua New Guinea" OR "Paraguay" OR "Peru" OR "Philippines" OR "Principe" OR "Romania" OR "Rwanda" OR "Ruanda" OR "Samoa" OR "Sao Tome" OR "Senegal" OR "Serbia" OR "Sierra Leone" OR "Solomon Islands" OR "Somalia" OR "South Africa" OR "South Sudan" OR "Sri Lanka" OR "St Lucia" OR "St Vincent" OR "Sudan" OR "Surinam" OR "Suriname" OR "Swaziland" OR "Syria" OR "Syrian Arab Republic" OR "Tajikistan" OR "Tadzhikistan" OR "Tajikistan" OR "Tadzhik" OR "Tanzania" OR "Thailand" OR "Timor" OR "Togo" OR "Tonga" OR "Tunisia" OR "Turkey" OR "Turkmen" OR "Turkmenistan" OR "Tuvalu" OR "Uganda" OR "Ukraine" OR "Uzbek" OR "Uzbekistan" OR "Vanuatu" OR "Vietnam" OR "West Bank" OR "Yemen" OR "Zambia" OR "Zimbabwe" OR "Deprived Countries" OR "Deprived Population" OR "Deprived Populations" OR "Developing Countries" OR "Developing Country" OR "Developing Economies" OR "Developing Economy" OR "Developing Nation" OR "Developing Nations" OR "Developing Population" OR "Developing Populations" OR "Developing World" OR "LAMI Countries" OR "LAMI Country" OR "Less Developed Countries" OR "Less Developed Country" OR "Less Developed Economies" OR "Less Developed Nation" OR "Less Developed Nations" OR "Less Developed World" OR "Lesser Developed Countries" OR "Lesser Developed Nations" OR "LMIC" OR "LMICS" OR "Low GDP" OR "Low GNP" OR "Low Gross Domestic" OR "Low Gross National" OR "Low Income Countries" OR "Low Income Country" OR "Low Income Economies" OR "Low Income Economy" OR "Low Income Nations" OR "Low Income Population" OR "Low Income Populations" OR "Lower GDP" OR "lower gross domestic" OR "Lower Income Countries" OR "Lower Income Country" OR "Lower Income Nations" OR "Lower Income Population" OR "Lower Income Populations" OR "Middle Income Countries" OR "Middle Income Country" OR "Middle Income Economies" OR "Middle Income Nation" OR "Middle Income Nations" OR "Middle Income Population" OR "Middle Income Populations" OR "Poor Countries" OR "Poor Country" OR "Poor Economies" OR "Poor Economy" OR "Poor Nation" OR "Poor Nations" OR "Poor Population" OR "Poor Populations" OR "poor world" OR "Poorer Countries" OR "Poorer Economies" OR "Poorer Economy" OR "Poorer Nations" OR "Poorer Population" OR "Poorer Populations" OR "Third World" OR "Transitional Countries" OR "Transitional Country" OR "Transitional Economies" OR "Transitional Economy" OR "Under Developed Countries" OR "Under Developed Country" OR "under developed nations" OR "Under Developed World" OR "Under Served Population" OR "Under Served Populations" OR "Underdeveloped Countries" OR "Underdeveloped Country" OR "underdeveloped economies" OR "underdeveloped nations" OR "underdeveloped population" OR "Underdeveloped World" OR "Underserved Countries" OR "Underserved Nations" OR "Underserved Population" OR "Underserved Populations")

Ebsco search (CINAHL, PsychINFO, Africa Wide, Academic Search Premier, Health Source Nursing Academic, and EconLit)

Healthcare terms

TI ("health" OR "healthcare" OR "primary care" OR "nutrition" OR "nutrition" OR "malnutrition" OR "family planning" OR "primary health care" OR "primary health care" OR "community health services") OR AB ("health" OR "healthcare" OR "primary care" OR "nutrition" OR "nutrition" OR "family planning" OR "primary health care" OR "primary healthcare" OR "community health services") OR SU ("health" OR "healthcare" OR "primary care" OR "nutrition" OR "nutrition" OR "malnutrition" OR "family planning" OR "primary health care" OR "primary healthcare" OR "community health services")

AND Community terms

TI ("community" OR "communities" OR "community-based" OR "community based" OR "home-based" OR "home based" OR "village")

OR AB ("community" OR "communities" OR "community-based" OR "community based" OR "home-based" OR "home based" OR

"village") OR SU ("community" OR "communities" OR "community-based" OR "community based" OR "home-based" OR "home based"

OR "village")

AND Community Health Worker terms

TI ("community health workers" OR "community health worker" OR "community-based health workers" OR "community-based health worker" OR "community based health workers" OR "community healthcare workers" OR "community healthcare workers" OR "community health care workers" OR "community health care workers" OR "community volunteers" OR "community volunteers" OR "community health volunteers" OR "community health workers" OR "co

"volunteer health worker" OR "voluntary health workers" OR "voluntary health worker" OR "lay health workers" OR "lay health worker" OR "community relays" OR "community relay" OR "relais communautaires" OR "relais communautaire" OR "lady health workers" OR "lady health worker" OR "lady health visitors" OR "lady health visitor" OR "community based distributors" OR "community based distributor" OR "community-based distribution" OR "community based distribution" OR "community-based distributors" OR "community-based distributor" OR "community health distributors" OR "community health distributor" OR "community based agents" OR "community based agent" OR "community-based agents" OR "community-based agent" OR "health extension workers" OR "health extension worker" OR "community health agents" OR "community health agent" OR "agents de santé" OR "agent de santé" OR "agents de sante" OR "agent de sante" OR "health surveillance assistants" OR "health surveillance assistant" OR "community health assistants" OR "community health assistant" OR "community health surveyors" OR "community health surveyor" OR "community health promoters" OR "community health promoter" OR "rural health auxiliaries" OR "rural health auxiliary" OR "community owned resource persons" OR "community owned resource person" OR "community-owned resource persons" OR "community-owned resource person" OR "health aides" OR "health aide" OR "allied health personnel" OR "voluntary workers" OR "voluntary worker" OR "home nursing aides" OR "home nursing aide" OR "peer groups" OR "peer group" OR "doulas" OR "doula" OR "barefoot doctors" OR "barefoot doctor" OR "backpack health workers" OR "backpack health worker" OR "back pack health workers" OR "back pack health worker" OR "backpack health care workers" OR "backpack health care worker" OR "back pack health care workers" OR "back pack health care worker" OR "backpack healthcare workers" OR "backpack healthcare worker" OR "back pack healthcare workers" OR "back pack healthcare worker" OR "brigadistas" OR "brigadista" OR "community networks" OR "community network" OR "village polio volunteers" OR "village polio volunteer" OR "outreach volunteers" OR "outreach volunteer" OR "outreach workers" OR "outreach worker" OR "community networks" OR "community network" OR "community health nurses" OR "community health nurse" OR "community health officers" OR "community health officer" OR "village health workers" OR "village health worker" OR "village health volunteers" OR "village health volunteer" OR "malaria agents" OR "malaria agent" OR "community mobilizers" OR "community mobilizer" OR community mobilisers" OR "community mobiliser" OR "polio volunteers" OR "polio volunteer" OR "volunteer health advisors" OR" "volunteer health advisor" OR "village-based family planning workers" OR "village-based family planning worker" OR "village based family planning workers" OR "village based family planning worker" OR "community nutrition workers" OR "community nutrition worker" OR "community-based nutrition workers" OR "community-based nutrition worker" OR "community based nutrition workers" OR "community based nutrition worker" OR "community nutrition volunteers" OR "community nutrition volunteer" OR "communitybased nutrition volunteers" OR "community-based nutrition volunteer" OR "community based nutrition volunteers" OR "community based nutrition volunteer" OR "accredited social health activists" OR "accredited social health activist" OR "anganwadi workers" OR "anganwadi worker" OR "agentes comunitários de saúde" OR "agente comunitário de saúde" OR "agentes comunitarios de saude" OR "agente comunitario de saude" OR "agentes polivalentes elementares" OR "agente polivalente elementar" OR "agentes comunitários de salud" OR "agente comunitário de salud" OR "agentes comunitarios de salud" OR "agente comunitarios de salud" OR "activistas" OR "activista" OR "barangay health workers" OR "barangay health worker" OR "colaboradores voluntários" OR "colaborador voluntário" OR "community drug distributors" OR "community drug distributor" OR "community health representatives" OR "community health representative" OR "female multipurpose health workers" OR "female multipurpose health worker" OR "female multi-purpose health workers" OR "female multi-purpose health worker" OR "kaders" OR "kader" OR "promotoras" OR "promotora" OR "rural health motivators" OR "rural health motivator" OR "village drug-kit managers" OR "village drug-kit manager" OR "village drug kit managers" OR "village drug kit manager" OR "village health helpers" OR "village health helper" OR "traditional birth attendants" OR "traditional birth attendant" OR "midwives" OR "midwife" OR "midwifery" OR "lay maternal health workers" OR "lay maternal health worker") OR AB ("community health workers" OR "community health worker" OR "community-based health workers" OR "community-based health worker" OR "community based health workers" OR "community based health worker" OR "community healthcare workers" OR "community healthcare worker" OR "community health care workers" OR "community health care worker" OR "community volunteers" OR "community volunteer" OR "community health volunteers" OR "community health volunteer" OR "volunteer health workers" OR "volunteer health worker" OR "voluntary health workers" OR "voluntary health worker" OR "lay health workers" OR "lay health worker" OR "community relays" OR "community relay" OR "relais communautaires" OR "relais communautaire" OR "lady health workers" OR "lady health worker" OR "lady health visitors" OR "lady health visitor" OR "community based distributors" OR "community based distributor" OR "community-based distribution" OR "community based distribution" OR "community-based distributors" OR "community-based distributor" OR "community health distributors" OR "community health distributor" OR "community based agents" OR "community based agent" OR "community-based agents" OR "community-based agent" OR "health extension workers" OR "health extension worker" OR "community health agents" OR "community health agent" OR "agents de santé" OR "agent de santé" OR "agents de sante" OR "agent de sante" OR "health surveillance assistants" OR "health surveillance assistant" OR "community health assistants" OR "community health assistant" OR "community health surveyors" OR "community health surveyor" OR "community health promoters" OR "community health promoter" OR "rural health auxiliaries" OR "rural health auxiliary" OR "community owned resource persons" OR "community owned resource person" OR "community-owned resource persons" OR "community-owned resource person"

OR "health aides" OR "health aide" OR "allied health personnel" OR "voluntary workers" OR "voluntary worker" OR "home nursing aides" OR "home nursing aide" OR "peer groups" OR "peer group" OR "doulas" OR "doula" OR "barefoot doctors" OR "barefoot doctors" OR "backpack health workers" OR "backpack health worker" OR "back pack health workers" OR "back pack health worker" OR "backpack health care workers" OR "backpack health care worker" OR "back pack health care workers" OR "back pack health care worker" OR "backpack healthcare workers" OR "backpack healthcare worker" OR "back pack healthcare workers" OR "back pack healthcare worker" OR "brigadistas" OR "brigadista" OR "community networks" OR "community network" OR "village polio volunteers" OR "village polio volunteer" OR "outreach volunteers" OR "outreach volunteer" OR "outreach workers" OR "outreach worker" OR "community networks" OR "community network" OR "community health nurses" OR "community health nurse" OR "community health officers" OR "community health officer" OR "village health workers" OR "village health worker" OR "village health volunteers" OR "village health volunteer" OR "malaria agents" OR "malaria agent" OR "community mobilizers" OR "community mobilizer" OR community mobilisers" OR "community mobiliser" OR "polio volunteers" OR "polio volunteer" OR "volunteer health advisors" OR "volunteer health advisor" OR "village-based family planning workers" OR "village-based family planning worker" OR "village based family planning workers" OR "village based family planning worker" OR "community nutrition workers" OR "community nutrition worker" OR "community-based nutrition workers" OR "community-based nutrition worker" OR "community based nutrition workers" OR "community based nutrition worker" OR "community nutrition volunteers" OR "community nutrition volunteer" OR "communitybased nutrition volunteers" OR "community-based nutrition volunteer" OR "community based nutrition volunteers" OR "community based nutrition volunteer" OR "accredited social health activists" OR "accredited social health activist" OR "anganwadi workers" OR "anganwadi worker" OR "agentes comunitários de saúde" OR "agente comunitário de saúde" OR "agentes comunitarios de saude" OR "agente comunitario de saude" OR "agentes polivalentes elementares" OR "agente polivalente elementar" OR "agentes comunitários de salud" OR "agente comunitário de salud" OR "agentes comunitarios de salud" OR "agente comunitarios de salud" OR "activistas" OR "activista" OR "barangay health workers" OR "barangay health worker" OR "colaboradores voluntários" OR "colaborador voluntário" OR community drug distributors" OR "community drug distributor" OR "community health representatives" OR "community health" representative" OR "female multipurpose health workers" OR "female multipurpose health worker" OR "female multi-purpose health workers" OR "female multi-purpose health worker" OR "kaders" OR "kader" OR "promotoras" OR "promotora" OR "rural health motivators" OR "rural health motivator" OR "village drug-kit managers" OR "village drug-kit manager" OR "village drug kit managers" OR "village drug kit manager" OR "village health helpers" OR "village health helper" OR "traditional birth attendants" OR "traditional birth attendant" OR "midwives" OR "midwife" OR "midwifery" OR "lay maternal health workers" OR "lay maternal health worker") OR SU ("community health workers" OR "community health worker" OR "community-based health workers" OR "community-based health worker" OR "community based health workers" OR "community based health worker" OR "community healthcare workers" OR "community healthcare worker" OR "community health care workers" OR "community health care worker" OR "community volunteers" OR "community volunteer" OR "community health volunteers" OR "community health volunteer" OR "volunteer health workers" OR "volunteer health worker" OR "voluntary health workers" OR "voluntary health worker" OR "lay health workers" OR "lay health worker" OR "community relays" OR "community relay" OR "relais communautaires" OR "relais communautaire" OR "lady health workers" OR "lady health worker" OR "lady health visitors" OR "lady health visitor" OR "community based distributors" OR "community based distributor" OR "community-based distribution" OR "community based distribution" OR "community-based distributors" OR "community-based distributor" OR "community health distributors" OR "community health distributor" OR "community based agents" OR "community based agent" OR "community-based agents" OR "community-based agent" OR "health extension workers" OR "health extension worker" OR "community health agents" OR "community health agent" OR "agents de santé" OR "agent de santé de sante" OR "agent de sante" OR "health surveillance assistants" OR "health surveillance assistant" OR "community health assistants" OR "community health assistant" OR "community health surveyors" OR "community health surveyor" OR "community health promoters" OR "community health promoter" OR "rural health auxiliaries" OR "rural health auxiliary" OR "community owned resource persons" OR "community owned resource person" OR "community-owned resource persons" OR "community-owned resource person" OR "health aides" OR "health aide" OR "allied health personnel" OR "voluntary workers" OR "voluntary worker" OR "home nursing aides" OR "home nursing aide" OR "peer groups" OR "peer group" OR "doulas" OR "doula" OR "barefoot doctors" OR "barefoot doctors" OR "backpack health workers" OR "backpack health worker" OR "back pack health workers" OR "back pack health worker" OR "backpack health care workers" OR "backpack health care worker" OR "back pack health care workers" OR "back pack health care worker" OR "backpack healthcare workers" OR "backpack healthcare worker" OR "back pack healthcare workers" OR "back pack healthcare worker" OR "brigadistas" OR "brigadista" OR "community networks" OR "community network" OR "village polio volunteers" OR "village polio volunteer" OR "outreach volunteers" OR "outreach volunteer" OR "outreach workers" OR "outreach worker" OR "community networks" OR "community network" OR "community health nurses" OR "community health nurse" OR "community health officers" OR "community health officer" OR "village health workers" OR "village health worker" OR "village health volunteers" OR "village health volunteer" OR "malaria agents" OR "malaria agent" OR "community mobilizers" OR "community mobilizer" OR community mobilisers" OR "community mobiliser" OR "polio volunteers" OR "polio volunteer" OR "volunteer health advisors" OR"

"volunteer health advisor" OR "village-based family planning workers" OR "village-based family planning worker" OR "village based family planning workers" OR "village based family planning worker" OR "community nutrition workers" OR "community nutrition worker" OR "community-based nutrition workers" OR "community-based nutrition worker" OR "community based nutrition workers" OR "community based nutrition worker" OR "community nutrition volunteers" OR "community nutrition volunteer" OR "communitybased nutrition volunteers" OR "community-based nutrition volunteer" OR "community based nutrition volunteers" OR "community based nutrition volunteer" OR "accredited social health activists" OR "accredited social health activist" OR "anganwadi workers" OR "anganwadi worker" OR "agentes comunitários de saúde" OR "agente comunitário de saúde" OR "agentes comunitarios de saude" OR "agente comunitario de saude" OR "agentes polivalentes elementares" OR "agente polivalente elementar" OR "agentes comunitários de salud" OR "agente comunitário de salud" OR "agentes comunitarios de salud" OR "agente comunitarios de salud" OR "activistas" OR "activista" OR "barangay health workers" OR "barangay health worker" OR "colaboradores voluntários" OR "colaborador voluntário" OR community drug distributors" OR "community drug distributor" OR "community health representatives" OR "community health" representative" OR "female multipurpose health workers" OR "female multipurpose health worker" OR "female multi-purpose health workers" OR "female multi-purpose health worker" OR "kaders" OR "kader" OR "promotoras" OR "promotora" OR "rural health motivators" OR "rural health motivator" OR "village drug-kit managers" OR "village drug-kit manager" OR "village drug kit managers" OR "village drug kit manager" OR "village health helpers" OR "village health helper" OR "traditional birth attendants" OR "traditional birth attendant" OR "midwives" OR "midwife" OR "midwifery" OR "lay maternal health workers" OR "lay maternal health worker")

AND Humanitarian Settings terms

TI ("emergency" OR "emergencies" OR "humanitarian" OR "disaster" OR "disasters" OR "outbreak" OR "outbreaks" OR "epidemic" OR "epidemics" OR "crisis" OR "crises" OR "insecurity" OR "war" OR "wars" OR "war-torn" OR "warfare" OR "conflict" OR "conflicts" OR "tsunami" OR "tsunamis" OR "flooding" OR "flood" OR "floods" OR "cyclone" OR "cyclones" OR "hurricane" OR "hurricanes" OR "earthquake" OR "earthquakes" OR "drought" OR "droughts" OR "famine" OR "famines" OR "refugee" OR "refugees" OR "displaced" OR "displacement" OR "armed conflict" "emergency" OR "emergencies" OR "humanitarian" OR "disaster" OR "disasters" OR "outbreak" OR "outbreaks" OR "epidemic" OR "epidemics" OR "crisis" OR "crises" OR "insecurity" OR "war" OR "wars" OR "war-torn" OR "warfare" OR "conflict" OR "conflicts" OR "tsunami" OR "tsunamis" OR "flooding" OR "flood" OR "floods" OR "cyclone" OR "cyclones" OR "hurricane" OR "hurricanes" OR "earthquake" OR "earthquakes" OR "droughts" OR "famine" OR "famines" OR "refugee" OR "refugees" OR "displaced" OR "displacement" OR "armed conflict") OR AB ("emergency" OR "emergencies" OR "humanitarian" OR "disaster" OR "disasters" OR "outbreak" OR "outbreaks" OR "epidemic" OR "epidemics" OR "crisis" OR "crises" OR "insecurity" OR "war" OR "wars" OR "war-torn" OR "warfare" OR "conflict" OR "conflicts" OR "tsunami" OR "tsunamis" OR "flooding" OR "flood" OR "floods" OR "cyclone" OR "cyclones" OR "hurricane" OR "hurricanes" OR "earthquake" OR "earthquakes" OR "drought" OR "droughts" OR "famine" OR "famines" OR "refugee" OR "refugees" OR "displaced" OR "displacement" OR "armed conflict" "emergency" OR "emergencies" OR "humanitarian" OR "disaster" OR "disasters" OR "outbreak" OR "outbreaks" OR "epidemic" OR "epidemics" OR "crisis" OR "crises" OR "insecurity" OR "war" OR "wars" OR "war-torn" OR "warfare" OR "conflict" OR "conflicts" OR "tsunami" OR "tsunamis" OR "flooding" OR "flood" OR "floods" OR "cyclone" OR "cyclones" OR "hurricane" OR "hurricanes" OR "earthquake" OR "earthquakes" OR "drought" OR "droughts" OR "famine" OR "famines" OR "refugee" OR "refugees" OR "displaced" OR "displacement" OR "armed conflict") OR SU ("emergency" OR "emergencies" OR "humanitarian" OR "disaster" OR "disasters" OR "outbreak" OR "outbreaks" OR "epidemic" OR "epidemics" OR "crisis" OR "crises" OR "insecurity" OR "war" OR "wars" OR "war-torn" OR "warfare" OR "conflict" OR "conflicts" OR "tsunami" OR "tsunamis" OR "flooding" OR "flood" OR "floods" OR "cyclone" OR "cyclones" OR "hurricane" OR "hurricanes" OR "earthquake" OR "earthquakes" OR "drought" OR "droughts" OR "famine" OR "famines" OR "refugee" OR "refugees" OR "displaced" OR "displacement" OR "armed conflict" "emergency" OR "emergencies" OR "humanitarian" OR "disaster" OR "disasters" OR "outbreak" OR "outbreaks" OR "epidemic" OR "epidemics" OR "crisis" OR "crises" OR "insecurity" OR "war" OR "wars" OR "war-torn" OR "warfare" OR "conflict" OR "conflicts" OR "tsunami" OR "tsunamis" OR "flooding" OR "flood" OR "floods" OR "cyclone" OR "cyclones" OR "hurricane" OR "hurricanes" OR "earthquake" OR "earthquakes" OR "drought" OR "droughts" OR "famine" OR "famines" OR "refugee" OR "refugees" OR "displaced" OR "displacement" OR "armed conflict")

AND Low- and Middle-Income Country terms

TI ("Afghanistan" OR "Albania" OR "Algeria" OR "American Samoa" OR "Angola" OR "Armenia" OR "Azerbaijan" OR "Bangladesh" OR "Belarus" OR "Byelarus" OR "Belorussia" OR "Belize" OR "Benin" OR "Bhutan" OR "Bolivia" OR "Bosnia" OR "Botswana" OR "Brazil" OR "Bulgaria" OR "Burma" OR "Burkina Faso" OR "Burundi" OR "Cabo Verde" OR "Cape Verde" OR "Cambodia" OR "Cameroon" OR "Central African Republic" OR "Chad" OR "China" OR "Colombia" OR "Comoros" OR "Comoros" OR "Comoro" OR "Congo" OR "Costa Rica" OR "Côte d'Ivoire" OR "Cuba" OR "Djibouti" OR "Dominica" OR "Dominican Republic" OR "Ecuador" OR "Egypt" OR "El Salvador" OR "Eritrea" OR "Ethiopia" OR "Fiji" OR "Gabon" OR "Gambia" OR "Gaza" OR "Georgia" OR "Georgia Republic" OR "Ghana" OR "Grenada" OR "Grenadines" OR "Guatemala" OR "Guinea" OR "Guinea Bissau" OR "Guyana" OR "Haiti" OR "Herzegovina" OR "Hercegovina" OR "Honduras" OR "India" OR "Indonesia" OR "Iran" OR "Iraq" OR "Jamaica" OR "Jordan" OR "Kazakhstan" OR "Kenya" OR "Kiribati" OR "Korea" OR "Kosovo" OR "Kyrgyz" OR "Kirghizia" OR "Kirghiz" OR "Kyrgyzstan" OR "Lao PDR" OR "Laos" OR "Lebanon" OR "Lesotho" OR

"Liberia" OR "Libya" OR "Macedonia" OR "Madagascar" OR "Malawi" OR "Malay" OR "Malaya" OR "Malaysia" OR "Maldives" OR "Mali" OR "Marshall Islands" OR "Mauritania" OR "Mauritius" OR "Mexico" OR "Micronesia" OR "Moldova" OR "Mongolia" OR "Montenegro" OR "Morocco" OR "Mozambique" OR "Myanmar" OR "Namibia" OR "Nepal" OR "Nicaragua" OR "Niger" OR "Nigeria" OR "Pakistan" OR "Palau" OR "Panama" OR "Papua New Guinea" OR "Paraguay" OR "Peru" OR "Philippines" OR "Principe" OR "Romania" OR "Rwanda" OR "Ruanda" OR "Samoa" OR "Sao Tome" OR "Senegal" OR "Serbia" OR "Sierra Leone" OR "Solomon Islands" OR "Somalia" OR "South Africa" OR "South Sudan" OR "Sri Lanka" OR "St Lucia" OR "St Vincent" OR "Sudan" OR "Surinam" OR "Suriname" OR "Swaziland" OR "Syria" OR "Syrian Arab Republic" OR "Tajikistan" OR "Tadzhikistan" OR "Tajikistan" OR "Tadzhik" OR "Tanzania" OR "Thailand" OR "Timor" OR "Togo" OR "Tonga" OR "Tunisia" OR "Turkey" OR "Turkmen" OR "Turkmenistan" OR "Tuvalu" OR "Uganda" OR "Ukraine" OR "Uzbek" OR "Uzbekistan" OR "Vanuatu" OR "Vietnam" OR "West Bank" OR "Yemen" OR "Zambia" OR "Zimbabwe" OR "Deprived Countries" OR "Deprived Population" OR "Deprived Populations" OR "Developing Countries" OR "Developing Country" OR "Developing Economies" OR "Developing Economy" OR "Developing Nation" OR "Developing Nations" OR "Developing Population" OR "Developing Populations" OR "Developing World" OR "LAMI Countries" OR "LAMI Country" OR "Less Developed Countries" OR "Less Developed Country" OR "Less Developed Economies" OR "Less Developed Nation" OR "Less Developed Nations" OR "Less Developed World" OR "Lesser Developed Countries" OR "Lesser Developed Nations" OR "LMIC" OR "LMICS" OR "Low GDP" OR "Low GNP" OR "Low Gross Domestic" OR "Low Gross National" OR "Low Income Countries" OR "Low Income Country" OR "Low Income Economies" OR "Low Income Economy" OR "Low Income Nations" OR "Low Income Population" OR "Low Income Populations" OR "Lower GDP" OR "lower gross domestic" OR "Lower Income Countries" OR "Lower Income Country" OR "Lower Income Nations" OR "Lower Income Population" OR "Lower Income Populations" OR "Middle Income Countries" OR "Middle Income Country" OR "Middle Income Economies" OR "Middle Income Nation" OR "Middle Income Nations" OR "Middle Income Population" OR "Middle Income Populations" OR "Poor Countries" OR "Poor Country" OR "Poor Economies" OR "Poor Economy" OR "Poor Nation" OR "Poor Nations" OR "Poor Population" OR "Poor Populations" OR "poor world" OR "Poorer Countries" OR "Poorer Economies" OR "Poorer Economy" OR "Poorer Nations" OR "Poorer Population" OR "Poorer Populations" OR "Third World" OR "Transitional Countries" OR "Transitional Country" OR "Transitional Economies" OR "Transitional Economy" OR "Under Developed Countries" OR "Under Developed Country" OR "under developed nations" OR "Under Developed World" OR "Under Served Population" OR "Under Served Populations" OR "Underdeveloped Countries" OR "Underdeveloped Country" OR "underdeveloped economies" OR "underdeveloped nations" OR "underdeveloped population" OR "Underdeveloped World" OR "Underserved Countries" OR "Underserved Nations" OR "Underserved Population" OR "Underserved Populations") OR AB ("Afghanistan" OR "Albania" OR "Algeria" OR "American Samoa" OR "Angola" OR "Armenia" OR "Azerbaijan" OR "Bangladesh" OR "Belarus" OR "Byelarus" OR "Belorussia" OR "Belize" OR "Benin" OR "Bhutan" OR "Bolivia" OR "Bosnia" OR "Botswana" OR "Brazil" OR "Bulgaria" OR "Burma" OR "Burkina Faso" OR "Burundi" OR "Cabo Verde" OR "Cape Verde" OR "Cambodia" OR "Cameroon" OR "Central African Republic" OR "Chad" OR "China" OR "Colombia" OR "Comoros" OR "Comores" OR "Comoro" OR "Congo" OR "Costa Rica" OR "Côte d'Ivoire" OR "Cuba" OR "Djibouti" OR "Dominica" OR "Dominican Republic" OR "Ecuador" OR "Egypt" OR "El Salvador" OR "Eritrea" OR "Ethiopia" OR "Fiji" OR "Gabon" OR "Gambia" OR "Gaza" OR "Georgia" OR "Georgia Republic" OR "Ghana" OR "Grenada" OR "Grenadines" OR "Guatemala" OR "Guinea" OR "Guinea Bissau" OR "Guyana" OR "Haiti" OR "Herzegovina" OR "Hercegovina" OR "Honduras" OR "India" OR "Indonesia" OR "Iran" OR "Iraq" OR "Jamaica" OR "Jordan" OR "Kazakhstan" OR "Kenya" OR "Kiribati" OR "Korea" OR "Kosovo" OR "Kyrgyz" OR "Kirghizia" OR "Kirghiz" OR "Kyrgyzstan" OR "Lao PDR" OR "Laos" OR "Lebanon" OR "Lesotho" OR "Liberia" OR "Libya" OR "Macedonia" OR "Madagascar" OR "Malawi" OR "Malay" OR "Malaya" OR "Malaysia" OR "Maldives" OR "Mali" OR "Marshall Islands" OR "Mauritania" OR "Mauritius" OR "Mexico" OR "Micronesia" OR "Moldova" OR "Mongolia" OR "Montenegro" OR "Morocco" OR "Mozambique" OR "Myanmar" OR "Namibia" OR "Nepal" OR "Nicaragua" OR "Niger" OR "Nigeria" OR "Pakistan" OR "Palau" OR "Panama" OR "Papua New Guinea" OR "Paraguay" OR "Peru" OR "Philippines" OR "Principe" OR "Romania" OR "Rwanda" OR "Ruanda" OR "Samoa" OR "Sao Tome" OR "Senegal" OR "Serbia" OR "Sierra Leone" OR "Solomon Islands" OR "Somalia" OR "South Africa" OR "South Sudan" OR "Sri Lanka" OR "St Lucia" OR "St Vincent" OR "Sudan" OR "Surinam" OR "Suriname" OR "Swaziland" OR "Syria" OR "Syrian Arab Republic" OR "Tajikistan" OR "Tadzhikistan" OR "Tajikistan" OR "Tadzhik" OR "Tanzania" OR "Thailand" OR "Timor" OR "Togo" OR "Tonga" OR "Tunisia" OR "Turkey" OR "Turkmen" OR "Turkmenistan" OR "Tuvalu" OR "Uganda" OR "Ukraine" OR "Uzbek" OR "Uzbekistan" OR "Vanuatu" OR "Vietnam" OR "West Bank" OR "Yemen" OR "Zambia" OR "Zimbabwe" OR "Deprived Countries" OR "Deprived Population" OR "Deprived Populations" OR "Developing Countries" OR "Developing Country" OR "Developing Economies" OR "Developing Economy" OR "Developing Nation" OR "Developing Nations" OR "Developing Population" OR "Developing Populations" OR "Developing World" OR "LAMI Countries" OR "LAMI Country" OR "Less Developed Countries" OR "Less Developed Country" OR "Less Developed Economies" OR "Less Developed Nation" OR "Less Developed Nations" OR "Less Developed World" OR "Lesser Developed Countries" OR "Lesser Developed Nations" OR "LMIC" OR "LMICS" OR "Low GDP" OR "Low GNP" OR "Low Gross Domestic" OR "Low Gross National" OR "Low Income Countries" OR "Low Income Country" OR "Low Income Economies" OR "Low Income Economy" OR "Low Income Nations" OR "Low Income Population" OR "Low Income Populations" OR "Lower GDP" OR "lower gross domestic" OR "Lower Income Countries" OR "Lower Income Country" OR "Lower Income Nations" OR "Lower Income Population" OR "Lower Income Populations" OR "Middle Income Countries" OR "Middle Income

Country" OR "Middle Income Economies" OR "Middle Income Nation" OR "Middle Income Nations" OR "Middle Income Population" OR "Middle Income Populations" OR "Poor Countries" OR "Poor Country" OR "Poor Economies" OR "Poor Economy" OR "Poor Nation" OR "Poor Nations" OR "Poor Population" OR "Poor Populations" OR "poor world" OR "Poorer Countries" OR "Poorer Economies" OR "Poorer Economy" OR "Poorer Nations" OR "Poorer Population" OR "Poorer Populations" OR "Third World" OR "Transitional Countries" OR "Transitional Country" OR "Transitional Economies" OR "Transitional Economy" OR "Under Developed Countries" OR "Under Developed Country" OR "under developed nations" OR "Under Developed World" OR "Under Served Population" OR "Under Served Populations" OR "Underdeveloped Countries" OR "Underdeveloped Country" OR "underdeveloped economies" OR "underdeveloped nations" OR "underdeveloped population" OR "Underdeveloped World" OR "Underserved Countries" OR "Underserved Nations" OR "Underserved Population" OR "Underserved Populations") OR SU ("Afghanistan" OR "Albania" OR "Algeria" OR "American Samoa" OR "Angola" OR "Armenia" OR "Azerbaijan" OR "Bangladesh" OR "Belarus" OR "Byelarus" OR "Belorussia" OR "Belize" OR "Benin" OR "Bhutan" OR "Bolivia" OR "Bosnia" OR "Botswana" OR "Brazil" OR "Bulgaria" OR "Burma" OR "Burkina Faso" OR "Burundi" OR "Cabo Verde" OR "Cape Verde" OR "Cambodia" OR "Cameroon" OR "Central African Republic" OR "Chad" OR "China" OR "Colombia" OR "Comoros" OR "Comores" OR "Comoro" OR "Congo" OR "Costa Rica" OR "Côte d'Ivoire" OR "Cuba" OR "Djibouti" OR "Dominica" OR "Dominican Republic" OR "Ecuador" OR "Egypt" OR "El Salvador" OR "Eritrea" OR "Ethiopia" OR "Fiji" OR "Gabon" OR "Gambia" OR "Gaza" OR "Georgia" OR "Georgia Republic" OR "Ghana" OR "Grenada" OR "Grenadines" OR "Guatemala" OR "Guinea" OR "Guinea Bissau" OR "Guyana" OR "Haiti" OR "Herzegovina" OR "Hercegovina" OR "Honduras" OR "India" OR "Indonesia" OR "Iran" OR "Iraq" OR "Jamaica" OR "Jordan" OR "Kazakhstan" OR "Kenya" OR "Kiribati" OR "Korea" OR "Kosovo" OR "Kyrgyz" OR "Kirghizia" OR "Kirghiz" OR "Kyrgyzstan" OR "Lao PDR" OR "Laos" OR "Lebanon" OR "Lesotho" OR "Liberia" OR "Libya" OR "Macedonia" OR "Madagascar" OR "Malawi" OR "Malay" OR "Malaya" OR "Malaysia" OR "Maldives" OR "Mali" OR "Marshall Islands" OR "Mauritania" OR "Mauritius" OR "Mexico" OR "Micronesia" OR "Moldova" OR "Mongolia" OR "Montenegro" OR "Morocco" OR "Mozambique" OR "Myanmar" OR "Namibia" OR "Nepal" OR "Nicaragua" OR "Niger" OR "Nigeria" OR "Pakistan" OR "Palau" OR "Panama" OR "Papua New Guinea" OR "Paraguay" OR "Peru" OR "Philippines" OR "Principe" OR "Romania" OR "Rwanda" OR "Ruanda" OR "Samoa" OR "Sao Tome" OR "Senegal" OR "Serbia" OR "Sierra Leone" OR "Solomon Islands" OR "Somalia" OR "South Africa" OR "South Sudan" OR "Sri Lanka" OR "St Lucia" OR "St Vincent" OR "Sudan" OR "Surinam" OR "Suriname" OR "Swaziland" OR "Syria" OR "Syrian Arab Republic" OR "Tajikistan" OR "Tadzhikistan" OR "Tajikistan" OR "Tadzhik" OR "Tanzania" OR "Thailand" OR "Timor" OR "Togo" OR "Tonga" OR "Tunisia" OR "Turkey" OR "Turkmen" OR "Turkmenistan" OR "Tuvalu" OR "Uganda" OR "Ukraine" OR "Uzbek" OR "Uzbekistan" OR "Vanuatu" OR "Vietnam" OR "West Bank" OR "Yemen" OR "Zambia" OR "Zimbabwe" OR "Deprived Countries" OR "Deprived Population" OR "Deprived Populations" OR "Developing Countries" OR "Developing Country" OR "Developing Economies" OR "Developing Economy" OR "Developing Nation" OR "Developing Nations" OR "Developing Population" OR "Developing Populations" OR "Developing World" OR "LAMI Countries" OR "LAMI Country" OR "Less Developed Countries" OR "Less Developed Country" OR "Less Developed Economies" OR "Less Developed Nation" OR "Less Developed Nations" OR "Less Developed World" OR "Lesser Developed Countries" OR "Lesser Developed Nations" OR "LMIC" OR "LMICS" OR "Low GDP" OR "Low GNP" OR "Low Gross Domestic" OR "Low Gross National" OR "Low Income Countries" OR "Low Income Country" OR "Low Income Economies" OR "Low Income Economy" OR "Low Income Nations" OR "Low Income Population" OR "Low Income Populations" OR "Lower GDP" OR "lower gross domestic" OR "Lower Income Countries" OR "Lower Income Country" OR "Lower Income Nations" OR "Lower Income Population" OR "Lower Income Populations" OR "Middle Income Countries" OR "Middle Income Country" OR "Middle Income Economies" OR "Middle Income Nation" OR "Middle Income Nations" OR "Middle Income Population" OR "Middle Income Populations" OR "Poor Countries" OR "Poor Country" OR "Poor Economies" OR "Poor Economy" OR "Poor Nation" OR "Poor Nations" OR "Poor Population" OR "Poor Populations" OR "poor world" OR "Poorer Countries" OR "Poorer Economies" OR "Poorer Economy" OR "Poorer Nations" OR "Poorer Population" OR "Poorer Populations" OR "Third World" OR "Transitional Countries" OR "Transitional Country" OR "Transitional Economies" OR "Transitional Economy" OR "Under Developed Countries" OR "Under Developed Country" OR "under developed nations" OR "Under Developed World" OR "Under Served Population" OR "Under Served Populations" OR "Underdeveloped Countries" OR "Underdeveloped Country" OR "underdeveloped economies" OR "underdeveloped nations" OR "underdeveloped population" OR "Underdeveloped World" OR "Underserved Countries" OR "Underserved Nations" OR "Underserved Population" OR "Underserved Populations")

Appendix S2: Key information from included documents

Lead author	Title	Year	Publishing Organization	Type of docume nt	Journal/ conference	World Health Organizatio n region	Country	Type of crisis	Crisis setting	Thematic areas	Interventions provided by CHWs	CHW cadre	Study methods	Key findings
Adam	Relationship between implementing interpersonal communication and mass education campaigns in emergency settings and use of reproductive healthcare services: evidence from Darfur, Sudan	2015	Tokyo Medical and Dental University	Journal article	BMJ Open	Eastern Mediterran ean	Sudan	Conflict	Camp	Reproductive health	Home visits and mass education activities	Maternal community health workers	Pre-post surveys, no comparison	- Health communication and health services not appropriate for displaced persons who may be from different ethnic groups, have different culture. - CHWs used in IDP camp setting to do behavior change interventions for maternal health. - Awareness and use of maternal health services over time. - Significant associations between receiving behavior change interventions and use of maternal health services.
Adam	The influence of maternal health education on the place of delivery in conflict settings of Darfur, Sudan	2015	Tokyo Medical and Dental University, University of Khartoum	Journal article	Conflict and Health	Eastern Mediterran ean	Sudan	Conflict	Camp	Maternal health, reproductive health	Health education	Maternal health workers	Household survey	- Female community members were trained to provide maternal health education and to promote facility delivery among IDP women. Receiving a home visit for maternal health education was statistically significant with place of delivery.
Ager	Health service resilience in Yobe state, Nigeria in the context of the Boko Haram insurgency: a systems dynamics analysis using group model building	2015	Columbia University, Queen Margaret University, University of the Western Cape, Partnership for Reviving Routine Immunization in Northern Nigeria and Maternal Newborn Child Health, University of Montreal	Journal article	Conflict and Health	Africa	Nigeria	Conflict	General population	Not specified	Not specified	Community health workers	Qualitative interviews, group model building	CHWs coordinated with community members to warn health workers when it was not safe to travel to communities.
Ahmadzai	Scaling up TB DOTS in a fragile state: post-conflict Afghanistan	2008	Afghanistan Ministry of Public Health, Management Sciences for Health	Journal article	International Journal of Tuberculosis and Lung Disease	Eastern Mediterran ean	Afghanist an	Conflict	General population	Infectious diseases	Diagnosis and treatment of tuberculosis	Community health workers	Analysis of quantitative program data	- CHWs were trained to diagnose and treat TB (with DOTS) in communities. CHWs were see as an important part of the effort that increased the number of districts implementing DOTS by 600% over four years, increased the number of patients treated for TB by 380% over two years, and increased the cure rate from 59% to 87% over 3 years.
Ahmed	Community midwives' acceptability in their communities: A qualitative study from two provinces of Pakistan	2017	Arabian Gulf University, United Nations Children's Fund, Human Development Programme	Journal article	Midwifery	Eastern Mediterran ean	Pakistan	Conflict	General population	Maternal health, newborn health	Assisted home delivery, newborn care	Community midwives	Qualitative interviews, focus group discussions	- Insecurity contributed to difficulties in traveling for community midwives.

Alesso:	Ashioving restaural	2016	Hespital for Cirl	laurl	Langet Clabel	Fastor:-	A false !-+	Canfi:-+	Cana	Mataria	Not sports:	Commission	Desume-t	Afghanistan has anti
Akseer	Achieving maternal and child health gains in Afghanistan: a Countdown to 2015 country case study An Outbreak of Cholera due to	2016	Hospital for Sick Children, London School of Hygiene & Tropical Medicine, United Nations Children's Fund, Afghanistan Ministry of Public Health, Aga Khan University, University of Toronto SHARE India, Hyderabad	Journal article Comme ntary	Lancet Global Health Indian Journal of	Eastern Mediterran ean South-East Asia	Afghanist an India	Disease outbreak	General population General population	Maternal health, newborn health, child health, reproductive health Infectious diseases	Not specified Active case finding	Community health workers Community health	Document review, analysis of quantitative data Retrospective cohort study,	- Afghanistan has only recently invested heavily in CHWs, so they had not played a role in RMNCH outcomes at the national level in 2016. - CHWs carried out active case finding during a cholera outbreak.
	Contaminated Water, Medak District, Andhra Pradesh, India, 2013		Directorate of Health, India National Institute of Epidemiology		Community Medicine							workers	household census	
Almedom	Maternal psychosocial well- being in Eritrea: application of participatory methods and tools of investigation and analysis in complex emergency settings	2003	Tufts University, Eritrea Ministry of Environment, Water and Land, Eritrea Ministry of Health, Eritrean Relief and Refugee Commission	Journal article	Bulletin of the World Health Organization	Africa	Eritrea	Conflict	Camp	Maternal health, mental health	Assisted home delivery, referral of delivering women to health facility	Traditional birth attendants	Group discussions	- TBAs were more trusted and were seen as giving more respectful care than health facility workers. - Post-partum support provided by TBAs was seen as supportive of mothers' mental health.
Alonge	The effect of contracting for health services on the equity of utilization and out-of-pocket health expenditure in rural Afghanistan	2012	Johns Hopkins University	Disserta tion	N/A	Eastern Mediterran ean	Afghanist an	Conflict	General population	Not specified	Not specified	Community health workers	Analysis of household survey, health facility survey, and HMIS data	Health facilities with more than 10 CHWs compared to those with none were significantly pro-poor.
Amthor	The Use of Home- Based Therapy with Ready-to-Use Therapeutic Food to Treat Malnutrition in a Rural Area during a Food Crisis	2009	Washington University	Journal article	Journal of the American Dietetic Association	Africa	Malawi	Nutrition emergenc y	General population	Nutrition	Diagnosis of child malnutrition and prescription of RUTF	Village health aides	Longitudinal tracking of malnutrition status of children	- Using CHWs to diagnose and prescribe RUTF for home-based treatment for severely malnourished children was feasible and resulted in high treatment and recovery rates. - The program was rolled-out rapidly, with only 10 days for preparation and training of CHWs. - Besides the initial training of village health aides, no medical personnel were needed to manage the intervention.
Anderson	Role of community health workers in trachoma control: Case study from a Somali refugee camp	1986	Institute of Ophthalmology, Save the Children	Journal article	Tropical Doctor	Eastern Mediterran ean	Somalia	Conflict	Camp	Infectious diseases	Diagnosis and treatment of trachoma, health education	Community health workers	Pre-post household surveys, no comparison	- CHWs were trained to diagnose and treat trachoma and provide education on prevention of trachoma. - Before and after surveys showed a statistically significant decrease in active and severe trachoma.

			1	1	1	1				1			1	
Anwari	Implementing people-centred health systems governance in 3 provinces and 11 districts of Afghanistan: a case study	2015	Management Sciences for Health, Wardak Provincial Public Health Office, Khost Provincial Public Health Office, Herat Provincial Public Health Office, Afghanistan Ministry of Public Health	Journal article	Conflict and Health	Eastern Mediterran ean	Afghanist an	Conflict	General population	Not specified	Not specified	Community health workers	Pre-post surveys, analysis of quantitative program data, focus group discussions	N/A
Ardalan	Effectiveness of a Primary Health Care Program on Urban and Rural Community Disaster Preparedness, Islamic Republic of Iran: A Community Intervention Trial	2013	Iranian National Institute of Health Research, Tehran University of Medical Sciences, Golestan University of Medical Sciences, Kerman University of Medical Sciences, Harvard University, Yale University	Journal article	Disaster Medicine and Public Health Preparedness	Eastern Mediterran ean	Iran	Natural disaster	General population	Disaster preparedness	Disaster preparedness education	Community health workers	Pre-post household surveys, with comparison	- CHWs were used to carry out a community education intervention for disaster awareness and preparedness All measures of household awareness and readiness increased significantly in the intervention area compared to the control area over the 6-month study period.
Balaluka	Community volunteers can improve breastfeeding among children under six months of age in the Democratic Republic of Congo crisis	2012	Centre de Recherche en Sciences Naturelles de Lwiro, Université Libre de Bruxelles	Journal article	International Breastfeeding Journal	Africa	Democrat ic Republic of Congo	Conflict	General population	Newborn health, nutrition	Promotion of exclusive breastfeeding, growth monitoring	Community volunteers	Unclear	- Community volunteers were trained to promote exclusive breastfeeding in an area affected by chronic conflict and insecurity. - The proportion of infants who were exclusively breastfed from birth at 4, 5, and 6 months of age was also significantly higher in the intervention area than in the comparison area.
Barbera	Phase IV progress report: "Medicine at our doorstep" January-December 2010	Not specif ied	International Rescue Committee	Report	N/A	Africa	Ivory Coast	Conflict	General population	Child health	Treatment of childhood pneumonia, diarrhea, and malaria; bednet distribution; vitamin A supplementation	Community based distributors	Analysis of quantitative program data	- Post-election violence and insecurity in Ivory Coast caused stockouts of iCCM drugs. In response, larger stocks were given to CHWs and extra incentives were given to supervisors. - Geographic expansion to the second health district was disrupted by the military and political crisis linked to the presidential elections.
Bass	Controlled Trial of Psychotherapy for Congolese Survivors of Sexual Violence	2013	Johns Hopkins Bloomberg School of Public Health, International Rescue Committee, University of Washington, University of Texas	Journal article	New England Journal of Medicine	Africa	Democrat ic Republic of Congo	Conflict	General population	Mental health	Psychosocial support	Psychosocial assistants	Randomized controlled trial	- CHWs provided psychosocial support to women in areas with high levels of illiteracy and insecurity. - Psychosocial health status of participants improved among those receiving both group and individual therapy, with the largest improvements among those in group therapy.
Becker	Psychosocial care for adult and child survivors of the tsunami disaster in India	2007	Georgetown University	Journal article	Journal of Child and Adolescent Psychiatric Nursing	South-East Asia	India	Natural disaster	General population, camp	Mental health	Psychosocial support	Community workers, teachers	Documentation of experience	- Teachers and other community members were trained to provide psychosocial support, through play therapy for children and group therapy for adults.

Bell	"Ebola kills generations": Qualitative discussions with Liberian healthcare providers	2017	University of Michigan School of Nursing, Africare	Journal article	Midwifery	Africa	Liberia	Disease outbreak	General population	Not specified	Not specified	General community health volunteers, traditional birth attendants	Focus group discussions	During Ebola, CHWs were at increased risk of infection because of their contact with sick people in the community and the lack of safety equipment, such as PPE and non-contact thermometers.
Bhadra	Psychosocial Support for the Children Affected by Communal Violence in Gujarat, India	2012	Oxfam India	Journal article	International Journal of Applied Psychoanalyti c Studies	South-East Asia	India	Conflict	General population, camp	Mental health	Psychosocial support	Community volunteers	Documentation of experience	Community members were trained to provide psychosocial support to children and their caregivers in the aftermath of large-scale communal violence.
Bhatia	A social and demographic study of Tibetan refugees in India	2002	Tibetan Government in Exile, University of Adelaide	Journal article	Social Science and Medicine	South-East Asia	India	Conflict	Camp	Maternal health, newborn health, child health	Community- based surveillance, verbal autopsy	Community health workers	Documentation of experience	- CHWs carried out surveillance of births, morbidity, mortality, and coverage of health interventions among the refugee community.
Bhutta	Reproductive, maternal, newborn, and child health in Pakistan: challenges and opportunities	2013	Aga Khan University, Health Services Academy, John Snow, Save the Children, National Institute of Population Studies, Jinnah Postgraduate Medical Centre, Pakistan Institute of Medical Sciences, Zlauddin Medical University	Journal article	Lancet	Eastern Mediterran ean	Pakistan	Conflict	General population	Child health, newborn health, maternal health, reproductive health	Health education, provision of contraceptives, nutritional assessment and education, promotion of immunization	Lady health workers	Retrospective case study	- LHW program is institutionalized and covers 60% of the rural population Evaluations have found better health indicators in LHW covered areas Key constraints include poor support from health facilities, financial constraints, and political interference Polio workers have been targeted by armed actors.
Bisimwa	Nutritional monitoring of preschool-age children by community volunteers during armed conflict in the Democratic Republic of the Congo	2009	Centre de Recherche en Sciences Naturelles de Lwiro, Centre Scientifique et Médical del'Université Libre de Bruxelles	Journal article	Food and Nutrition Bulletin	Africa	Democrat ic Republic of Congo	Conflict	General population	Nutrition	Growth monitoring, nutrition education	Community volunteers	Documentation of experience, analysis of quantitative program data	- CHWs carried out growth monitoring and nutrition education in their communities in a context of conflict and insecurity. - Nearly 95% of monthly growth monitoring reports were received over a 2-year period.
Bisimwa	The effectiveness of community volunteers in counting populations and assessing their nutritional vulnerability during armed conflict: District health in D.R. Congo, Central Africa	2009	Universite' libre de Bruxelles, Centre de recherche en sciences naturelles de Lwiro	Journal article	Cahiers Santé	Africa	Democrat ic Republic of Congo	Conflict	General population	Nutrition	Community census, nutrition assessment	Community volunteers	Documentation of experience	- Community volunteers carried out a household census and nutrition assessment in their communities in a context of conflict and insecurity.
Boddam- Whetham	Vouchers in Fragile States: Reducing Barriers to Long- Acting Reversible Contraception in Yemen and Pakistan	2016	Options Consultancy Services, Marie Stopes Society Pakistan	Journal article	Global Health: Science and Practice	Eastern Mediterran ean	Pakistan, Yemen	Conflict	General population	Reproductive health	Provision of contraceptives	Community midwives	Documentation of experience, analysis of quantitative program data	Community midwives distributed vouchers for contraceptives.

Bowden	Implementation and utilisation of community-based mortality surveillance: a case study from Chad	2012	Imperial College London, Cochrane Medical Education Centre, Médecins Sans Frontières, London School of Hygiene and Tropical Medicine,	Journal article	Conflict and Health	Africa	Chad	Conflict	Camp	Surveillance	Mortality surveillance	Community health workers	Qualitative interviews, document review	- CHWs carried out mortality surveillance in IDP camps. - Using local CHWs may have helped to overcome some of the social, political, economic and cultural barriers to data collection on deaths. - Implementation of the community-based mortality surveillance took several months to initiate, indicating that implementation of community-based surveillance may be too slow to be useful in an acute emergency.
Boyd	TB control in humanitarian emergencies: Lessons from the Syria displacement crisis	2019	U.S. Centers for Disease Control and Prevention	Journal article	Journal of Clinical Tuberculosis and Other Mycobacteria I Diseases	Eastern Mediterran ean, Europe	Iraq, Jordan, Lebanon, Syria, Turkey	Conflict	General population, camp	Infectious diseases	TB screening and detection, provision of DOTS, monitoring treatment adherence, community awareness	Community health workers	Documentation of experience	- CHWs carried out screening and detection of presumptive TB cases, provision of DOTS, monitored treatment adherence, and community awareness on TB.
Brentlinger	Pregnancy outcomes in El Salvador during the post-war period	1997	St. Anne's Hospital, Columbia University College of Physicians and Surgeons	Journal article	International Journal of Gynecology and Obstetrics	Americas	El Salvador	Conflict	General population	Maternal health, newborn health	Assisted home delivery	Trained lay midwives	Household surveys	- Lay midwives were trained to facilitate home deliveries during civil war. - The project achieved high rates of assisted delivery and the project area had very low rates of delivery complications.
Brentlinger	Health sector response to security threats during the civil war in El Salvador	1996	St. Anne's Hospital	Journal article	British Medical Journal	Americas	El Salvador	Conflict	General population	Child health, infectious diseases, WASH, first aid	Treatment of pneumonia, diarrhea, malaria, and malnutrition; first aid; WASH promotion	Health promoters	Documentation of experience	- There was widespread targeting of health workers, including CHWs during the war in El Salvador CHWs were trained to overcome a lack of access to health services through health facilities CHWs took several measures to maintain a low profile to reduce the risk of attacks or confiscation of commodities.
Bristol	Reconstructing Afghanistan's health system	2005	N/A	Comme ntary	The Lancet	Eastern Mediterran ean	Afghanist an	Conflict	General population	Maternal health, newborn health, child health	Immunization, health education	Community health workers	Documentation of experience	- CHWs were trained to provide basic healthcare services in rural areas.
Britten	Health care in Nicaragua	1989	Health Network of the Nicaragua Solidarity Campaign	Journal article	Medicine and War	Americas	Nicaragua	Conflict	General population	Newborn health, child health	Immunization, treatment of diarrhea, health education	Brigadistas	Documentation of experience	- CHWs carried out childhood immunization in communities, which led to high rates of immunization. - Health workers, including CHWs were targeted for killing by militias.
Broholm	Health Effects of the War in Two Rural Communities in Nicaragua	1989	Nicaragua Health Study Collaborative	Journal article	American Journal of Public Health	Americas	Nicaragua	Conflict	General population	Not specified	Not specified	Brigadistas	Survey with comparison, qualitative interviews, focus group discussions, document review	- In one area with 20 brigadistas, 10 had been kidnapped and 5 had quit because of threats of violence.

Dudoson	A missad mathada	2000	International Maci: I	Jauraal	Interception	Fastara	Dakiston	Matural	Comn	Montal	Montal boolth	Community	Hausahald	Community valuate are were trained to
Budosan	A mixed methods field based assessment to design a mental health intervention after the 2005 earthquake in Mansehra, North- West Frontier Province, Pakistan	2009	International Medical Corps,	Journal article	Intervention	Eastern Mediterran ean	Pakistan	Natural disaster	Camp	Mental health	Mental health education	Community volunteers	Household survey, qualitative interviews, focus group discussions, participant observation, health worker knowledge test	 Community volunteers were trained to provide community education on mental health issues following an earthquake.
Budosan	Strategy for providing integrated mental health/psychosocial support in post earthquake Haiti	2011	Cordaid	Journal article	Intervention	Americas	Haiti	Natural disaster	General population, camp	Mental health	Not specified	Community health workers	Household survey, qualitative interviews, focus group discussions, health worker knowledge test	– CHWs were trained to provide psychosocial support following the Haiti earthquake.
Callister	The Mobile Obstetric Maternal (MOM) Health Workers Project: Improving Maternal and Newborn Health in Eastern Burma	2012	Brigham Young University	Comme ntary	Global Health and Nursing	South-East Asia	Myanmar	Conflict	General population	Maternal health, newborn health	Not specified	Not specified, traditional birth attendants	Documentation of experience	- Community-based health workers were part of a program to improve maternal and newborn health in conflict-affected areas. - The number of women receiving prenatal care increased from 39% before the project to 72%, and provider attendance at birth increased from 5% to 49%.
Campbell	Promoting community health in Sudan	1999	GOAL	Journal article	Primary Health Care	Eastern Mediterran ean	Sudan	Conflict	Camp	Nutrition, infectious diseases	Health education, malnutrition screening and referral, follow- up of clinic defaulters, disease surveillance	Community health promoters	Documentation of experience	- Community volunteers carried out health education, nutrition screening and referral, and disease surveillance in IDP camps. - Some volunteers went on strike to protest the lack of salary.
Campbell	Responding to Cyclone Nargis: Key lessons from Merlin's experience	2008	Merlin	Journal article	Humanitarian Practice Network	South-East Asia	Myanmar	Natural disaster	General population	Maternal health, child health	Treatment of childhood pneumonia, diarrhea, and malaria; health education; first aid	Community health workers	Documentation of experience	- After the cyclone hit, CHWs were providing care in their communities before any mobile teams from NGOs were able to access the areas CHWs were a crucial part of the emergency relief effort at the community level. They helped carry out needs assessments and distribute aid based on their knowledge of the community.

Cancedda	Strengthening Health	2016	Partners In Health,	Journal	Journal of	Africa	Sierra	Disease	General	Infectious	Infectious	Community	Documentation	- CHWs conducted over 1.1 million home
Curiccuda	Systems While	2010	Brigham and	article	Infectious	,	Leone	outbreak	population	diseases	disease control,	health	of experience	visits in Ebola-affected communities to
	Responding to a		Women's Hospital,	urticic	Diseases		Econe	Outbicak	population	discuses	psychosocial	workers	or experience	identify individuals with symptoms of
	Health Crisis: Lessons		Harvard Medical		Discuses						support	WOIKEIS		EVD, referred 357 of those individuals to
	Learned by a		School, Boston								зарроге			health facilities, monitored hundreds of
	Nongovernmental		Children's Hospital,											family members of patients with Ebola
	Organization During		Boston University											who were under quarantine at home,
	the Ebola Virus		School of Medicine,											and delivered educational messages on
	Disease Epidemic in		University of											Ebola to nearly 900,000 Sierra Leoneans.
	Sierra Leone		California–San											· · ·
	Sierra Leorie		Francisco School of											– CHWs were trained to provide psychosocial support to Ebola-affected
			Medicine, Stanford											households and individuals.
			University School of											CHWs were able to leverage local
			•											
			Medicine, Stanford											knowledge, trust, and bonds of solidarity
			University, Wellbody							ĺ				to educate entire villages on the
			Alliance, Koidu							ĺ				importance of identifying individuals with
			Government							1				symptoms of Ebola and seeking early
			Hospital, Koidu											diagnosis and referral to health facilities.
			District Health											
			Management Team,											
			Princess Christian											
			Maternity Hospital,											
			Sierra Leone Ministry											
			of Health and											
			Sanitation, Port Loko											
			Government											
			Hospital, University											
	5 1 11 1	4000	of Washington					0 0		01:111 111		vell I bi		CINI L
Capps	Evaluation of a	1989	Columbia University,	Journal	Health Policy	Americas	El	Conflict	General	Child health,	Treatment of	Village health	Documentation	- CHWs were trained to overcome a lack
	programme to train		Holy Cross Hospital	article	and Planning		Salvador		population	infectious	pneumonia,	promoters	of experience,	of access to health services through
	village health									diseases,	diarrhea,		survey of CHW	health facilities.
	workers in El									WASH, first	malaria, and		attitudes and	- Challenges in maintaining regular
	Salvador									aid	malnutrition; first		practices, review	supervision due to distances, insecurity,
											aid; WASH		of CHW reports	and fear of gathering in large groups.
											promotion			- CHWs did not feel they received the
														support they needed to work as
														effectively as possible.
														- There was a preference among CHWs
										ĺ				and community members for curative
										ļ				services over health promotion activities.
Carter	Treatment Seeking	2017	Oxfam International	Journal	Journal of	Africa	Sierra	Disease	General	Infectious	Community	Community	Qualitative	- Community health volunteers served as
	and Ebola			article	Health		Leone	outbreak	population	diseases	outreach,	health	interviews, focus	a link between communities and Ebola
	Community Care				Communicati					ĺ	promotion of	volunteers	group discussions	community care centers. The CHVs would
	Centers in Sierra				on					1	care seeking			share information about community care
	Leone: A Qualitative									ĺ				centers and encourage people to seek
	Study									1				care and bring back information on
										ĺ				family members who were in community
														care centers.

Caulker	Life goes on: the	2017	Sierra Leone Ministry	Journal	Public Health	Africa	Sierra	Disease	General	Infectious	Contact tracing	Community	Document	- CHWs were diverted from routine
Caurei	resilience of maternal primary care during the Ebola outbreak in rural Sierra Leone	2017	of Health and Sanitation, University of Toronto, Institute of Tropical Medicine, Makerere University, Baroda Medical College, Dignitas International	article	Action	Allica	Leone	outbreak	population	diseases	Contact tracing	health workers	review, analysis of quantitative program data	activities to Ebola contact tracing.
Chaiken	The promise of a community-based approach to managing severe malnutrition: A case study from Ethiopia	2006	Indiana University of Pennsylvania, Save the Children	Journal article	Food and Nutrition Bulletin	Africa	Ethiopia	Nutrition emergenc y	General population	Nutrition	Malnutrition screening, health education	Outreach workers	Analysis of quantitative program data	- Community outreach workers were used to screen for malnutrition and carry out follow-up visits during a nutrition emergency. - High cure rates and low default rates were attributed to the intensive monitoring of children in the community by the outreach workers.
Chase	Building back better? Taking stock of the post-earthquake mental health and psychosocial response in Nepal	2018	SOAS University of London, World Health Organization, Psychbigyaan Network Nepal, Transcultural Psychosocial Organization Nepal, Nepal Ministry of Health and Population	Journal article	International Journal of Mental Health Systems	South-East Asia	Nepal	Natural disaster	General population	Mental health	Psychosocial counseling and support	Female community health volunteers	Literature review, focus group discussions	Pre-existing female community health volunteers were trained to provide psychosocial counseling and support to earthquake survivors in communities.
Chaudhary	Humanitarian response to reproductive and sexual health needs in a disaster: the Nepal Earthquake 2015 case study	2017	Nepal Ministry of Health, United Nations Population Fund, World Health Organization, Deutsche Gesellschaft fuer internationale Zusammenarbeit, Midwifery Society of Nepal, United Nations Children's Fund	Journal article	Reproductive Health Matters	South-East Asia	Nepal	Natural disaster	General population	Sexual and reproductive health	Community mobilization, distribution of items to community members	Female community health volunteers	Literature review	- Female community health volunteers carried out community mobilization and distribution of reproductive health items as part of the earthquake response.
Chen	Reproductive health for refugees by refugees in Guinea II: sexually transmitted infections	2008	London School of Hygiene and Tropical Medicine, Gesellschaft für Technische Zusammenarbeit, Reproductive Health Group	Journal article	Conflict and Health	Africa	Guinea	Conflict	Camp	Sexual and reproductive health, infectious diseases	Provision of contraceptives, health education	Lay health workers	Survey of men and women	Refugee lay health workers provided contraceptives and health education in refugee camps.

Chi	The evolving role of	2018	Karolinska Institutet,	Journal	SAGE Open	Africa	Burundi,	Conflict	General	Maternal	Assisted home	Traditional	Qualitative	- In response to decreased access to
	traditional birth attendants in maternal health in post-conflict Africa: A qualitative study of Burundi and northern Uganda		Peace Research Institute Oslo	article	Medicine		Uganda		population	health	delivery, newborn care	birth attendants	interviews, focus group discussions	facility-based care during conflict, TBAs were trained and supplied to assist childbirth in communities. - TBAs were able to support deliveries during acute conflict when there was no access to facilities and when communities were displaced. - Some respondents associated increased utilization of TBAs for delivery with high levels of maternal and neonatal mortality and morbidity due to TBAs' low level of competence.
Coleridge	Community Based Rehabilitation in a Complex Emergency: Study of Afghanistan	2002	International Labor Organization	Journal article	Asia Pacific Disability Rehabilitation Journal	Eastern Mediterran ean	Afghanist an	Conflict	General population	Injury rehabilitation	Community mobilization, identification and referral of disabled people, vocational training	Community rehabilitation and development workers, volunteers	Documentation of experience	- Community rehabilitation and development workers and volunteers carried out community mobilization, identification and referral of disabled people, vocational training in communities.
Contreras	Community strengthening and mental health system linking after flooding in two informal human settlements in Peru: a model for small- scale disaster response	2018	Socios En Salud, Harvard Medical School	Journal article	Global Mental Health	Americas	Peru	Natural disaster	General population	Mental health	Screening and referral for depression and domestic violence, community theater	Community health workers, volunteers	Documentation of experience	- CHWs carried out community-based screening and referral for depression and domestic violence.
Corbeau	Mission in the Afghan camps	1989	Association Internationale Contre La Faim, United Nations High Commissioner for Refugees	Journal article	Revue de l'Infirmiere	Eastern Mediterran ean	Afghanist an	Conflict	Camp	Maternal health, newborn health	Assisted home delivery, newborn care	Female community health workers	Documentation of experience	- Traditional midwives were trained to support deliveries in Afghan refugee camps Training methodologies had to be adapted to the conservative traditional norms.
Corish	Safe motherhood in a refugee setting	1997	Not specified	Journal article	Safe Motherhood Newsletter	Africa	Kenya	Conflict	Camp	Maternal health	Assisted home delivery, newborn care	Community health workers, traditional birth attendants	Documentation of experience	Refugee TBAs were trained to assist deliveries in the refugee camp. Trained TBAs faced harassment and threats by untrained TBAs who felt that the trained TBAs threatened their livelihoods.
Cropley	The effect of health education interventions on child malaria treatment-seeking practices among mothers in rural refugee villages in Belize, Central America	2004	University of New Orleans	Journal article	Health Promotion International	Americas	Belize	Not specified	General population, camp	Child health	Treatment of malaria, health education, disease surveillance	Voluntary collaborators	Quasi- experimental study	- Voluntary collaborators provided education on prevention of malaria and importance of care seeking and provided malaria treatment. - Despite high knowledge of availability of malaria treatment by voluntary collaborators, utilization was low.

Crowe	A Plan for Community Event- Based Surveillance to Reduce Ebola Transmission —	2015	U.S. Centers for Disease Control and Prevention, International Rescue Committee, Sierra	Journal article	Morbidity and Mortality Weekly Report	Africa	Sierra Leone	Disease outbreak	General population	Infectious diseases	Community events-based surveillance	Community health monitors	Documentation of experience	- Community members were trained to carry out community events-based surveillance for Ebola Preliminary assessments indicated that the program had a high level of
	Sierra Leone, 2014– 2015		Leone Ministry of Health and Sanitation, World Health Organization											acceptance by key community leaders, villagers, and the case detection and response team members.
Cutts	Training Community Health Workers in refugee camps: A case study from Pakistan	1984	London School of Hygiene and Tropical Medicine	Journal article	Disasters	Eastern Mediterran ean	Pakistan	Conflict	Camp	Maternal health, child health, infectious diseases	Health education; screening for TB, malaria, and malnutrition; immunization promotion; first aid; registration of births and deaths	Community health workers, Dais	Documentation of experience	- CHWs and Dais are trained to provide health education; identifying cases of TB, malaria and malnutrition; immunization promotion; first aid; and registrations of births and deaths in Afghan refugee camps in Pakistan. - Training women was a sensitive issue due to the cultural background.
D'Agnes	Community-based approach to refugee relief: experiences from Thailand	1982	Community Based Emergency Relief Services	Journal article	International Planned Parenthood Medical Bulletin	South-East Asia	Thailand	Conflict	Camp	Reproductive health	Provision of contraceptives, promotion of family planning	Community volunteers	Documentation of experience	Community volunteers provided contraceptives to Cambodian refugees.
Deressa	Community participation in malaria epidemic control in highland areas of southern Oromia, Ethiopia	2005	Addis Ababa University, Oromia Regional State Health Bureau	Journal article	Ethiopian Journal of Health and Development	Africa	Ethiopia	Disease outbreak	General population	Child health, newborn health, maternal health	Diagnosis and treatment of uncomplicated malaria, referral of severe malaria cases, community mobilization and health education, environmental management, surveillance, death registration	Village malaria workers	Document review	- CHWs were recruited and quickly trained to carry out malaria treatment and prevention activities, as well as surveillance of malaria cases and deaths, during a malaria epidemic. - CHWs were supervised on a weekly basis, which allowed for frequent support, supply of medications, and collection of surveillance reports. - CHWs treated large numbers of people and reported many deaths.
Doherty	Providing Palliative Care in a Humanitarian Crisis Situation: Using Community Health Workers in Rohingya Refugee Camps	2018	World Child Cancer and Fasiuddin Khan Research Foundation	Web blog	N/A	South-East Asia	Banglades h	Conflict	Camp	Palliative care	Palliative care	Palliative care assistants	Documentation of experience	- Palliative care assistants (PCAs) provided basic palliative care to patients with chronic or life-threatening illnesses in their homes. - The PCAs support patients by delivering medications, providing basic nursing care, and monitoring symptoms. - Patients are referred to PCAs from a health center or through active case finding in the community by PCAs.
Dudgeon	Birth after Death: Men and Reproduction in Two K'iche' Maya Communities	2013	Emory University	Disserta tion	N/A	Americas	Guatemal a	Conflict	General population	Reproductive health, maternal health, newborn health	Antenatal care	Traditional birth attendants	Household surveys, participant observation	- Prenatal care was provided to the Maya communities after the Guatemalan civil war mainly by TBAs.

							•							
Edmond	Can community health worker home visiting improve care- seeking and maternal and newborn care practices in fragile states such as Afghanistan? A population-based intervention study	2018	United Nations Children's Fund, Afghanistan Ministry of Public Health, Save The Children, Harvard School of Public Health	Journal article	BMC Medicine	Eastern Mediterran ean	Afghanist an	Conflict	General population	Maternal health, newborn health	Antenatal care; postnatal care; provision of contraceptives; treatment of pneumonia and diarrhea; health education; reporting pregnancies, births, and deaths	Community health workers	Quasi- experimental study	- CHWs were trained to conduct home visits and provide behavior change communication with pregnant or postpartum women. - The intervention resulted in improved care seeking and service utilization for facility delivery. - The levels of conflict and insecurity restricted movement of some CHWs. - Cultural practices limited access to some mothers. - Competing workload priorities and other employment also restricted the time the CHWs could devote to the home visiting program.
Edward	Toward universal coverage in Afghanistan: A multistakeholder assessment of capacity investments in the community health worker system	2015	Johns Hopkins University, Management Sciences for Health, Texas Department of State Health Services, Babson College, Afghanistan Ministry of Public Health	Journal article	Social Science and Medicine	Eastern Mediterran ean	Afghanist an	Conflict	General population	Child health, maternal health, reproductive health	Treatment of childhood illnesses, provision of contraceptives, health promotion, demand-creation for health services	Community health workers	Survey of health facilities, qualitative interviews, focus group discussions; capacity assessments of CHW health posts	- Support to CHWs in terms of training, supervision and supplies were adequate Keys to the success of the program were strong community engagement and community support of CHWs, strong MoH leadership on community health, and adapting CHW services to the cultural context Lack of transport, weather and security challenges, human resources for supervision, and stock-outs of commodities were key challenges.
Fallah	Interrupting Ebola Transmission in Liberia Through Community-Based Initiatives	2016	Liberia Ministry of Health, United Nations Development Programme, University of Liberia, Yale School of Public Health	Journal article	Annals of Internal Medicine	Africa	Liberia	Disease outbreak	General population	Infectious diseases	Community events-based surveillance	Not specified	Documentation of experience	- The initial top-down Ebola response that did not take into account the cultural context was not successful In a setting where trust for government is low, but trust for community leaders is high, it was crucial to engage community leaders in the response Community leaders recruited community members to be trained on active surveillance The community-based surveillance intervention quickly increased the number of Ebola cases detected and isolated The success of the intervention in West Point led to its replication in Montserrado County, leading to increased case detection and faster isolation.
Ferreyra	Implementing test and start programme in a rural conflict affected area of South Sudan: the experience of Médecins Sans Frontières	2017	Médecins Sans Frontières, South Sudan Ministry of Health	Confere nce abstract	Journal of the International AIDS Society	Africa	South Sudan	Conflict	General population	Infectious diseases	Distribution of treatment for AIDS	Community health workers	Analysis of quantitative program data	- The contingency plan for an HIV/AIDS program included coordinating with CHWs to distribute 'run-away bags' with 3 months of ART for people needing treatment during periods of conflict.

Fredricks	Community Health	2017	Massachusetts	Journal	Prehospital	South-East	Nepal	Natural	General	Maternal	Treatment of	Female	Qualitative	– External relief arrived to remote
	Workers and Disasters: Lessons Learned from the 2015 Earthquake in Nepal		General Hospital, Harvard University, Dhulikhel Hospital, Kathmandu University	article	and Disaster Medicine	Asia		disaster	population	health, newborn health, child health, nutrition, family planning, WASH	childhood diarrhea and malnutrition, provision of contraceptives, health promotion and education, growth monitoring, first aid	community health volunteers	interviews, focus group discussions	communities weeks after the earthquake. – Without external support, CHWs immediately carried out relief activities following the earthquake. – CHWs did not receive any emergency preparedness training and did not feel prepared when the disaster happened. – Some aid agencies used CHWs to plan and deliver relief services in their communities, but most did not engage the CHWs.
Garfield	Health education and community participation in mass drug administration for malaria in Nicaragua	1986	Columbia University	Journal article	Social Science and Medicine	Americas	Nicaragua	Conflict	General population	Infectious diseases	Treatment of malaria, health education, household registration	Brigadistas	Documentation of experience	 Community-based brigadistas supported a mass anti-malarial treatment campaign by conducting a household census, providing health education, and providing malaria treatments.
Geiger	A new medical mission to El Salvador	1989	City University of New York, Harvard Medical School, University of Washington, University of California Los Angeles, Wisconsin Department of Health, Harvard Center for Population Studies, Physicians for Human Rights	Journal article	New England Journal of Medicine	Americas	El	Conflict	General population	Not specified	Simple preventive and curative care (not specified)	Community health promoters	Documentation of experience, qualitative interviews	- Community health promoters provided preventive and curative care in conflict settings. - Health workers were faced with a variety of obstacles, including lack of access and security issues. - The military limited movement of commodities and interfered with immunization campaigns.
George	Ongoing Cholera Outbreak — Kenya, 2014–2016	2016	Kenya Ministry of Health, US Centers for Disease Control and Prevention	Journal article	Morbidity and Mortality Weekly Report	Africa	Kenya	Disease outbreak	General population	Infectious diseases	Health education, distribution of supplies	Community health extension workers	Documentation of experience	Community health extension workers were integral to the promotion of cholera prevention messaging and distribution of supplies.
Ghebreyes us	Community participation in malaria control in Tigray region Ethiopia	1996	Ethiopia National Malaria Control Organization, World Health Organization	Journal article	Acta Tropica	Africa	Ethiopia	Conflict	General population	Child health, maternal health, nutrition, WASH	Treatment of malaria, environmental management	Community health workers, traditional birth attendants	N/A	N/A
Gilmartin	South Sudan Boma Health Initiative Costing and Investment Case Analysis	2018	Management Sciences for Health	Report	N/A	Africa	South Sudan	Conflict	General population	Maternal health, newborn health, child health	Treatment of childhood pneumonia, diarrhea, and malaria; bednet distribution; promotion of ANC and PNC; distribution of contraceptives; community mobilization	Community health workers	Document analysis, modeling of costs of scale-up, qualitative interviews	 In South Sudan, insecurity, along with poor management, high distribution costs, and inadequate storage facilities, led to stockouts of iCCM commodities. This reduces utilisation and damages community and CHW confidence.

Gopalan	Maternal and neonatal service	2017	London School of Hygiene and Tropical	Journal article	BMC Women's	Various	Various	Conflict	General population	Maternal health,	Assisted home delivery	Community health	Literature review	TBAs provided maternal and neonatal health services and provided assistance
	usage and determinants in		Medicine, The World Bank		Health					newborn health		workers, traditional		in deliveries in numerous countries within conflict settings.
	fragile and conflict- affected situations: a											birth attendants		Presence of a female TBA or CHW increased the possibility of receiving
	systematic review of Asia and the Middle-													skilled birth attandance.
Grainger	East Providing safe	2017	Yemen Reproductive	Journal	Journal of	Eastern	Yemen	Conflict	General	Maternal	Distribution of	Community	Documentation	- Community midwives were utilized to
Grainger	motherhood services	2017	Health Programme,	article	International	Mediterran	remen	Commet	population	health,	vouchers	midwives	of experience,	distribute vouchers for maternal and
	to underserved and		Yemen Reproductive		Humanitarian	ean				newborn			analysis of	newborn health services.
	neglected		Health Voucher		Action					health			quantitative	
	populations in		Programme, Marie										program data	
	Yemen: the case for		Stopes International											
Culara	vouchers	2012	A I/h I leiit	I I	Income la f	F4	Deldeten	Matuuri	Consul	Not an estimat	Curative care	Cit-	D	Community have discussed in a like wear and a second
Gulzar	Role of community health nurse in	2012	Aga Khan University School of Nursing and	Journal article	Journal of Pakistan	Eastern Mediterran	Pakistan	Natural disaster	General population	Not specified	(not specified),	Community health	Documentation of experience	 Community-based health workers were trained to provide curative care and
	earthquake affected		Midwifery, The Aman	diticic	Medical	ean		disuster	population		health education	nurses, lady	от ехрепенее	health promotion activities following an
	areas		Foundation		Association							health		earthquake.
												visitors,		•
												community		
												health		
	_											workers		
Gupta	Importance of	1993	National Institute of Cholera and Enteric	Journal article	Journal of Communicabl	South-East Asia	India	Disease outbreak	General	Infectious	Treatment of	Village health	Documentation	- VHWs were trained to prepare ORS and
	surveillance for early detection of a		Diseases	article	e Diseases	Asia		outbreak	population	diseases	diarrhea, health education,	workers	of experience	recognize signs of dehydration. – A cholera outbreak was detected early
	cholera outbreak		Diseases		e Diseases						disease			due to an ongoing surveillance system
											surveillance			through VHWs.
Gyo	Humanitarian	2017	Back Pack Health	Journal	Special	South-East	Myanmar	Conflict	General	Maternal	Treatment of	Community	Documentation	- A flexible system with mobile CHWs
	struggles in Burma's		Worker Team	article	Operations	Asia			population	health,	pneumonia,	health	of experience	who are supported from outside the
	conflict zones				Medical					newborn	diarrhea,	workers,		country, in addition to local volunteer
					Journal					health, child health, family	malaria, helminth infection, and	traditional birth		health workers and TBAs has been able
										planning,	anemia; trauma	attendants,		to provide continuity of health services in conflict-affected areas.
										nutrition,	care; assisted	village health		- The services provided become more
										WASH	home delivery;	workers		limited as the intensity of conflict in an
											antenatal care;			area increases.
											postnatal care;			- CHWs are able to move with
											birth registration;			communities when there is population
											contraceptive			displacement.
											distribution;			- Mobile CHWs face a number of security
											health education; installation of			risks, including violence by armed forces, landmines, and adverse weather. CHWs'
											latrines and			local knowledge as members of
										1	water systems;			communities they serve helps to mitigate
											distribution of			the risk.
											personal hygiene			– The program operates with infrequent
											kits; distribution			supervision and re-supply of
											of nutritional			commodities (every 6 months).
											supplements;			
										1	disease surveillance			
	I	1	I	l		ı	l		ĺ	1	surveillance		i	

Habboush	The motivational factors for Community Health Workers (CHWs) in the Syrian conflict context	2018	University of Birmingham	Disserta tion	N/A	Eastern Mediterran ean	Syria	Conflict	General population	Not specified	Not specified	Community health workers	Qualitative interviews	- Respondents reported that: 1) recruiting CHWs from their home communities improved trust from community members and CHW motivation, 2) highly qualified professionals recruited as CHWs were more likely to leave the position for an alternative job, 3) conducting trainings was challenging in the conflict setting, 4) availability of supplies was an important
Hadi	Raising institutional delivery in war-torn communities: Experience of BRAC in Afghanistan	2007	Bangladesh Rural Advancement Committee	Journal article	Asia Pacific Journal of Family Medicine	Eastern Mediterran ean	Afghanist an	Conflict	General	Maternal health	Health education, promotion of antenatal care, treatment of common childhood illnesses, promotion of facility delivery, promotion of family planning	Community health workers	Pre-post household surveys	factor affecting the motivation of CHWs. - Male CHWs were tasked with raising awareness among men and community leaders regarding the needs of reproductive health services, immunization, and family planning. - Female CHWs were trained to raise health awareness among women, identify pregnant women and motivate them to receive antenatal care services, identify sick children, provide treatment of common illnesses, promote the benefits of having institutional delivery and refer complicated cases to the nearby clinics or hospitals. - CHWs reached 95.5% of pregnant women in 2 years, up from 40.3%. - The proportion of pregnant women who received antenatal care rose from 37.3% to 91.2%. - CHWs were also responsible for calling an ambulance in difficult pregnancy cases. - CHWs also served as social marketing agents, selling health products such as ORS, iodized salt, safe delivery kits, and contraceptives.
Hanscom	Treating Survivors of War Trauma and Torture	2001	Advocates for Survivors of Torture and Trauma	Journal article	American Psychologist	Americas	Guatemal a	Conflict	General population	Mental health	Psychosocial support	Lay counselors, midwives	Documentation of experience	Lay counselors and midwives were trained to provide psychosocial support to survivors of human rights abuses.
Harrison	'Against all odds': UNHCR's mental health and psychosocial support programme for Iraqi refugees and internally displaced Syrians	2013	United Nations High Commissioner for Refugees,	Journal article	Intervention	Eastern Mediterran ean	Syria	Conflict	Camp	Mental health	Psychosocial support	Psychosocial outreach volunteers	Documentation of experience	- Psychosocial outreach volunteers were a part of a program to help improve the psychosocial wellbeing and mental health of vulnerable refugees and Syrians affected by conflict. - A pre-existing program for Iraqi refugees in Syria was expanded to support Syrians as conflict worsened in Syria. - Outreach volunteers also provided social, recreational, educational and livelihood activities. - Security concerns limited the access of outreach volunteers.

Hassan	Personal reflections on a psychosocial community outreach programme and centre in Damascus, Syria Use and limitations of malaria rapid diagnostic testing by community health	2013	United Nations High Commissioner for Refugees University of Toronto, Hospital for Sick Children, Institut Supérieur des	Journal article Journal article	Intervention Malaria Journal	Eastern Mediterran ean Africa	Democrat ic Republic of Congo	Conflict Conflict	General population	Mental health Child health	Psychosocial support Treatment of malaria	Psychosocial outreach volunteers Community health workers	Prospective cohort study, satisfaction questionnaire	- Psychosocial outreach volunteers served as a connection between the community and the non-governmental organization Volunteers faced cultural barriers as not all families accepted volunteers in their homes. - It was feasible to train and deploy CHWs to use RDTs to diagnose malaria in an insecure setting.
	workers in war-torn Democratic Republic of Congo		Techniques Médicales de Kisangani, HEAL Africa										and decision analysis	
Heggenhou gen	Will primary health care efforts be allowed to succeed?	1984	London School of Hygiene and Tropical Medicine	Journal article	Social Science and Medicine	Americas	Guatemal a	Conflict	General population	Maternal health, child health	Not specified	Promotores de salud	Documentation of experience	- In Guatemala, many CHWs and members of their families were targeted and killed. - Community members said they trusted the village health workers from their communities and understood the treatments since they were communicated to them in a way they could understand.
Howard	Reproductive health services for refugees by refugees in Guinea I: family planning	2008	London School of Hygiene and Tropical Medicine, Reproductive Health Group, Gesellschaft für Technische Zusammenarbeit	Journal article	Conflict and Health	Africa	Guinea	Conflict	Camp	Reproductive health	Provision of contraceptives, health education	Lay health workers	Survey of men and women	Refugee lay health workers provided contraceptives and health education in refugee camps
Howard	Reproductive health for refugees by refugees in Guinea III: maternal health	2011	London School of Hygiene and Tropical Medicine, Reproductive Health Group, Gesellschaft für Technische Zusammenarbeit, Institute of Tropical Medicine and International Health, Institute of Tropical Medicine	Journal article	Conflict and Health	Africa	Guinea	Conflict	Camp	Maternal health	Provision of contraceptives, health education	Lay health workers	Survey of men and women	Refugee lay health workers provided contraceptives and health education in refugee camps
Huber	Achieving success with family planning in rural Afghanistan	2010	Management Sciences for Health, United Nations Development Programme, STEP Health and Development Organization	Journal article	Bulletin of the World Health Organization	Eastern Mediterran ean	Afghanist an	Conflict	General population	Reproductive health	Provision of contraceptives, promotion of family planning	Community health workers	Pre-post LQAS household surveys	- CHWs provided injectable contraceptives, pills, and condoms in the community. - The contraceptive prevalence rate increased by 24–27% in 8 months in the project areas. - Meetings with religious and other community leaders, including health committees, were important for developing trust and obtaining acceptance of innovations, such as permitting CHWs to initiate injectable contraceptives.

Husum	Training pre-hospital	2009	University Hospital of	lournal	Medical	Eastorn	Iraa	Conflict	Conoral	Trauma	Trauma caro	Village first	Analysis of	- Village first responders were trained to
	trauma care in low- income countries: the 'Village University' experience		Northern Norway, Hammerfest Hospital	Journal article	Teacher	Eastern Mediterran ean, Western Pacific	Iraq, Cambodia		General population	Trauma	Trauma care	responders	patient medical records, patient survey	provide emergency trauma care for victims of landmines in communities. – The mortality rate for landmine victims in the program areas was 21.2%, down from a pre-intervention mortality rate estimated of 40%.
Hynes	Reproductive health indicators and outcomes among refugee and internally displaced persons in postemergency phase camps	2002	U.S. Centers for Disease Control and Prevention, Johns Hopkins School of Public Health	Journal article	Journal of the American Medical Association	Various	Various	Conflict	Camp	Reproductive health	Not specified	Community health workers	Analysis of survey data, analysis of routine program data, qualitative interviews	 Camps with more CHWs had a lower percentage of newborns with low birth weight.
Internation al Federation of Red Cross and Red Crescent Societies	Reproductive, maternal, newborn and child health today: Overview and implementation analysis	2014	International Federation of the Red Cross and Red Crescent Societies	Report	N/A	Eastern Mediterran ean, Americas	Afghanist an, Haiti, Somalia	Conflict, natural disaster	General population	Maternal health, newborn health, child health	Treatment of childhood pneumonia, diarrhea, and malaria; malnutrition screening; health education; screening and referral of pregnant women and newborns	Red Cross/Red Crescent volunteers, health promoters	Document analysis	- In Afghanistan, recruitment of female volunteers and female trainers to train female volunteers increased access to health services for women In Haiti, most Red Cross volunteers ceased their activities following the earthquake In Somalia, Red Crescent has stopped immunization activities for several years because the militant group in the area refused to allow house-to-house visits or mass public campaign activities.
Internation al Federation of Red Cross and Red Crescent Societies	CBHFA Asia Pacific Workshop-Lessons Learnt and Monitoring and Evaluation	2010	International Federation of the Red Cross and Red Crescent Societies	Confere nce paper	N/A	South-East Asia	Various	Not specified	Not specified	Not specified	Not specified	Red Cross/Red Crescent volunteers	Summary of presentations and discussion	- IFRC review of experiences found that volunteer protection needs to be included in the volunteer training. They should also be able to provide psychosocial support to volunteers who experience traumatic situations. They also offer volunteer insurance through IFRC.
Internation al Rescue Committee	Enabling treatment of severe acute malnutrition in the community: Study of a simplified algorithm and tools in South Sudan	2018	International Rescue Committee	Report	N/A	Africa	South Sudan	Conflict	General population	Child health	Treatment of childhood malnutrition	Community based distributors	Direct observation of case management, qualitative interviews, focus group discussions, cost analysis	- Special tools for low-literacy CHWs to diagnose and treat childhood malnutrition in a setting of insecurity. The CHWs showed high levels of accuracy in treating malnourished children with these tools.
Ikram	Communicable disease control in Afghanistan	2013	US Agency for International Development, World Health Organization, Malaysian Armed Forces	Journal article	Global Public Health	Eastern Mediterran ean	Afghanist an	Conflict	General population	Infectious diseases	Active case finding, DOTS for TB, health education	Community health workers	Documentation of experience, analysis of quantitative program data, qualitative interviews	- CHWs supported the national TB program through active case finding, provision of DOTS, and health education.
Imaja	A design of a mobile health intervention for the prevention and treatment of Cholera in South Kivu in DRC	2017	University of KwaZulu-Natal	Confere nce paper	IEEE Global Humanitarian Technology Conference	Africa	Democrat ic Republic of Congo	Disease outbreak	General population	Infectious diseases	Health education, disease surveillance	Community health workers	Documentation of experience	- CHWs provided health education on cholera prevention and conduct surveillance for cholera cases.

Jackson Janneck	War and community health in the Philippines Human Resources in Humanitarian Health Working Group Report	2009	Christian Aid Asia/Pacific Harvard School of Public Health, The George Washington University, Boston University, Albert Einstein College of Medicine	Journal Journal article	Prehospital and Disaster Medicine	Western Pacific	Philippine s Various	Conflict, natural disaster	General population Not specified	Child health Not specified	Treatment of infectious diseases Not specified	Community health workers Community health workers	Documentation of experience Documentation of experience	- CHWs were harassed and targeted for violence because of perceived political affiliations. - CHWs often used traditional or homemade medicines to increase community self-reliance and to reduce costs in communities that were persecuted by the government. - Involving CHWs in service and health delivery in humanitarian settings can extend the reach of healthcare and improve recruitment, retention and local capacity. - CHWs need to be properly compensated to alleviate personal and financial stress.
Jayatissa	Community-based management of severe and moderate acute malnutrition during emergencies in Sri Lanka: Challenges of implementation	2012	Sri Lanka Ministry of Health, United Nations Children's Fund	Journal article	Food and Nutrition Bulletin	South-East Asia	Sri Lanka	Conflict, nutrition emergenc y	General population, camp	Nutrition	Community mobilization	Health volunteers	Pre-post nutrition surveys	Community volunteers were used for community mobilization for a community nutrition campaign during a nutrition emergency.
Jones	Rebuilding people- centred maternal health services in post-Ebola Liberia through participatory action research	2018	International Rescue Committee, London School of Hygiene and Tropical Medicine, Redemption Hospital, Training and Research Support Centre	Journal article	Global Public Health	Africa	Liberia	Disease outbreak	General population	Maternal health	Promotion of facility delivery, assisted home delivery	Trained traditional midwives	Group discussions, surveys of key informants	- During the Ebola outbreak, TTMs' role shifted from promotion of facility delivery to attending deliveries to fill the gaps in delivery care. - The TTMs and TBAs were the first points of care for pregnant and delivering women, carrying out most deliveries and continuing to do so even after the Ebola epidemic. - The TTMs and TBAs expressed their anger at not being recognized for providing care during Ebola.
Joseph	Tungiasis in rural Haiti: a community- based response	2006	Brigham and Women's Hospital, Zanmi Lasante, Partners in Health	Journal article	Transactions of the Royal Society of Tropical Medicine and Hygiene	Americas	Haiti	Disease outbreak	General population	Infectious diseases	Immunization, provision of DOTS for TB, DOT for AIDS, disease surveillance, treatment of tungiasis, health education	Community health workers	Documentation of experience	- CHWs were the first to report an outbreak of tungiasis to clinic staff CHWs informed the community about the disease and provided treatment.
Kasi	A Decade of Disasters: Lessons from the Indian Experience	2007	National Institute of Mental Health and Neuro Sciences, American Red Cross, East Tennessee State University	Journal article	Southern Medical Journal	South-East Asia	India	Conflict, natural disaster	General population	Mental health	Psychosocial support	Community level workers	Documentation of experience	Community level workers were trained to respond to the psychosocial needs of the survivors of disasters.

						•		•	1	,		•	ı	
Keller	Evaluative Research in a Refugee Camp: The Effectiveness of Community Health Workers in Khao I Dang - Holding Center, Thailand	1988	Not specified	Journal article	Disasters	South-East Asia	Thailand	Conflict	Camp	Not specified	Case finding, simple curative treatments, immunization, antenatal care, postnatal care, family planning, health education	Community health workers	Documentation of experience	- Community members preferred older female CHWs rather than the young male CHWs that were hired. Men and young people were not culturally acceptable to perform the role. - Class conflicts were identified between educated, upper-class CHWs and the uneducated camp majority. - Poor community acceptance of the CHWs impaired their effectiveness, and was attributed to age, sex and socioeconomic barriers.
Khan	Evaluating feasibility and acceptability of a local psycho- educational intervention for pregnant women with common mental problems affected by armed conflict in Swat, Pakistan: A parallel randomized controlled feasibility trial	2017	Khyber Medical University, University of Liverpool, Human Development Research Foundation	Journal article	International Journal of Social Psychiatry	Eastern Mediterran ean	Pakistan	Conflict	General population	Mental health, maternal health	Psychosocial support	Lady health workers	Randomized controlled trial, qualitative interviews	- LHWs were the preferred source of information on women's health concerns. - LHWs were able to deliver the psychosocial intervention, and they expressed satisfaction at understanding more about the mental health needs of pregnant women. - The intervention was acceptable to the community and as to the LHWs who delivered it. - Psychological distress was lower in the intervention than in the control arm, but this was not statistically significant.
Khan	Newborn survival in Pakistan: a decade of change and future implications	2012	Save the Children, Pakistan Institute of Medical Sciences, Health Services Academy, John Snow, Inc., The Aga Khan University	Journal article	Health Policy and Planning	Eastern Mediterran ean	Pakistan	Conflict	General population	Maternal health, newborn health, child health	Maternal and child health services (not specified), preventative services, (not specified) referral and link to skilled birth attendants	Lady health workers, community health workers	Literature review	- The LHWs played a key role following the earthquake of 2005 with provision of family health services. - A number of important research studies demonstrated that simple community-based interventions increased newborn survival and improved newborn care practices. - LHWs helped increased immunization coverage for tetanus elimination. - LHWs had shortcomings in terms of knowledge and skills, as well as absenteeism and lack of equipment.
Kim	Evaluation of an Interactive Electronic Health Education Tool in Rural Afghanistan	2008	VA Boston Healthcare System, Brigham and Women's Hospital and Harvard Medical School, International Medical Corps, Johns Hopkins University, F. Edward Hébert School of Medicine	Journal article	Prehospital and Disaster Medicine	Eastern Mediterran ean	Afghanist an	Conflict	General population	Not specified	Health education	Community health workers	Pre-post household surveys	- Both an interactive electronic health education tool and health education by CHWs were effective in increasing community health knowledge. - CHWs were preferred by Afghans because of the value placed on personal contact and interaction.
Kodish	Understanding low usage of micronutrient powder in the Kakuma Refugee Camp, Kenya: Findings from a qualitative study	2011	Johns Hopkins Bloomberg School of Public Health, Sight and Life, World Food Programme, Tufts University	Journal article	Food and Nutrition Bulletin	Africa	Kenya	Conflict	Camp	Nutrition	Distribution of food rations and micronutrient powders	Community health workers	Qualitative interviews, focus group discussions, direct observation	- CHWs distributed food rations and micronutrient powders in a refugee camp CHWs were inadequately trained, which led to inadequate communication regarding the health benefits and use of micronutrient powder to the beneficiaries.

IZlt -l-		2010	Commentered Delicated	terment.	DI OC O	Africa	Cuinna	Di	Comment	Ni. akadat a a	ttaalah adamatan	C	O lite-ativ-	CIDAL delicered automic and alexander ciel
Kodish	Implications of the	2018	GroundWork, United	Journal	PLOS One	Africa	Guinea	Disease	General	Nutrition	Health education	Community	Qualitative	- CHWs delivered nutrition-related social
	Ebola virus disease		Nations Children's	article				outbreak	population			health	interviews	and behavioral change communication
	outbreak in Guinea:		Fund, Guinea									workers		during the Ebola outbreak.
	Qualitative findings		Ministry of Health											
	to inform future													
	health and nutrition-													
	related responses													
Koenig	Tuberculosis in the	2015	Haitian Study Group	Journal	Bulletin of	Americas	Haiti	Natural	General	Infectious	Active case	Community	Documentation	- Community health workers conducted
	aftermath of the		for Kaposi's Sarcoma	article	the World			disaster	population,	diseases	finding	health	of experience,	active case finding for TB following the
	2010 earthquake in		and Opportunistic		Health				camp			workers	analysis of	Haiti earthquake.
	Haiti		Infections, Haitian		Organization								quantitative	
			National Tuberculosis										program data	
			Program, Stanford											
			University											
Kohli	A Congolese	2012	Johns Hopkins	Journal	Conflict and	Africa	Democrat	Conflict	General	Gender-	Community	Community	Documentation	 CHWs supported a program to bring
	community-based		Bloomberg School of	article	Health		ic		population	based	mobilization,	health	of experience	health services to GBV survivors through
	health program for		Public Health,				Republic			violence	community	workers		mobile clinics.
	survivors of sexual		Foundation				of Congo				education			 CHWs assisted providers in prioritizing
	violence		RamaLevina, Johns											services based on women's report of
			Hopkins University											symptoms.
			School of Nursing,											- CHWs informed communities of the
			Johns Hopkins Center											services available and the mobile clinic
			for Global Health											schedule.
														- CHWs helped with prioritization of
														services and community education topics
														based on their knowledge of the
														communities.
Kolaczinski	Adherence of	2006	Malaria Consortium,	Journal	Malaria	Africa	Uganda	Conflict	Camp	Child health	Treatment of	Community	Household	- CHWs were able to correctly prescribe
	community		London	article	Journal						malaria	drug	survey	antimalarial medication for sick children
	caretakers of		School of Hygiene &									distributors		in an IDP camp setting.
	children to pre-		Tropical Medicine,											Most caretakers sought care within 24
	packaged		Gulu District Health											hours for children falling ill with fever.
	antimalarial		Services											_
	medicines													
	(HOMAPAK) among													
	internally displaced													
	people in Gulu													
	district, Uganda													
<u> </u>	district, Ogarida									l				

Kozuki	The resilience of	2018	International Rescue	Journal	Journal of	Africa	South	Conflict	General	Child health	Treatment of	Community	Qualitative	- The large majority of CHWs continued
ROZUKI	integrated	2010	Committee, United	article	Global Health	Airied	Sudan	Commet	population	Crina ricatar	childhood	based	interviews, focus	their work during the crisis period.
	community case		Nations Children's	dicicic	Global Ficultii		Sudan		population		pneumonia,	distributors	group	- The number of children treated
	management in		Fund								diarrhea, and	distributors	discussions,	declined by about 50% at the peak of the
	acute emergency: A		Tuliu								malaria		analysis of	crisis, but then quickly recovered. The
	case study from										IIIaiaiia		quantitative	number of children treated by CHWs was
	Unity State, South												program data	consistently higher than by health
	Sudan												program data	l ' = ' '
	Sudan													facilities, before, during, and after the
														crisis.
														- Supervisors were able to use
														community networks to assess the
														security situation in specific areas and
														determine whether it was safe to travel
														and to track down CHWs to provide
														supervision and resupply them with
														drugs.
														 CHWs often moved with communities
														when they were displaced and continued
														treating sick children. CHWs in areas that
														received IDPs treated both their original
														host population and IDPs. Displaced
														CHWs also treated their displaced
														community members and the host
														population.
														- CHWs in areas that experienced a large
														influx of IDPs were not able to meet the
														demand for services due to limited drug
							1		1					supplies.
														Caregivers preferred to seek care in the
														community to avoid traveling in insecure
							1		1					areas and because of a perception that
														health facilities were closed or lacked
							1		1					essential medicines.
			1						l .					Coochida in Caldinesi

		,									1	1	1	
Kozuki	Integrated Community Case Management in Acute and Protracted Emergencies Case study for South Sudan	2017	International Rescue Committee, United Nations Children's Fund	Report	N/A	Africa	South Sudan	Conflict	General population	Child health, nutrition	Treatment of childhood pneumonia, diarrhea, and malaria	Community based distributors	Qualitative interviews, focus group discussions, analysis of quantitative program data	- The large majority of CHWs continued their work during the crisis period The number of children treated declined by about 50% at the peak of the crisis, but then quickly recovered. The number of children treated by CHWs was consistently higher than by health facilities, before, during, and after the crisis Supervisors were able to use community networks to assess the security situation in specific areas and determine whether it was safe to travel and to track down CHWs to provide supervision and resupply them with drugs CHWs often moved with communities when they were displaced and continued treating sick children. CHWs in areas that received IDPs treated both their original host population and IDPs. Displaced CHWs also treated their displaced community members and the host population CHWs in areas that experienced a large influx of IDPs were not able to meet the demand for services due to limited drug supplies Caregivers preferred to seek care in the community to avoid traveling in insecure areas and because of a perception that
														health facilities were closed or lacked essential medicines.
Kumar	Managing Child Malnutrition in a Drought Affected District of Rajasthan – A Case Study	2005	United Nations Children's Fund	Journal article	Indian Journal of Public Health	South-East Asia	India	Drought	General population	Child health, nutrition	Growth monitoring and promotion, treatment of childhood malnutrition, treatment of childhood diarrhea, immunization, vitamin A supplementation, nutrition and health education	Nutrition care centre workers, Anganwadi workers	Documentation of experience, pre-post surveys	– Local community members were quickly trained and deployed to manage childhood malnutrition and provide a number of other malnutrition-related services during a nutrition emergency.
Lantagne	Effective Use of Household Water Treatment and Safe Storage in Response to the 2010 Haiti Earthquake	2013	Tufts University, London School of Hygiene and Tropical Medicine	Journal article	American Society of Tropical Medicine and Hygiene	Americas	Haiti	Natural disaster	General population	WASH	Provision of water treatment and safe storage containers	Community health workers	Household surveys, household water testing	 CHWs distributed chlorine products and safe storage containers following the Haiti earthquake.

Lawton	Health care in Nicaragua	1988	World Health Organization	Journal article	Nurse Practitioner	Americas	Nicaragua	Conflict	General population	Child health, maternal health, WASH, infectious diseases, nutrition	Immunization, provision of malaria chemoprophylaxi s, malaria and TB screening, nutrition screening, health education, WASH promotion, assisted home delivery, antenatal care, postnatal care	Brigadistas, traditional birth attendants	Documentation of experience	- Brigadistas provided a wide range of preventive, promotive, and curative health services in the community. - TBAs assisted in home-deliveries when referral to a health facility was not possible. - The healthcare system, which relied heavily on community-based health workers, led to high access to healthcare services and improved health indicators. - War decreased availability of healthcare services, equipment and supplies for civilians.
Lee	Mortality rates in conflict zones in Karen, Karenni, and Mon states in eastern Burma	2006	University of California, Los Angeles; Bloomberg School of Public Health; Albert Einstein College of Medicine; University of California, Berkeley; Backpack Health Worker Team	Journal article	Tropical Medicine and International Health	South-East Asia	Myanmar	Conflict	General population	Research	Data collection for mortality survey	Backpack health workers	Household survey	BPHWs members collected mortality data in areas affected by conflict that were inaccessible to outside data collectors.
Lee	Internally displaced human resources for health: Villager health worker partnerships to scale up a malaria control programme in active conflict areas of eastern Burma	2009	Global Health Access Program; Karen Department of Health and Welfare; University of California, San Francisco; University of California, Los Angeles	Journal article	Global Public Health	South-East Asia	Myanmar	Conflict	General population	Child health, infectious diseases	Treatment of malaria, health education	Village health workers	Documentation of experience	- Village health workers were trained, supervised, and supplied by mobile health workers who received training and supplies across the border in Thailand Village-based health workers were less likely to be targeted by the Burmese military or militias than mobile health workers because of they are based in one community and were less conspicuous.
Lembani	A Case Study of Health Service Provision in Yobe State, Nigeria in the Context of the Boko Haram Insurgency	2014	University of Western Cape, Partnership for Reviving Routine Immunization in Northern Nigeria and Maternal Newborn Child Health Programme, Columbia University, University of Montreal	Report	N/A	Africa	Nigeria	Conflict	General population	Not specified	Not specified	Community health workers	Qualitative interviews	- CHWs coordinated with community members to warn health workers when it was not safe to travel to communities.
Lhussier	Development and implementation of a nutrition intervention programme in North West Pakistan: a realist framework	2011	Northumbria University, Nahaqi Emergency Satellite Hospital, University of Central Lancashire, Khyber Medical College	Journal article	Health Promotion International	Eastern Mediterran ean	Pakistan	Conflict	General population	Maternal health, newborn health, nutrition	Cooking demonstrations, provision of nutrition supplementation, health and nutrition education	Lady health workers	Focus group discussions	- LHWs provided nutritional support and education in areas with high levels of malnutrition The program had a positive impact on knowledge gained by women in the community.

Line	T	2012			Conflict	Court Foot	I	Cfli-t	Carrand	N - 4 161 1	Dania bandahanan	Do ales a ale	Ct	DDINK- discussed a conjetu of bondabine
Lim	Trauma and mental	2013	University of	Journal article	Conflict and	South-East	Myanmar	Conflict	General	Not specified	Basic healthcare	Backpack	Survey of	- BPHWs discussed a variety of hardships
	health of medics in		California Berkeley	article	Health	Asia			population		(not specified),	health	BPHWs,	resulting from their roles, including
	eastern Myanmar's		School of Public								health education	workers	qualitative	challenges related to their work,
	conflict zones: a		Health, University of										interviews	personal/family-related issues, security,
	cross-sectional and		California San											violence, and threats from the Burmese
	mixed methods		Francisco School of											military, and early life trauma.
	investigation		Medicine, Global											- Work-related sources of distress
			Health Access											resulted from feelings of incompetence,
			Program, University											lack of medical resources, transportation
			of California Los											barriers and personnel shortages.
			Angeles School of											- Medics who spoke of feelings of
			Medicine, Karen											ineptness in patient care also expressed
			Department of											feelings of shame, helplessness, and
			Health and Welfare											embarrassment.
														- The majority of BPHWs seldom saw
														their families for extended periods of
														time, ranging from once every three
														months to over a decade.
														- BPHWs felt unprepared in cases of
														complex medical situations.
														- Security issues and threats of violence
														from the Burmese army were a major
														stressor for the medics. These
														continuing security threats limited
														medics' ability to provide health services.
														- The fear of being attacked while
														traveling was a significant source of
														anxiety.
														- BPHWs were often at risk of injury from
														antipersonnel landmines, with many
														reportedly triggering or nearly
														detonating landmines.
														- BPHWs felt that the relations
														developed within medic teams were
														essential for psychological wellbeing and
														social support, especially in isolated or
														unstable areas.
														- Forms of coping included confiding in
														friends and family, group activities,
														personal hobbies, and religious activities.
Lim	Vicarious	2015	N/A	Book	Dartmouth	South-East	Myanmar	Conflict	General	Not specified	Not specified	Backpack	Qualitative	- BPHWs experienced manifestations of
	traumatization and			chapter	College Press	Asia			population			health	research (not	psychiatric symptoms due to violence, a
	resilience of health											workers	specified)	loss of security, and other stressors.
	workers										1			- BPHWs recounted traumatic events
											1			that left lasting impressions, such as
											1			being beaten by Burmese soldiers,
														witnessing family members abused or
														killed by soldiers, and seeing dead bodies
														in the aftermath of destroyed villages.
											1			– BPHWs used emotion-focused coping
											1			mechanisms, centered on social
														engagement, peer support, and personal
														time, along with problem-focused
														coping, motivated by altruism in their
														community-oriented work.

Lori	Stimulating demand: An assessment of the conditional cash transfer project in Afghanistan Patient Satisfaction With Maternity Waiting Homes in Liberia: A Case Study During the Ebola Outbreak	2016	Johns Hopkins University University of Michigan, Africare, Management Sciences for Health	Disserta tion Journal article	Journal of Midwifery & Women's Health	Eastern Mediterran ean	Afghanist an Liberia	Conflict Disease outbreak	General population General population	Maternal health, child health Maternal health, infectious diseases	Referral for facility delivery, referral for immunization Support to pregnant women at maternal waiting homes	Community health workers Traditional birth attendants	Household survey, qualitative interviews, health facility assessments, document review Patient satisfaction surveys, qualitative interviews	- Cash payments to CHWs for DPT3 and institutional delivery referrals were not associated with service utilization. - The incentive program made it possible to recruit CHWs in communities that did not have CHWs previously. - TBAs stayed with women during their time in maternal waiting homes and described a positive environment at MWHs.
Low	Human resources for health: task shifting to promote basic health service delivery among internally displaced people in ethnic health program service areas in eastern Burma/Myanmar	2014	Community Partners International, Burma Medical Association, Health Information System Working Group, Back Pack Health Worker Team, Mae Tao Clinic, Karen Department of Health and Welfare, London School of Hygiene and Tropical Medicine	Journal article	Global Health Action	South-East Asia	Myanmar	Conflict	General population	Maternal health, newborn health, child health, reproductive health	Assisted home delivery, antenatal care, postnatal care, provision of contraceptives, immunization, health education, deworming, vitamin A supplementation, WASH promotion	Community health workers, maternal health workers, traditional birth attendants, village health workers	Qualitative interviews, analysis of quantitative program data, record review	- Task shifting resulted in a broad range of services being delivered by CHWs, MHWs, and TBAs, including medical care, maternal and child health services, and community health education and prevention.
Lucchi	Moving from the 'why' to the 'how': reflections on humanitarian response in urban settings	2012	Médecins Sans Frontières	Journal article	Disasters	Various	Various	Conflict, disease outbreak, natural disaster	General population	Not specified	Community outreach (not specified)	Community health workers, community outreach workers	Documentation of experience, qualitative interviews, document review	- Community outreach and interaction with communities is key to the urban medical strategy Community-based workers can play a key role in monitoring and measuring achievements.
Lucknow	Implementation research on community health workers' provision of maternal and child health services in rural Liberia	2017	Dartmouth College, Last Mile Health, University of Oxford, Harvard University, University of Minnesota, Liberia Ministry of Health, University of Georgetown	Journal article	Bulletin of the World Health Organization	Africa	Liberia	Disease outbreak	General population	Maternal health, newborn health, child health	Treatment of childhood pneumonia, diarrhea, and malaria; malnutrition screening; health education; promotion of facility delivery; screening pregnant women and newborns for danger signs; promotion of exclusive breastfeeding	Community health workers	Pre-post household surveys	- During the Ebola outbreak CHWs were trained to carry out active surveillance in the communities. - No touch iCCM was enacted to prevent transmission of Ebola between patients and CHWs.

				•				•						
Magidson	Adaptation of community health worker-delivered behavioral activation for torture survivors in Kurdistan, Iraq	2015	Massachusetts General Hospital, Harvard Medical School, University of Maryland, University of Sulaimani, Johns Hopkins Bloomberg School of Public Health, University of Massachusetts Medical School	Journal article	Global Mental Health	Eastern Mediterran ean	Iraq	Conflict	General population	Mental health	Psychosocial support	Community health workers	Documentation of experience	- CHWs delivered behavioral activation treatment for depression in a conflict setting with poor resources in Kurdistan, Iraq. - Of those that initiated treatment, 52% completed all 12 sessions. - Training CHWs in behavioral activation treatment for depression was less complicated and time consuming than training a more comprehensive treatment package that included both behavioral and cognitive strategies.
Maheen	Rural Women's Experience of Living and Giving Birth in Relief Camps in Pakistan	2017	Deakin University	Journal article	PLOS Currents Disasters	Eastern Mediterran ean	Pakistan	Conflict	Camp	Maternal health	Assisted home delivery	Traditional birth attendants	Qualitative interviews	- Woman who could not afford to go to a hospital or did not have the means of transportation, were assisted by TBAs None of the TBAs had received clean delivery kits.
Malaria Consortium	Addressing emergency nutritional needs in young children	Not specif ied	Malaria Consortium	Report	N/A	Africa	South Sudan	Conflict	General population	Child health, nutrition	Treatment of childhood pneumonia, diarrhea, malaria, and malnutrition; health education; community mobilization	Community nutrition workers	Not specified	– CHWs were able to add treatment of childhood malnutrition on the existing iCCM services in an insecure contexts.
Mayhew	Determinants of Skilled Birth Attendant Utilization in Afghanistan: A Cross-Sectional Study	2008	Vancouver Coastal Health, University of British Columbia, Johns Hopkins Bloomberg School of Public Health, Indian Institute of Health Management Research, Afghanistan Ministry of Public Health	Journal article	American Journal of Public Health	Eastern Mediterran ean	Afghanist an	Conflict	General population	Maternal health, newborn health	Not specified	Community health workers, traditional birth attendants	Household surveys	There was a limited number of female CHWs. Male CHWs were associated with lower levels of skilled birth attendance.
Mbaeyi	Strengthening Acute Flaccid Paralysis Surveillance Through the Village Polio Volunteers Program in Somalia	2018	US Centers for Disease Control and Prevention, World Health Organization	Journal article	Clinical Infectious Diseases	Eastern Mediterran ean	Somalia	Disease outbreak	General population	Infectious diseases	Active case finding, community sensitization	Village polio volunteers	Analysis of quantitative program data, document review	- VPVs carried out active polio case finding and community sensitization for immunization campaigns. - VPVs accounted for a high proportion of AFP cases reported in Somalia. - VPVs were especially important in areas with security and access limitations.
Mbonye	Ebola Viral Hemorrhagic Disease Outbreak in West Africa- Lessons from Uganda	2014	Makerere University, Uganda Ministry of Health, World Health Organization	Journal article	African Health Sciences	Africa	Uganda	Disease outbreak	General population	Infectious diseases	Active case finding, contact tracing, health education	Village health teams	Documentation of experience, document review	 Village health teams were an important part of the disease surveillance system in Uganda, and carried out active case finding, contact tracing, health education.
McBride	In Pakistan's flood- devastated Sindh province, female health workers play key role	2010	United Nations Children's Fund	Web blog	N/A	Eastern Mediterran ean	Pakistan	Natural disaster	General population	Child health, WASH, reproductive health	Health education, treatment of childhood diarrhea	Lady health workers	Documentation of experience	 Following a flooding emergency, LHWs provided community education on prevention and treatment of diarrhea.

													_	
McMahon	"We and the nurses	2017	Heidelberg	Journal	BMC Health	Africa	Sierra	Disease	General	Infectious	Contact tracing,	Community	Focus group	– During the Ebola outbreak, community
	are now working		University, Johns	article	Services		Leone	outbreak	population	diseases	case finding,	volunteers	discussions	volunteers carried out contact tracing,
	with one voice": How		Hopkins School of		Research						health education,			case finding, screening for symptoms,
	community leaders		Public Health, The								encouraging care			notifying burial teams of deaths, health
	and health		International Rescue								seeking, labor-			education, promotion of care seeking,
	committee members		Committee, Durham								related tasks			and labor-related tasks.
	describe their role in		University, Njala											 Some activities were coordinated and
	Sierra Leone's Ebola		University, Mercy											compensated through programs
	response		Hospital Research											supported by NGOs or the government,
			Laboratory											while others sprang from volunteers'
														own initiative.
														- Community volunteers served to
														transmit the concerns of the community
														members to health providers and to
														answer sensitive questions.
														- Community volunteers were motivated
														through a sense of service to their
														community, a fear of Ebola, and financial
														compensation.
														Emotional and logistical barriers were
														discouraging for community volunteers
														and made their tasks more difficult to
														execute.
McPherson	Are Birth-	2006	Save the Children	Journal	Journal of	South-East	Nepal	Conflict	General	Maternal	Health	Community	Pre-post	- CHWs provided health education and
	Preparedness			article	Health,	Asia			population	health	education, birth	health	household	promoted birth preparedness for women
	Programmes				Population				ророжи		preparedness	workers	surveys, no	in the community.
	Effective? Results				and Nutrition						promotion		comparison	Fifty-four percent of respondents
	From a Field Trial in										p. c			(n=162) were directly exposed to BPP
	Siraha District, Nepal													materials while pregnant.
	22.10 District, reput				ĺ					ĺ				- Women's knowledge, use of health
					ĺ					ĺ				services, preparation for emergencies,
														and key newborn practices all increased
														significantly.
														Skilled birth attendance and use of
														emergency obstetric care did not change.
		1	1				1					ĺ	1	emergency obstetric care did not change.

Médecins	Yambio HIV	2010	Mádasins Cans	Donort	L NI/A	Africa	Courth	Conflict	Conoral	Infontious	Hoolth	Community	Desumentation	CIDMs serviced out advection or 1007
		2018	Médecins Sans	Report	N/A	Africa	South	Conflict	General	Infectious	Health	Community	Documentation	- CHWs carried out education on HIV,
Sans	community-based		Frontières				Sudan		population	diseases	education, HIV	health	of experience	active case finding, patient follow-up,
Frontières	test and treat pilot										testing, follow-up	workers		and in exceptional cases, HIV testing.
	project										with patients,			- The programme was successful in
											active HIV case			achieving higher ART coverage for those
											finding			with HIV.
														 Hiring CHWs from the area of operation
														improved the follow-up of patients to
														ensure adherence to treatment.
														 In periods of active insecurity, CHWs
														provided patients with a 'runaway' bag
														containing three months of additional
														ARV as well as their regular stock. During
														the period of the project, the
														contingency plan was triggered several
														times. Evaluation of the context at
														regular intervals allowed the team to
					1									activate the contingency plan on time,
					ĺ									before the situation deteriorated to a
														point where restrictions imposed on the
					1									movements of the CHWs would make
														them unable to pick up the medication
														from the clinic. Evaluation of the context
														at regular intervals allowed the team to
														activate the contingency plan on time,
														before the situation deteriorated to a
														point where restrictions imposed on the
														movements of the CHWs would make
														them unable to pick up the medication
	D :1 1D : 1	2046			61.1.1		5.11.1	0 0:1					_	from the clinic.
Memon	Residual Barriers for	2016	Aga Khan University	Journal	Global	Eastern	Pakistan	Conflict	General	Maternal	Health education	Lady health	Focus group	- Home based deliveries were preferred
	Utilization of			article	Journal of	Mediterran			population	health,		workers	discussions	unless complications occurred or TBAs
	Maternal and Child				Health	ean				newborn				were not competent enough.
	Health Services:				Science					health, child				- Awareness of the importance of key
	Community									health				MNCH practices was low in areas with
	Perceptions From													and without LHWs, although awareness
	Rural Pakistan													of the importance of care seeking was
														higher in areas with LHWs.
Miller	Trained traditional	1995	Mercy Corps	Magazin	World Health	Eastern	Pakistan	Conflict	Camp	Maternal	Health	Traditional	Survey of TBAs	- Trained birth attendants visited
	birth attendants as		International, Tufts	e article	Forum	Mediterran				health, child	education;	birth	and households	pregnant women frequently, advising on
	educators of refugee		University School of		ĺ	ean				health	promotion of	attendants		immunizations and hygiene and
	mothers		Medicine		ĺ						immunization,			conducting prenatal evaluations, and
					ĺ						nutrition, and			performing postnatal visits.
					ĺ						hygiene; prenatal			 Trained birth attendants had better
					1						evaluation;			knowledge of disease prevention and
					ĺ						postnatal visits			breastfeeding than untrained birth
					ĺ									attendants.
					ĺ									- Mothers reported that trained birth
					ĺ									attendants used recommended
					ĺ									sterilization procedures, while untrained
					ĺ									birth attendants had unsafe practices
					ĺ									during delivery and failed to follow
					ĺ									appropriate postpartum procedures, and
					ĺ									didn't consistently carry out postnatal
1						İ				İ	I	1	I	
														visits.

2.00		2040	I 151					I a:		0.311			0 10 11	0.004 1.704 .: 1.11 : 1
Miller	Community health	2018	United Nations	Journal	Journal of	Africa	Guinea,	Disease	General	Child health,	Treatment of	Community	Qualitative	- CHWs and TBAs continued their work
	workers during the		Children's Fund,	article	global health		Liberia,	outbreak	population	maternal	childhood	health	interviews, focus	during Ebola, including in the early
	Ebola outbreak in		Anthrologica,				Sierra			health,	pneumonia,	workers,	group	outbreak period when they did not
	Guinea, Liberia, and		Republic of Guinea				Leone			newborn	diarrhea, and	traditional	discussions,	receive any instruction or support.
	Sierra Leone		Ministry of Health,							health,	malaria; health	birth	analysis of	Case management services declined
			Republic of Sierra							infectious	education;	attendants	quantitative	sharply (and ceased altogether in some
			Leone Ministry of							diseases	malnutrition		program data	areas) because of explicit instruction to
			Health and								screening;			discontinue treatments or because of
			Sanitation, Republic								immunization;			lack of supplies of drugs. However, when
			of Liberia Ministry of								infectious			CHWs received clear instructions to
			Health								disease control;			continue services and supplies, services
											postnatal visits;			quickly rebounded.
											monitoring and			- Services that did not depend on drug
											referral of			supplies continued, demonstrating that
											pregnant women			CHWs continued to be active and
														continued providing their routine
														services that were not dependent on
														outside support or supplies.
														 World Health Organization, United
														Nations Children's Fund, and MoHs
														developed "no touch" iCCM policy.
														However, CHWs received training on the
														"not touch" policy late in the outbreak
														and there was a great deal of confusion
														over the policy.
														– Routine services were more likely to be
														disrupted in districts that were affected
														earlier in the outbreak. In districts that
														had later transmission, they were better
														prepared and policies and structures
														were already in place, CHWs could be
														trained on the "no touch" policy, and
														routine services were more likely to
														continue.
														- In Guinea, Liberia, and Sierra Leone
														during Ebola, supply chain and
														supervision weaknesses that hampered
														service delivery before the outbreak
														were further exacerbated by the
														outbreak.
														- Because of their ties to health facilities,
														communities displayed elevated levels of
														fear and mistrust toward CHWs.
														However, the close relationships CHWs
														had with community members were
														more resilient than the relationships
														communities had with facility-based health workers and community members
														preferred to seek care from CHWs than
														from health facilities. The trust of CHWs
														as community members also helped overcome confusion and fear about
														Ebola and many respondents believed
														CHWs' activities helped break chains of
														transmission.
														- Women increased home deliveries with
1														TBAs rather than go to health facilities.
1														However, TBAs were rarely given any
														training, support, or protective materials.
	l	i	l											training, support, or protective materials.

Miller	Implementing	2019	United Nations	Manusc	N/A	Eastern	Yemen	Conflict	General	Child health	Treatment of	Community	Qualitative	- CHWs provided treatment for
willer		2019			N/A	Mediterran	remen	Connict		Child fleatth	childhood	health	-	•
	integrated		Children's Fund, Save the Children	ript					population			workers	interviews, focus	uncomplicated pneumonia, diarrhea, and malaria; provided education on health,
	community case		the Children			ean					pneumonia,	workers	group discussions	* *
	management during										diarrhea, and			nutrition, and hygiene; screened children
	conflict in Yemen										malaria; health			for acute malnutrition.
											education;			 Policy, coordination, and funding were
											malnutrition			challenged by the fact that iCCM was not
											screening			integrated into the national health
														system and was implemented as a short-
														term emergency program.
														 Villages that received services from a
														CHW who was based in a different
														community experienced reduced access
														to services, especially during times of
														heightened conflict and insecurity, when
														CHWs could not travel.
														- Supervision, supply chain, and
														monitoring were all challenges that were
														exacerbated by difficulties in travel due
														to the conflict. Potential solutions to
														these included the use of mobile
														technology for supervision and data
														collection and pre-positioning of buffer
														stocks in locations closer to CHWs.
														- Travel was seen as the primary threat
														to the safety of CHWs and supervisors.
														Measures taken to reduce the risk
														included limiting travel during periods of
														heightened insecurity, safety training for
														CHWs, and use of mobile technology for
														communication.
L		l									1	l	1	communication.

Miller	Community health	2017	Anthrologica, United	Report	N/A	Africa	Guinea	Disease	General	Child health,	Treatment of	Community	Qualitative	- Whether case management services
	workers during the		Nations Children's	· .	,			outbreak	population	maternal	childhood	health	interviews, focus	continued was dependent on several
	Ebola outbreak in		Fund, Republic of							health,	pneumonia,	workers,	group	factors, including instructions from the
	Guinea		Guinea Ministry of							newborn	diarrhea, and	traditional	discussions,	NGO partner and whether an area
			Health							health,	malaria; health	birth	analysis of	experienced Ebola transmission earlier or
										infectious	education;	attendants	guantitative	later in the outbreak.
										diseases	malnutrition		program data	- When CHWs were instructed to
											screening;			continue and were trained on the 'no
											immunization;			touch' protocol, many CHWs remained
											infectious			active in their communities and were
											disease control;			willing to continue providing health-
											postnatal visits;			related services.
											monitoring and			- Although CHWs faced mistrust and
											referral of			stigma because of their ties to health
											pregnant women			facilities, they were better able to gain
														the trust of community members
														because of their longstanding
														relationships.
														- CHWs carried out contact tracing, case
														finding, social mobilisation and
														community engagement, and informal
														caregiving to sick community members.
														 Engagement of trusted and respected
														community leaders was also crucial to
														mounting an effective community
														response to the emergency.
														– TBAs played an important role in
														supporting maternal health and
														traditional healers gained increased
1														prominence as trust in health workers
														diminished, often performing their duties
														without adequate infection protection.

Miller	Community health	2017	Anthrologica, United	Report	N/A	Africa	Liberia	Disease	General	Child health,	Treatment of	General	Qualitative	- During the Ebola outbreak, many
willer	•	2017	, , , , , , , , , , , , , , , , , , ,	кероп	IN/A	MITICA	Liberia						-	, ,
	workers during the		Nations Children's				1	outbreak	population	maternal	childhood	community	interviews, focus	community-based MNCH services in
	Ebola outbreak in		Fund,							health,	pneumonia,	health	group	'hard hit' or 'hotspot' communities were
	Liberia									newborn	diarrhea, and	volunteers,	discussions,	largely discontinued.
										health,	malaria; health	trained	analysis of	Confusion over the intent and practical
										infectious	education;	traditional	quantitative	implementation of the 'no touch policy'
										diseases	malnutrition	midwives	program data	was also highlighted by study participants
											screening;			as a key factor in the discontinuation of
											immunization;			MNCH services, and many interpreted
											infectious			the policy as an instruction to cease iCCM
											disease control;			entirely.
											postnatal visits;			- During the height of the outbreak,
											monitoring and			TTMs were often the only source of care
											referral of			available to women in need of assistance
											pregnant women			during pregnancy or delivery, largely
											Fr = 8			because health facilities were closed,
														health workers refused care for pregnant
														and delivering women, and women were
														frightened of seeking care from health
														=
														workers. However, TTMs were not
														provided with materials to perform
														community-based deliveries during the
														outbreak, nor were they given materials
														for enhanced infection prevention
														control (IPC), despite their high-risk work.
														 Caregivers concluded that despite their
														fear, they were more willing to seek care
														at health facilities on the
														recommendation of 'strong' gCHVs who
														they had known before the outbreak.
														 Community members also became
														more willing to follow the health advice
														of gCHVs after they had experienced
														their neighbours dying in the community
														from Ebola.
														- CHVs shifted into new roles to perform
														a wide variety of activities in the
														response including social mobilisation,
														contact tracing, active case finding and
														caretaking.
														- Many respondents in the study
														confirmed that the role of CHVs during
														the Ebola response was central to
														building trust between communities and
														=
														the responders, government and health
														system.
														- Communities with a CHDC in place prior
														to the Ebola outbreak appeared to be
														more resilient, were better able to
														rapidly mobilize trusted local personnel,
														and were more likely to self-mobilize and
				<u> </u>			<u> </u>	<u> </u>						organised community-led solutions.

Miller	Citblth	2017	Anthorine Heiterd	Donost	L N1/A	A.E:	C:	Di	Comment	Child backb	Tourston and of	Cit	O lit-+i	Dankining advanced from
Miller	Community health	2017	Anthrologica, United	Report	N/A	Africa	Sierra	Disease	General	Child health,	Treatment of	Community	Qualitative	- Participants gave numerous reasons for
	workers during the		Nations Children's				Leone	outbreak	population	maternal	childhood	health	interviews, focus	the withdrawal or reduction of iCCM
	Ebola outbreak in		Fund,							health,	pneumonia,	workers,	group	services, including CHWs' fear or lack of
	Sierra Leone							1		newborn	diarrhea, and	traditional	discussions,	confidence in their ability to provide
										health,	malaria; health	birth	analysis of	services safely without becoming
										infectious	education;	attendants	quantitative	infected; preoccupation with or
										diseases	malnutrition		program data	reorientation towards Ebola-related
											screening;			activities; lack of support for the
											immunization;			continuation of routine services; and
											infectious			because of a clear directive from an
											disease control;			implementing partner or supervising
											postnatal visits;			health facility.
											monitoring and			- Several months after the start of the
											referral of			outbreak, CHWs were trained on a
											pregnant women			revised 'no touch' iCCM protocol. The
														policy was widely supported by service
														providers, yet a number of district- and
										1		1		national-level stakeholders engaged in
1														this study conceded that it had been
										1		1		introduced too late in the response and
										1		1		only after a number of CHWs had died
										1		1		after being infected by Ebola during the
										1		1		course of their work.
1														Quantitative programme data from the
														four counties show that iCCM treatments
														and malnutrition screening declined from
														the early period of the outbreak in June
														* *
														2014. However, services did continue at
														a reduced level. iCCM services started to
														recover around November 2014.
														- TBAs played an important role during
														the Ebola outbreak, monitoring pregnant
														women in their communities and
														accompanying them to the health facility
														for delivery if possible.
														The long established close and trusting
														relationship between communities and
														their CHWs was significantly more
														resilient than the relationship
														communities had with facility-based
										1		1		health workers.
										1		1		- CHWs were slow to be included in the
1														formal response, and in the early phases
										1		1		of the response, there was no formal
										1		1		coordination of CHWs.
										1		1		- Informally CHWs functioned as
										1		1		'caregivers' in their communities bringing
1														food and water to quarantined families,
1		1								ĺ		ĺ		supporting the sick whilst awaiting the
										1		1		ambulance, and encouraging those who
1														were afraid to attend health facilities.
										1		1		More formally, CHWs primarily
														contributed to the Surveillance Pillar as
		1								ĺ		ĺ		contact tracers and 'case finders'
														providing community events based
1														surveillance. They also worked on social
1														mobilisation and community
										1		1		engagement.
	I	1	1	1	ı	<u> </u>	1		L		1		1	- 0.0

Minden	Midwives for	1997	American Refugee	Journal	World Health	South-East	Myanmar	Conflict	Camp	Maternal	Treatment of	Community	Documentation	- Due to the high numbers of baby
Willidell	refugees	1337	Committee	article	World Health	Asia	iviyaiiiiai	Commet	Camp	health		health		deaths and other conditions in which
	retugees		Committee	article		ASId				пеанп	common illnesses (not		of experience	child bearing women suffered, female
											,	workers,		
											specified),	MCH		CHWs were selected to be a part of a
											provision of	midwives		special training in maternal health.
											contraceptives,			
											newborn growth			
											monitoring,			
											health education			
Miyake	Community	2017	London School of	Journal	Health Policy	Various	Various	Conflict	General	Maternal	Assisted home	Community	Literature review	 Community nomination of candidates
	midwifery initiatives		Hygiene and Tropical	article	and Planning				population	health	delivery, health	midwives		was credited with facilitating community
	in fragile and		Medicine, Jhpiego								education			acceptance.
	conflict-affected													 As the CMW cadre worked closely with
	countries: a scoping													communities, CMWs provided services
	review of approaches													beyond midwifery, such as health
	from recruitment to													promotion, child health and broader
	retention													reproductive health issues.
														 Common challenges to training and
														implementation included lacking funding,
														trainers, equipment, and other materials.
														- Insecurity caused challenges in
														recruitment, retention, the ability of
														CMWs to travel to households, and
														supervision.
														- Reasons for leaving the CMW position
														included family opposition to
														deployment, overwhelming
														responsibilities beyond midwifery duties,
														discrimination, lack of incentives, spouse
										ĺ				relocation, and seeking better
1										ĺ				paid/urban employment.
1										ĺ				- CMW candidate eligibility was
										ĺ				problematic because of women's limited
										ĺ				access to education.
1										ĺ				Receiving education and an
1														independent income was noted as
										ĺ				contributing to women's empowerment
										ĺ				_
	1	1		l				l	l		ĺ	I		and improved social status.

Mullany	Impact of	2010	Johns Hopkins Center	Journal	PLOS	South-East	Myanmar	Conflict	General	Maternal	Emergency	Maternal	Pre-post	- Non-resident MHWs provided essential
' '	Community-Based		for Public Health and	article	Medicine	Asia	,		population	health	obstetric care.	health	household	maternal health interventions including
	Maternal Health		Human Rights, UCLA								blood	workers, lay	surveys, no	emergency obstetric care.
	Workers on Coverage		School of Medicine,								transfusion,	health	comparison	- MHWs provided five of the six
	of Essential Maternal		Global Health Access								antenatal care,	workers,	·	components of basic emergency
	Health Interventions		Program, Burma								postnatal care,	traditional		obstetric care, plus blood transfusion.
	among Internally		Medical Association,								counseling and	birth		- MHWs trained and worked with less
	Displaced		Karen Department of								provision of	attendants		skilled lay health workers and TBAs, who
	Communities in		Health and Welfare,								family planning			were closer to the community than
	Eastern Burma: The		Mae Tao Clinic											MHWs and provided less technical
	MOM Project													services.
														- MHWs were able to provide, at the
														community level, services normally
														considered feasible only in facility-based
														settings.
														 Women mostly delivered at home
														(82.9%), or at one of the mobile locations
														(12.0%) set up by the MHWs and hospital
														delivery was rare (4.2%).
														- 44% of women reported that their
														delivery was attended by a MHW.
														- Attendance at birth by those trained to
														deliver elements of emergency obstetric
														care, antenatal care, postnatal care, use
														of modern contraceptives, urine testing,
														malaria screening, and deworming all
														increased substantially and significantly
1														between baseline and endline.
														 Security-related obstacles prevented
														MHWs from reaching a higher number of
														deliveries.

Muller	The MOM Designation	2000	Johns Honling Cont	leurl	Dansad	Courth F+	Municipa	Confl:-+	Canarri	Mater1	Emarga: -:	Mater 1	Desume t t'	Non-vasidant MIDM
Mullany	The MOM Project: Delivering Maternal Health Services among Internally Displaced Populations in Eastern Burma	2008	Johns Hopkins Center for Public Health and Human Rights, Global Health Access Program, Karen Department of Health and Welfare, Mae Tao Clinic	Journal article	Reproductive Health Matters	South-East Asia	Myanmar	Conflict	General population	Maternal health	Emergency obstetric care, blood transfusion, antenatal care, postnatal care, counseling and provision of family planning	Maternal health workers, lay health workers, traditional birth attendants	Documentation of experience	- Non-resident MHWs provided essential maternal health interventions including emergency obstetric care. - MHWs provided five of the six components of basic emergency obstetric care, plus blood transfusion. - MHWs trained and worked with less skilled lay health workers and TBAs, who were closer to the community than MHWs and provided less technical services. - MHWs were able to provide, at the community level, services normally considered feasible only in facility-based settings. - MHWs were trained in Thailand and then trained the lay health workers and TBAs in the communities. - Supervision of the lay health workers and TBAs was carried out by the MHWs. MHWs received supervision from team leaders in Myanmar and during annual follow-up trainings in Thailand. - Using local data collectors for data collection for monitoring and evaluation activities was crucial for access and community acceptance. - Millitary conflict and intervention hindered coordination of activities and supplies, along with training of MHWs. - However, some continuity was
														moved with displaced populations and
Muneghina	From individual to collective healing	2014	War Trauma Foundation	Magazin e article	Therapy Today	Eastern Mediterran ean	Sudan	Conflict	General population	Mental health	Psychosocial support	Community- based social workers	Documentation of experience	continued providing services. – Community-based social workers were trained to provide psychosocial support in communities through narrative theater and individual psychosocial counseling.
Murad	Prehospital trauma care reduces mortality. Ten year results from a time- cohort and trauma audit study in Iraq	2012	Trauma Care Foundation Iraq, University of Tromso, Norwegian School of Veterinary Science, University Hospital North Norway	Journal article	Scandinavian Journal of Trauma, Resuscitation and Emergency Medicine	Eastern Mediterran ean	Iraq	Conflict	General population	Trauma	Trauma care	Lay trauma first responders	Cohort study	- Lay trauma first responders were trained to provide basic life support measures for trauma Improved response time because of lay trauma first responders may have contributed to improved survival.
Murad	Trained Lay First Responders Reduce Trauma Mortality: A Controlled Study of Rural Trauma in Iraq	2010	Trauma Care Foundation Iraq, Suleimaniah Institute of Clinical Medicine, University of Tromsoe, University Hospital North Norway	Journal article	Prehospital and Disaster Medicine	Eastern Mediterran ean	Iraq	Conflict	General population	Trauma	Trauma care	Lay trauma first responders	Quasi- experimental study	- Lay trauma first responders were trained to provide basic life support measures for trauma. - The mortality rate was significantly lower among patients initially managed in-field by first responders compared to patients without first-responder support. - Trained layperson first responders improve trauma outcomes where prehospItal evacuation times are long.

Nahimana	Knowledge, attitude and practice of hygiene and sanitation in a Burundian refugee camp: implications for control of a Salmonella typhi outbreak	2017	World Health Organization, Rwanda Biomedical Center, University of Rwanda School of Public Health, UNHCR	Journal article	Pan African Medical Journal	Africa	Rwanda	Disease outbreak	Camp	Infectious diseases	Hygiene education	Community health workers, community hygiene promoters	Household survey	- CHWs and community hygiene promoters poor knowledge and skills because of inadequate training, which contributed to poor knowledge about disease prevention among the refugees and to disease outbreaks.
Najafizada	Community health workers of Afghanistan: a qualitative study of a national program	2014	University of Ottowa	Journal article	Conflict and Health	Eastern Mediterran ean	Afghanist an	Conflict	General population	Maternal health, newborn health, child health, reproductive health, nutrition, WASH	Health education; immunization; treatment of pneumonia, diarrhea, and anemia; promotion of skilled birth attendance; postnatal visits; distribution of contraceptives; first aid; vitamin A supplementation	Community health workers	Document analysis, qualitative interviews, focus group discussions, non- participant observation	- Different roles for male and female CHWs were not delineated in national policy, but in practice male and female CHWs tended to carried out different tasks, with women focused more on maternal and child health. - Being a CHWs empowered women by increasing their social status and allowing them greater mobility. However, few women were CHW supervisors or in managerial or policy-making positions. - Drug shortages were a major barrier to service provision and stockouts led to a lack of trust in CHW services. Areas supported by NGOs were less likely to experience stockouts. - Community involvement in the community health program, through village health councils, were an important facilitator that allowed CHWs to work effectively.
Nawaz	The role of Community Health Workers in the heart of crisis	2017	FHI360	Web blog	N/A	Africa	Nigeria	Conflict	General population, camp	Child health, maternal health	Treatment of minor ailments (not specified), referral for antenatal care, labor and delivery and family planning services (not specified), health education, hygiene promotion, disease surveillance, distribution of mosquito nets	Community health extension workers, environment al health assistant volunteers	Documentation of experience	- Community health extension workers and environmental health assistant volunteers were trained to treat minor ailments; refer women for antenatal care, labor and delivery, or family planning services; provide health education; conduct hygiene promotion; carry out disease surveillance; and distribute mosquito nets in communities and IDP camps.

1	0 1:	2040	I 181					0.00.0	I a 1		I		I	I come : 461
Naziri	Scaling up newborn care in Afghanistan: opportunities and challenges for the health sector	2018	United Nations Children's Fund Afghanistan, Afghanistan Ministry of Public Health, U.S Agency for International Development	Journal article	Health Policy and Planning	Eastern Mediterran ean	Afghanist an	Conflict	General population	Maternal health, newborn health, child health, reproductive health, nutrition, WASH	Health education; immunization; treatment of pneumonia, diarrhea, and anemia; promotion of skilled birth attendance; postnatal visits; distribution of contraceptives; first aid; vitamin A supplementation	Community health workers	Literature review, analysis of survey data	- CHWs in Afghanistan provided basic health education and simple medical treatment since being trained and deployed in Afghanistan. - Female CHWs accomplished MNCH tasks more easily than male CHWs. - Insecurity and traditional attitudes to gender in Afghanistan make it difficult to attract and retain female health workers. - Community participation facilitated the tasks of CHWs, but also posed challenges, such as traditional leaders influencing the recruitment of CHWs who may not be the most appropriate candidate.
Newbrande r	Compliance with referral of sick children: a survey in five districts of Afghanistan	2012	Management Sciences for Health, Lawndale Christian Health Center, United Nations Children's Fund	Journal article	BMC Pediatrics	Eastern Mediterran ean	Afghanist an	Conflict	General population	Child health	Assessment, management, and referral of sick children (not specified)	Community health workers	Household survey	- The majority of children brought to a CHW were referred to another healthcare provider, which may indicate a lack of confidence to treat uncomplicated illnesses Caretakers were more likely to comply with referral recommendations from community members (relative, friend, CHW, traditional healer) than with recommendations from health workers.
O'Brien	Provision of antiretroviral treatment in conflict settings: the experience of Médecins Sans Frontières	2010	Médecins Sans Frontières, Geelong Hospital, Royal Melbourne Hospital, Red Cross Children's' Hospital, University of Auckland	Journal article	Conflict and Health	Not specified	Not specified	Conflict	General population, camp	Infectious diseases	HIV counseling and adherence monitoring	Community health workers	Documentation of experience	- CHWs were trained to provide HIV counseling and adherence monitoring.
O'Heir	Pregnancy and childbirth care following conflict and displacement: care for refugee women in low-resource settings	2004	N/A	Journal article	Journal of Midwifery & Women's Health	Africa	Kenya, Tanzania	Conflict	General population, camp	Maternal health	Antenatal care, assisted home delivery	Traditional birth attendants	Documentation of experience	– In refugee settings in Tanzania and Kenya, the majority of deliveries are attended by trained TBAs.
Ohly	Developing health service delivery in a poor and marginalised community in North West Pakistan	2018	Abaseen Foundation, Institute of Public Health, Lady Reading Hospital, University of Central Lancashire, Khyber Medical University	Journal article	Pakistan Journal of Medical Sciences	Eastern Mediterran ean	Pakistan	Conflict	General population	Maternal health, child health, reproductive health	Health education, referral for ANC	Community health workers, traditional birth attendants	Documentation of experience, pre-post household surveys, analysis of routine quantitative data, focus group discussions	- Volunteer staff promoted health awareness and health education within the community. - Trust was developed through engagement with village health committees and heads of households, which enabled pregnant women to attend the health center.

01.1.1		2042	T					I a.			T 6 6 11 1 11 111			
Oladele	An assessment of the emergency response among health workers involved in the 2010 cholera outbreak in northern Nigeria	2012	Nigerian Institute of Medical Research, Nigeria Federal Ministry of Health	Journal article	Journal of Infection and Public Health	Africa	Nigeria	Disease outbreak	General population	Infectious diseases	Referral to health facilities	Community health extension workers	Health worker survey	- Healthcare workers (most of whom were CHWs) reported lack of funding, resources, supplies, and training hindering them from patient case management. - Most of the healthcare workers involved in case management are either poorly trained or not trained at all. - Cases of cholera infection were
														reported in healthcare workers during the outbreak.
Ongwae	Use of Dedicated Mobile Teams and Polio Volunteer Community Mobilizers to Increase Access to Zero-Dose Oral Poliovirus Vaccine and Routine Childhood Immunizations in Settlements at High Risk for Polio Transmission in Northern Nigeria	2017	United Nations Children's Fund, World Health Organization, Nigeria Federal Ministry of Health,	Journal article	Journal of Infectious Diseases	Africa	Nigeria	Conflict	General population	Child health	Conduct household microcensus, home visits, immunization, tracking and linking of newborns with facility	Volunteer community mobilizers	Document review, pre-post household surveys	- To address gaps in polio immunization coverage, mobile health teams and a network of volunteer community mobilizers were used to target settlements at high risk for polio transmission in northern Nigeria. - Volunteer community mobilizers conducted household microcensus, home visits, administration of oral polio vaccine, tracking and linking of newborns with routine services in the nearby health facilities. - The proportion of children fully immunized increased from 19% to 55% and the number of children receiving polio vaccine increased. - Community engagement involving traditional and religious leaders reduced resistance to the poliovirus vaccine and mobilized communities to utilize the services.
Orach	Maternal mortality estimated using the Sisterhood method in Gulu district, Uganda	2000	Makerere University	Journal article	Tropical Doctor	Africa	Uganda	Conflict	General population	Maternal health	Assisted home delivery	Traditional birth attendants	Household survey	- About half of deliveries were attended by untrained TBAs and only a few deliveries were attended by trained TBAs A significant number of maternal deaths occurred at the homes of untrained TBAs. No deaths occurred at the homes of trained TBAs Training and support to TBAs can avert deaths in conflict settings.
Pacichana- Quinayáz	Common Elements Treatment Approach based on a Cognitive Behavioral Intervention: implementation in the Colombian Pacific	2016	Universidad del Valle	Journal article	Ciência & Saúde Coletiva	Americas	Colombia	Conflict	General population	Mental health	Psychosocial support	Lay psychosocial community workers	Qualitative interviews	- LPCW were trained to provide a Common Elements Treatment Approach psychosocial support intervention for people displaced by conflict. - After implementation of CETA by LPCWs, victims reported improvements in their symptoms, including less anxiety and better feelings about the future. - Training LPCWs on mental health issues had positive findings due to low cost, greater availability, and adequate effectiveness in assisting and accompanying people with mental disorders.

Parmar	Health and Human	2015	Brigham and	Journal	PLOS One	South-East	Myanmar	Conflict	General	Maternal	Antenatal care,	Traditional	Household	- Ethnic minority TBAs addressed large
	Rights in Eastern	2025	Women's Hospital,	article	. 200 0	Asia	,		population	health,	assisted home	birth	survey	delivery gaps and providing reproductive
	Myanmar after the		Harvard Medical	31000		5.0			- paracion	reproductive	delivery	attendants		health to women in Myanmar.
	Political Transition: A		School, Community							health	, , , ,			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	Population-Based		Partners											
	Assessment Using		International,											
	Multistaged		University of											
	Household Cluster		Washington, Burma											
	Sampling		Medical Association,											
			Health Information											
			Systems Information											
			Group, Back Pack											
			Health Worker Team,											
			Mae Tao Clinic, Karen											
			Department of											
			Health and Welfare,											
			Karenni Mobile											
			Health Committee,											
			Mon National Health											
			Committee, Harvard											
			School of Public											
			Health, University of											
			California Los Angeles											
Patel	Ebola Outbreak in	2016	Healthy Sunrise	Journal	Global	Africa	Nigeria	Disease	General	Infectious	Health education	Volunteer	Pre-post	 VHAs' knowledge of Ebola improved
	Nigeria: Increasing		Foundation, Global	article	Journal of			outbreak	population	diseases		health	knowledge tests	after they received training.
	Ebola Knowledge of		Solutions for		Health							advisors		
	Volunteer Health		Prevention,		Science									
	Advisors		Education,											
			Treatment, Training											
			and Research,											
			University of Nevada											
			School of Medicine,											
			University of Nevada,							ĺ				
			Las Vegas,											
			Association of Nigeria							ĺ				
			Physicians in the							ĺ				
		1	Americas	ĺ	1		ĺ	l	i					

r _	T =			T	T = 0	T		T =.		1	T = 1	1		T =
Perry	Community health	2016	Johns Hopkins	Journal	Bulletin of	Africa	Guinea,	Disease	General	Infectious	Case detection,	Community	Documentation	- During the West Africa Ebola outbreak,
	worker programmes		Bloomberg School of	article	the World		Liberia,	outbreak	population	diseases	contact tracing,	health	of experience	CHWs carried out case detection, contact
	after the 2013–2016		Public Health,		Health		Sierra				health education,	workers		tracing, health education, community
	Ebola outbreak		Brigham and		Organization		Leone,				community			sensitization, promotion of protective
			Women's Hospital,				Nigeria				sensitization,			practices, and data collection.
			Harvard Medical								promotion of			 In Nigeria, CHWs who were normally
			School, Columbia								protective			engaged in polio eradication initiatives
			University, United								practices, and			were rapidly redeployed to detect
			Nations Children's								data collection			patients with Ebola virus and trace their
			Fund, Last Mile											contacts.
			Health, Partners In											- CHWs can help limit the spread of
			Health, Sierra Leone											future outbreaks through early detection
			Ministry of Health											and rapid containment of cases.
			and Sanitation,											Community health workers are
			Guinea Ministry of											particularly important in remote villages
			Health and Hygiene,											or hard-to-reach populations, where
			Liberia Ministry of											people often live far from the nearest
			Health and Social											health facility. The identification of
			Welfare											* · · · · · · · · · · · · · · · · · · ·
		1	vvelidie		ĺ	1								suspected cases by a community health
					ĺ	1								worker can serve as an early warning
					ĺ	1								system for disease outbreaks.
					1	1								- CHWs can play an important role in
														controlling outbreaks by engaging and educating communities.
Pett	Our community	2017	Médecins Sans	Web	N/A	Africa	South	Conflict	General	Child health	Treatment of	Community	Documentation	- When communities are displaced
rett	health workers are	2017	Frontières	blog	IN/A	Airica	Sudan	Commet	population	Cilia lieatti	childhood	health	of experience	because of fighting, CHWs move with
	the MSF project		Trontieres	blog			Judan		population		diarrhea,	workers	or experience	them and continue providing services.
	the Mar project										malaria, and skin	WOIKEIS		them and continue providing services.
											diseases			
Plucinski	Effect of the Ebola-	2015	Centers for Disease	Journal	Lancet	Africa	Guinea	Disease	General	Child health	Treatment of	Community	Health facility	The number of patients treated for
Plucinski	virus-disease	2015	Control and	article	Infectious	Africa	Guinea			Child health	malaria	Community	·	•
				article				outbreak	population		maiaria	health	survey, analysis	malaria during the Ebola outbreak
	epidemic on malaria		Prevention,		Diseases							workers	of surveillance	decreased by 24% compared to the
	case management in		President's Malaria										data, qualitative	previous year. Overall HF attendance
	Guinea, 2014: a		Initiative, Guinea										interviews	decreased by 11%.
	cross-sectional		Ministry of Health,											- The % of CHWs in Ebola-affected areas
	survey of health		Mafèrinyah Rural											reported being active fell from 98%
	facilities		Health Research											before the outbreak to 74% during the
			Center, Catholic											outbreak.
			Relief Services,		1	1								- The % of CHWs doing malaria case
			Emory University		1	1								management fell from 68% to 48%. Only
					ĺ	1								30% reported using RDTs, down from
		<u> </u>		<u></u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>			<u> </u>			70% before the outbreak.
Plucinski	Ebola epidemic	2015	Centers for Disease	Confere	American	Africa	Guinea	Disease	General	Child health	Treatment of	Community	Health facility	- In Ebola-affected areas of Guinea, the
	impedes malaria care	1	Control and	nce	Society of	1		outbreak	population		malaria	health	survey, analysis	number of patients treated with oral and
	delivery in Guinea		Prevention, Guinea	abstract	Tropical	1						workers	of surveillance	injectable antimalarials during the Ebola
		1	Ministry of Health,		Medicine and	1							data, qualitative	outbreak decreased by 58% and 69%,
			Mafèrinyah Rural		Hygiene	1							interviews	respectively, compared to the previous
		1	Health Research		"	1							-	year.
			Center, Catholic		ĺ	1								Overall health facility attendance
			Relief Services,		ĺ	1								decreased by 42% in Ebola-affected
			Emory University		ĺ	1								areas.
			Linory Oniversity		1	1								In Ebola-affected prefectures, only 74%
					ĺ	1								
					1	1								of community health workers were
					ĺ									operational, and only 48% of those
11	1													
														working reported actively treating malaria cases.

Plummer	Community health	1995	Not specified	Journal	The Canadian	Africa	Rwanda	Conflict.	Camp	Infectious	Active case	Community	Documentation	- Community Health Workers (CHW),
	for Rwandan refugees			article	Nurse			disease outbreak	·	diseases	finding, distribution of ORS, health education	health workers	of experience	were trained in active case finding for patients with major illnesses and distributed ORS to patients suffering from dehydration. – During a cholera outbreak, CHWs carried out active case finding and conducted a mass education campaign, which was seen as key to reducing mortality.
Purdin	Surveillance beyond Camp Settings in Humanitarian Emergencies: Findings from the Humanitarian Health Information Management Working Group	2009	International Rescue Committee, United Nations High Commissioner for Refugees, Harvard School of Public Health, Brigham and Women's Hospital, Massachusetts General Hospital	Journal article	Prehospital and Disaster Medicine	Various	Various	Various	General population	Infectious diseases	Community- based surveillance	Various	Documentation of expert meeting	- Community volunteers/CHWs have been used to collect data on births, deaths, pregnancies, immunizations, and latrine use. - The needs and resources required for community-based surveillance may be different for rural vs. urban, low-income vs. middle-income, and stable vs. unstable settings.
Rabadi	A community health worker approach: Timed and targeted counseling improves caregiver knowledge and behaviors related to child nutrition and management of illness in emergency-affected areas of West Bank, Palestine	Not specif ied	World Vision	Web blog	N/A	Eastern Mediterran ean	Palestine	Conflict	General population	Maternal health, newborn health, child health, nutrition	Behavior change communication, antenatal visits, postnatal visits	Community health workers	Pre-post household surveys	- CHWs in emergency-affected areas of Palestine conducted household visits during and after pregnancy to delivery behavior change messages related to maternal and child health and nutrition Exclusive breastfeeding, vitamin D supplementation, correct management of diarrhea, and supplementation with iron/folate during pregnancy all increased significantly.
Rahman	Effect of a Multicomponent Behavioral Intervention in Adults Impaired by Psychological Distress in a Conflict- Affected Area of Pakistan	2016	University of Liverpool, Human Development Research Foundation, Lady Reading Hospital, University of New South Wales, VU University Amsterdam, Liverpool School of Tropical Medicine, Keele University, World Health Organization	Journal article	Journal of the American Medical Association	Eastern Mediterran ean	Pakistan	Conflict	General population	Mental health	Psychosocial support	Lay health workers	Randomized controlled trial	- Lay health workers were trained to provide psychosocial support to people experiencing psychological distress. - After 3 months of treatment, the intervention group had significantly lower scores than the control group for anxiety, depression, posttraumatic, functional impairment, problems for which the person sought help, and symptoms of depressive disorder.
Raoot	Measles Outbreak in High Risk Areas of Delhi: Epidemiological Investigation and Laboratory Confirmation	2015	Government of NCT Delhi, Maulana Azad Medical College	Journal article	Indian Journal of Pediatrics	South-East Asia	India	Disease outbreak	General population	Infectious diseases	Active case finding and containment	Accredited social health activists, Anganwadi workers	Documentation of experience, analysis of surveillance data	- CHWs were part of field health teams conducting active case finding and containment of cases during a measles outbreak.

						1		1			ı			1
Ratnayake	Assessment of Community Event— Based Surveillance for Ebola Virus Disease, Sierra Leone, 2015	2016	International Rescue Committee, Centers for Disease Control and Prevention, Action contre la Faim, Sierra Leone Ministry of Health and Sanitation	Journal article	Emerging Infectious Diseases	Africa	Sierra Leone	Disease outbreak	General population	Infectious diseases	Disease surveillance	Community health monitors	Analysis of surveillance data	- Volunteer community health monitors were trained to detect 6 trigger events suggestive of Ebola virus transmission and report them to supervisors. - The CEBS system had relatively low sensitivity and low positive predictive value. However, it did detect a large number of deaths in the community as well as measles outbreaks.
Richters	Sexual transgression and social disconnection: healing through community-based sociotherapy in Rwanda	2013	Leiden University Medical Center, Amsterdam Institute for Social Science Research, Institute of Higher Education in Mental Health	Journal article	Culture, Health and Sexuality	Africa	Rwanda	Conflict	General population	Mental health	Facilitation of sociotherapy group sessions	Group facilitators, community volunteers	Qualitative interviews, focus group discussions, participant observation, documentation of group sessions	Group facilitators, which include community volunteers, lead group sociotherapy sessions with victims of genocide and rape.
Rodger	DOTS-based tuberculosis treatment and control during civil conflict and an HIV epidemic, Churachandpur District, India	2002	Burnet Institute for Medical Research and Public Health, Society for HIV/AIDS Lifeline Operation in Manipur	Journal article	Bulletin of the World Health Organization	South-East Asia	India	Conflict	General population	Infectious diseases	DOTS for TB	Community outreach workers	Analysis of quantitative program data	- Community outreach workers treated patients with TB in a conflict setting There was a successful outcome of treatment in 89% of patients The use of outreach workers from each ethnic group was important in facilitating free access to all areas and patients Recognition by local leaders that TB was a major problem in their communities was also key to success of the program.
Rosales	Role of an international non-governmental organization in strengthening health systems in fragile-state context: Evaluation results from South Sudan	2015	World Vision	Journal article	African Evaluation Journal	Africa	South Sudan	Conflict	General population	Maternal health, newborn health, child health	Treatment of childhood pneumonia, diarrhea, and malaria; home birth assistance; newborn care; health education; community mobilization	Home health promoters	Pre-post household surveys, qualitative interviews, focus group discussions, document analysis	- In South Sudan, an intervention delivered by CHWs improved key maternal and child health indicators in a fragile context. - The weakness of the government supply chain during the conflict forced the NGO to create a parallel supply chain.
Rosenberg	Let's talk about sex work in humanitarian settings: piloting a rights-based approach to working with refugee women selling sex in Kampala	2017	AIDS Information Center of Uganda	Journal article	Reproductive Health Matters	Africa	Uganda	Conflict	General population	Sexual and reproductive health	Health education	Peer educators	Qualitative interviews, focus group discussions	Refugee sex workers were trained as peer educators to provide education on sexual and reproductive health and GBV.

		,												
Ruckstuhl	Malaria case management by community health workers in the Central African Republic from 2009— 2014: overcoming challenges of access and instability due to conflict	2017	Swiss Tropical and Public Health Institute, University of Basel, Central African Republic National Malaria Control Programme, The MENTOR Initiative	Journal article	Malaria journal	Africa	Central African Republic	Conflict	General population	Maternal health, child health	Treatment of malaria, diarrhea, and helminth infection; health education; malnutrition screening and referral; vitamin A supplementation; provision of home delivery kits; bednet distribution	Community health workers	Analysis of quantitative program data	- CHWs treated large numbers of children and pregnant women in an area of periodic conflict and continued instability. - Register review showed that CHWs overwhelmingly provided appropriate treatment for malaria and unnecessary antimalarial treatment was minimal. - The CHW reporting rate fell from 95% to 70% during the peak of the conflict. - Supervisors were able to continue supervision and consistent drug supplies through periods of heightened conflict and insecurity. - CHWs were given extra buffer stock during the periods of increased insecurity. - However, supervision and other support to CHWs did decrease during the height of the crisis because expat staff
														were evacuated from the country and access to program funds was limited.
Sabo	Political violence and Eritrean health care	1989	University of Missouri-Columbia	Journal article	Social Science and Medicine	Africa	Eritrea	Conflict	General population	Not specified	Basic healthcare (not specified), health education	Village health workers, traditional midwives	Documentation of experience	Village health workers and traditional midwives were trained to provide healthcare services in communities.
Sadler	A comparison of the programme coverage of two therapeutic feeding interventions implemented in neighbouring districts of Malawi	2007	Valid International, Institute of Child Health, University College London	Journal article	Public Health Nutrition	Africa	Malawi	Nutrition emergenc y	General population	Nutrition	Malnutrition screening and referral	Community health workers	Household surveys in intervention and comparison areas	- CHWs were used for malnutrition screening and referral during a nutrition emergency Coverage of therapeutic feeding was substantially higher in the community-based program that included CHWs than in the facility-based program The community-based program also had more even coverage across the district, suggesting that the community-based model improved equity in access to services.
Sami	"You have to take action": changing knowledge and attitudes towards newborn care practices during crisis in South Sudan	2017	Johns Hopkins Bloomberg School of Public Health, Save the Children, US Centers for Disease Control and Prevention, United Nations Children's Fund, University of the Western Cape, South Sudan Ministry of Health, International Medical Corps	Journal article	Reproductive Health Matters	Africa	South Sudan	Conflict	Camp	Newborn health	Newborn care, promotion of ANC, assisted home delivery	Community health workers	Pre-post knowledge tests, qualitative interviews	- After receiving training, CHWs displayed higher levels of knowledge of newborn care practices and danger signs A challenge was social stigma related to disclosing pregnancy. CHWs expressed that establishing trust and educating women of reproductive age regarding benefits of ANC would result in early identification CHWs cited lack of staffing and prioritization as the main barriers to conducting timely home visits, particularly with competing activities such as vaccination campaigns or disease surveillance.

Sami	Understanding health systems to improve community and facility level newborn care among displaced populations in South Sudan: a mixed methods case study	2018	Johns Hopkins Bloomberg School of Public Health, Save the Children, South Sudan Ministry of Health, United Nations Children's Fund, University of the Western Cape, International Medical Corps, US Centers for Disease Control and Prevention	Journal article	BMC Pregnancy and Children	Africa	South Sudan	Conflict, disease outbreak	Camp	Newborn health	Newborn care, promotion of ANC and facility delivery	Community health workers	Qualitative interviews, focus group discussions, observation of health facilities	- CHWs demonstrated motivation to implement newborn interventions. However, the failure to prioritize newborn activities among program supervisors was described as a key challenge. - CHWs were unable to reach all newborns for a postnatal home visit within the first 48h after birth because of competing priorities. - CHWs stated that a wide scope of work and few workers to cover the large populations were factors that limited time spent on newborn care. - A cholera outbreak and increase in GBV cases further increased CHWs' workloads, making it more difficult to carry out newborn care activities.
Schaider	International Maternal Mortality Reduction: Outcome of Traditional Birth Attendant Education and Intervention in Angola	1999	Cook County Hospital, International Medical Corps	Journal article	Journal of Medical Systems	Africa	Angola	Conflict	General population	Maternal health	Antenatal care, postnatal care, assisted home delivery, immunization, registration of births and fetal and maternal deaths, health education	Traditional birth attendants	Analysis of quantitative program data	– TBAs were trained to provide antenatal, delivery, and postnatal care.
Seddiq	Implementing a successful tuberculosis programme within primary care services in a conflict area using the stop TB strategy: Afghanistan case study	2014	Afghanistan National TB Control Programme, International Union against Tuberculosis and Lung Disease, Stop-TB, Pakistan Health Services Academy, World Health Organization Regional Office for the Eastern Mediterranean	Journal article	Conflict and Health	Eastern Mediterran ean	Afghanist an	Conflict	General population	Infectious diseases	Treatment of TB	Community health workers	Documentation of experience, literature review, qualitative interviews, analysis of quantitative program data	- CHWs were trained to provide directly- observed treatment for TB and treatment follow-up.
Sethi	Community-Based Noncommunicable Disease Care for Syrian Refugees in Lebanon	2017	Medical Teams International	Journal article	Global Health Science and Practice	Eastern Mediterran ean	Lebanon	Conflict	General population, camp	Non- communicabl e diseases	Monitoring of chronic disease markers and treatment adherence, health education	Refugee outreach volunteers	Documentation of experience	Refugee outreach volunteers monitored patients with chronic diseases, provided referrals, and conducted health education in informal refugee settlements.

CI I		2040	6 11 61 11 1			6 4 5 4				61.11.11.11.11	-		0 10 0	contract to the contract to
Shah	Approaches to	2019	Save the Children,	Journal	Journal of	South-East	Banglades	Natural	General	Child health	Treatment of	Community	Qualitative	- CHWs continued providing services
	support continued		United Nations	article	Global Health	Asia	h	disaster	population		childhood	health care	interviews, focus	during the flooding emergency, although
	iCCM		Children's Fund								pneumonia,	providers,	group	they had a decrease in the number of
	implementation										diarrhea, and	village	discussions,	children treated.
	during a flooding										malaria	doctors	analysis of	- CHWs traveled to reach households
	emergency in rural												quantitative	and set up temporary clinics.
	Bangladesh												program data	 Community clinics were flooded or
														were inaccessible, so CHWs visited
														households or set up temporary clinics in
														accessible areas.
														 Private village doctors, who acquire
														their own drug stocks, planned for the
														floods by buying extra drug stocks and
														identifying safe storage. Community
														health care providers, who are
														government workers and rely on the
														government supply chain, could not
														prepare as effectively.
														- Supervisors had difficulty reaching
														CHWs during the floods, so they
														communicated with CHWs by phone.
Shriram	Community-centred	2009	Indian Council of	Journal	The National	South-East	India	Disease	General	Infectious	Household	Community	Pre-post	- Community volunteers disseminated
	approach for the		Medical Research	article	Medical	Asia		outbreak	population	diseases	container water	volunteers	entomological	information to the residents on the
	control of Aedes spp.				Journal of						treatment,		surveys	Chikungunya outbreak.
	in a peri-urban zone				India						health education			- Community volunteers were
	in the Andaman and													responsible for applying Temephos and
	Nicobar Islands using													calculating the surface area of breeding
	temephos													sources.
														– After the intervention, the Breteau and
														house indices dropped from 104.8% to
														2.7% and 44.23% to 2.6%, respectively.
Shukla	Impact of a Health	2018	Management	Journal	Health	Eastern	Afghanist	Conflict	General	Not specified	Home visits (not	Community	Quasi-	The health governance intervention
Jilukia	Governance	2010	Sciences for Health	article	Systems and	Mediterran	an	Commet	population	140t specified	specified)	health	experimental	had a negative impact on community
	Intervention on		Sciences for fleatin	urticle	Reform	ean	an an		population		specifica)	workers	study using	health worker home visits.
	Provincial Health				VEIDIII	edii						WUIKEIS	routine data	neatti worker nome visits.
	System Performance												routine uata	
	in Afghanistan: A													
	Quasi-Experimental													
	· ·													
	Study	l												

Siekmans	Community-based health care is an essential component of a resilient health system: evidence from Ebola outbreak in Liberia	2017	HealthBridge, Canadian Red Cross Society, Liberian Ministry of Health and Social Welfare, Liberia Red Cross Society	Journal article	BMC Public Health	Africa	Liberia	Disease outbreak	General population	Child health	Treatment of childhood pneumonia and diarrhea	General community health volunteers	Survey of CHWs, qualitative interviews, focus group discussions, analysis of quantitative program data	- During Ebola, most community members were reluctant or refused to go to HFs for fear of infection. - CHWs continued their treatment of children during the outbreak, but there was a decrease in the number treated at the peak of the outbreak. - CHWs also carried out community education, contract tracing, and active case finding. - CHWs reported that utilization reduced because of community members' fear of contracting Ebola while seeking treatment. A smaller number of CHWs reported that the number of children treated increased because people were afraid to go to health facilities. - Some CHWs reported that they stopped treating children because of a directive from the government to stop treating. - Drug stockouts were another reason that CHWs stopped treating children. - CHWs felt confidence in continuing
Circle	Suplication 4th a	2010	London Cabrallat	Income!	PLOS On a	Mariana	Mariana	Mariana	Mariana	Consoleration	Verifican	Community		treatment services after the "no touch" iCCM training. However, most CHWs were trained late in the outbreak.
Singh	Evaluating the effectiveness of sexual and reproductive health services during humanitarian crises: A systematic review	2018	London School of Hygiene and Tropical Medicine, World Health Organization	Journal article	PLOS One	Various	Various	Various	Various	Sexual and reproductive health	Various	Community health workers	Literature review	- The review found high-quality evidence for training of lower-level health care providers, the use of CHWs to promote SRH services, a three-tiered network of health workers providing SRH services The review found high-quality evidence for community-based SRH education and CHW delivery of injectable contraceptives.
Smith- Nonini	Primary Health Care and its Unfulfilled Promise of Community Participation: Lessons from a Salvadoran War Zone	1997	University of North Carolina	Journal article	Human Organization	Americas	El Salvador	Conflict	General population	Not specified	Health education, community mobilization, treatment of common illnesses	Lay health promoters	Documentation of experience	- CHWs provided basic healthcare services and health education in communities that did not access to professional health workers during the civil war.
Smith- Nonini	"Popular" health and the state: Dialectics of the peace process in El Salvador	1997	University of North Carolina	Journal article	Social Science and Medicine	Americas	El Salvador	Conflict	General population	Primary healthcare	Health education, curative and preventive services (not specified)	Lay health promoters	Documentation of experience	– During the war, community-based lay health promoters were the key health providers in rebel-held areas.

			•											
Soe	International non- governmental organizations' provision of community based tuberculosis care for hard-to-reach populations in Myanmar, 2013— 2014	2017	Myanmar Department of Medical Research, Institute of Tropical Medicine, Chinese Center for Disease Control and Prevention	Journal article	Infectious Diseases of Poverty	South-East Asia	Myanmar	Conflict	General population	Infectious diseases	Health education, detection of suspected TB cases, DOTS for TB, counseling on treatment adherence	Community health volunteers	Analysis of quantitative program data, document review	- Community health volunteers were recruited and managed by NGOs to provide community-based TB care. - The community-based TB control program in challenging contexts was seen as successful.
Speakman	Development of the Community Midwifery Education initiative and its influence on women's health and empowerment in Afghanistan: a case study	2014	London School of Hygiene and Tropical Medicine, Rumi Consultancy, Royal Tropical Institute, Kabul Medical University	Journal article	BMC Women's Health	Eastern Mediterran ean	Afghanist an	Conflict	General population	Maternal health	Antenatal care, assisted home delivery, postnatal care, newborn care, provision of contraceptives	Community midwives	Qualitative interviews, document review	- Increase in the number of midwives has been reported as a key contributor to the decrease in maternal mortality in Afghanistan. - Midwives were seen as positive role models for women and girls. - Women were empowered by providing training and economic opportunity to midwives and by prioritizing women's health in communities. - Sustainability issues included security, corruption, quality-maintenance, and financing. - Security issues challenged deployment, demand, and data collection, which led to inequitable maternal healthcare provision, weakened data reliability, and potentially underestimated mortality. - It was suggested that community midwifery could be made safer and more attractive through enhanced salaries, a higher ratio of midwives to population in insecure areas, negotiated protection with local leaders.
Steege	Gender and Community Health Worker programmes in fragile and conflict-affected settings: Findings from Sierra Leone, the Democratic Republic of Congo and Liberia	2018	Liverpool School of Tropical Medicine	Report	N/A	Africa	Democrat ic Republic of Congo, Liberia, Sierra Leone	Conflict, disease outbreak	General population	Maternal health, newborn health, child health	Not specified	Community health workers, community health assistants	Document review, qualitative interviews, photography, community mapping	- Even though women were prioritized for CHW recruitment, it was often to find women who had the minimum educational/literacy requirements. - Crises may increase gender inequity in CHW hiring practice because disruptions in education make it difficult for women to obtain minimum education requirements. - Women's household responsibilities may increase even more during times of conflict, when men may be more likely to be absent from the home. - Community-based selection of CHWs may favor men because of gender norms. - Male family members may prevent women from taking work as a CHW. - In insecure settings, women may face greater risk to travel long distances unescorted. Cultural norms may also restrict women's travel. - Women rarely become peer supervisors because of lower literacy and educational levels.

Stehling-	The impact of active	2016	Centers for Disease	Journal	BMC	Africa	Sierra	Disease	General	Infectious	Community-	Community	Qualitative	- CHWs carried out active disease
Ariza	surveillance and health education on an Ebola virus disease cluster — Kono District, Sierra Leone, 2014–2015		Control and Prevention, University of New South Wales, Sierra Leone Ministry of Health and Sanitation, International Federation of Red Cross and Red Crescent Societies	article	Infectious Diseases		Leone	outbreak	population	diseases	based surveillance, health education	health workers	interviews, analysis of quantitative program data, record review	surveillance and health education in their communities. – CHWs were part of a surveillance team that contributed to the reduced time from onset of disease to reporting of suspected cases.
Stone	Community Event- Based Surveillance for Ebola Virus Disease in Sierra Leone: Implementation of a National-Level System During a Crisis	2016	International Rescue Committee, Save the Children, Sierra Leone Ministry of Heath and Sanitation, CARE International, ABC Development	Journal article	PLOS Currents Outbreaks	Africa	Sierra Leone	Disease outbreak	General population	Infectious diseases	Community- based surveillance	Community health monitors	Qualitative interviews, analysis of surveillance data, knowledge test	- Community health monitors were in charge of detecting triggers and reporting them to the Community Surveillance Supervisor. - Community health monitors were active in the community through visits to households and speaking with key informants. - Because of logistical delays, it took six months for the system to be fully operational and it began reporting well after the peak in caseload. - Monthly reporting was high, with over 80% reporting in most months. - Most alerts were for deaths that did not meet the criteria of a trigger event. - Lack of communication, logistical constraints, and physical barriers all presented obstacles to the community health monitors. - Community ownership of the program was important because of the sensitive nature.
Tanabe	Piloting community- based medical care for survivors of sexual assault in conflict-affected Karen State of eastern Burma	2013	Women's Refugee Commission, Global Health Access Program, Burma Medical Association, Karen Department of Health and Welfare	Journal article	Conflict and Health	South-East Asia	Myanmar	Conflict	General population	Sexual and reproductive health	Medical care for survivors of sexual assault	Community health workers, traditional birth attendants	Focus group discussions	- CHWs were trained to provide care to victims of sexual assault. - No cases of sexual assault were seen or heard of by any of the CHWs during the study period. - CHWs were comfortable with the topic of GBV. - CHWs provided training to TBAs to provide community information on sexual assault care. - CHWs and TBAs were amongst the groups that community members in Karen State reported to trust to seek medical care.

Tanabe	Family planning in	2017	Women's Refugee	Journal	Conflict and	Africa,	Banglades	Conflict	General	Reproductive	Provision of	Community	Household	- CHWs provided contraceptives to
Tallabe	,,	2017		article				Connict				•		· ·
	refugee settings:		Commission,	article	Health	Eastern	h,		population,	health	contraceptives,	health	survey, facility	refugees.
	findings and actions		University of			Mediterran	Djibouti,		camp		community	workers	assessment,	– CHW provision of Sayana Press was
	from a multi-country		Michigan, United			ean, South-	Jordan,				education		qualitative	piloted in a refugee camp in Uganda.
	study		Nations High			East Asia,	Kenya,						interviews, focus	 CHWs also carried out community
			Commissioner for			Western	Malaysia,						group discussions	education and mobilization on family
			Refugees			Pacific	Uganda							planning.
														 Refugees viewed CHWs as one of the
														most appropriate sources of information
														on family planning.
Tanaka	Refugee participation	2004	University of Tokyo	Journal	Public Health	Africa	Tanzania	Conflict	Camp	Child health,	Health	Health	Household	 Refugees were trained to provide
	in health relief			article						infectious	education, home	information	survey,	health education in a refugee camp.
	services during the									diseases	visits,	team	qualitative	 A large majority (79%) of refugees said
	post-emergency										immunization,	members	interviews, focus	they learned about preventing illnesses
	phase in Tanzania										nutrition		group discussions	from the CHWs.
											assessment,			
											distribution of			
											contraceptives,			
											treatment of			
											diarrhea, DOTS			
											for tuberculosis.			
											disease			
											surveillance			
Tappero	Lessons Learned	2011	U.S. Centers for	Journal	Emerging	Americas	Haiti	Disease	General	Infectious	Community	Community	Documentation	- CHWs were trained to carry out
	during Public Health		Disease Control and	article	Infectious			outbreak	population	diseases	education	health	of experience	community education on cholera
	Response to Cholera		Prevention	ar tioic	Diseases			Gutorean	population	discuses	caacation	workers	от ехрепенее	prevention.
1	Epidemic in Haiti and		1 Tevendon		Discuses							WOINCIS		prevention.
	the Dominican													
1														
	Republic													

			1				1				ı	1	1	T .
Teela	Community-based delivery of maternal care in conflict-affected areas of eastern Burma: Perspectives from lay maternal health workers	2009	Johns Hopkins Bloomberg School of Public Health, Global Health Access Program, Burma Medical Association	Journal article	Social Science and Medicine	South-East Asia	Myanmar	Conflict	General population	Maternal health	Emergency obstetric care, blood transfusion, focused antenatal and postnatal care, family planning promotion, provision of contraceptives	Maternal health workers, lay health workers, traditional birth attendants	Qualitative interviews, focus group discussions, case studies	- Non-resident MHWs provided essential maternal health interventions including emergency obstetric care. - MHWs provided five of the six components of basic emergency obstetric care, plus blood transfusion. - MHWs were able to provide, at the community level, services normally considered feasible only in facility-based settings. - MHWs trained and worked with less skilled lay health workers and traditional birth attendants, who were closer to the community than MHWs and provided less technical services. - Positive relationships between MHWs and other project providers (HWs and TBAs), village leaders and community members were critical for success of the project. - MHWs' demonstration of their clinical abilities was also critical to acceptability. - When access to some areas were blocked due to military presence, only the local workers (HWs and TBAs) were able to provide services in the communities. - MHWs suggested solutions to some logistical constraints, including the use of walkie-talkies for communication, donkeys for travel and transport of supplies, and headlamps for improved lighting needed during provision of
Terry	Brigadistas and revolutionaries: Health and Social Justice in El Salvador	2013	N/A	Book chapter	Rutgers University Press	Americas	El Salvador	Conflict	General population	Not specified	First aid, trauma care, assisting surgeries, general medical care, health education	Brigadistas de salud	Documentation of experience	services. - Communities working independent of the government established their own health systems, using mostly CHWs.
Thara	An assessment of post-tsunami psychosocial training programmes in Tamilnadu, India	2008	Schizophrenia Research Foundation	Journal article	International Journal of Social Psychiatry	South-East Asia	India	Natural disaster	General population	Mental health	Psychosocial support	Community level workers	Qualitative interviews	- Community level workers were trained to provide psychosocial support to tsunami survivors. - Community level workers reported to have repetitive training programmes and redundancy in training. - Many community level workers did not implement their training knowledge because the trainings occurred many months after the tsunami when the services were no longer seen as necessary.

			1		1		1		1	1	1	1		
Thormar	The impact of disaster work on community volunteers: The role of peri-traumatic distress, level of personal affectedness, sleep quality and resource loss, on post-traumatic stress disorder symptoms and subjective health	2014	University of Amsterdam, Arq Psychotrauma Expert Group, University of Innsbruck, Reykjavík University	Journal article	Journal of Anxiety Disorders	South-East Asia	Indonesia	Natural disaster	General population	Disaster response	Remove the deceased, rescue the trapped and/or injured, re-establish water and sanitation, distribute food and non-food items, work in a public kitchen or aid warehouse, handle logistics, first aid, psychosocial support, locate missing community members	Red Cross volunteers	Survey of volunteers	- Red Cross volunteers who responded to an earthquake experienced trauma from the earthquake, as well as additional trauma as volunteers. As a result they experienced high levels of post-traumatic stress disorder.
Thormar	Organizational factors and mental health in community volunteers. The role of exposure, preparation, training, tasks assigned, and support	2013	University of Amsterdam, Centrum'45, University of Innsbruck, Reykjavik University	Journal article	Anxiety, Stress and Coping	South-East Asia	Indonesia	Natural disaster	General population	Disaster response	Remove the deceased, rescue the trapped and/or injured, re-establish water and sanitation, distribute food and non-food items, work in a public kitchen or aid warehouse, handle logistics, first aid, psychosocial support, locate missing community members	Red Cross volunteers	Survey of volunteers	- Loss of resources was the strongest contributor to symptoms of mental health complaints The task of evacuating bodies was not related to symptoms, but the tasks of providing PSS, handling administration, or handing out food aid were strongly related to symptoms Community volunteers that had a high need for support and the lack of support from team leaders and the organization strongly contributed to depression In order to assist volunteers in maintaining optimal mental health, organizations should minimize exposure by managing working hours, fluctuating tasks between those that provide low and high reward, supplementing lost resources (e.g., sleeping facilities), providing proper equipment that takes into account the volunteers safety, and strengthening organizational support.
Thormar	Evaluation of the Ebola response - Uganda	Not specif ied	International Federation of the Red Cross and Red Crescent Societies, Ugandan Red Cross	Report	N/A	Africa	Uganda	Disease outbreak	General population	Infectious diseases	Disease surveillance, contact tracing, follow-up of Ebola survivors, community sensitization to reduce stigma against survivors, community education	Red Cross Volunteers	Qualitative interviews, focus group discussions	During an Ebola outbreak, Red Cross volunteers carried out disease surveillance, contact tracing, follow-up of recovered Ebola survivors, community sensitization to reduce stigma against survivors, and community education. Stakeholders reported that the volunteers' status as community members allowed them to play a key role in passing key messages to community members.

Tiffany	Community-Based	2016	Médecins sans	Journal	American	Africa	Guinea	Disease	General	Mortality	Community-	Community	Analysis of	- Community volunteers were trained to
	Surveillance to		Frontières,	article	Society of			outbreak	population	surveillance	based mortality	volunteers	surveillance data	carry out community-based mortality
	Monitor Mortality in		Guéckédou Direction		Tropical						surveillance,			surveillance.
	a Malaria-Endemic		Préfectorale de la		Medicine and						malaria case			
	and Ebola-Epidemic		Santé, Guinea		Hygiene						management			
	Setting in Rural		National Malaria											
	Guinea		Control Program,											
			University of Basel,											
			Lausanne University											
			Hospital, Epicentre											
Tuhkanen	A disaster	2008	Helsinki Polytechnic	Journal	Journal of	Eastern	Afghanist	Conflict,	General	Disaster	Not specified	Community-	Qualitative	- Respondents said that community
	preparedness and		Stadia, HAMK	article	Advanced	Mediterran	an	natural	population	preparedness		based first	interviews, focus	volunteers needed to be integrated into
	response project in		University of Applied		Nursing	ean		disaster				aid	group discussions	disaster preparedness and response
	Afghanistan:		Sciences, University									volunteers		activities. Volunteers could support
	participants'		of Ulster											emergency mobile units with their
	perceptions													community knowledge and contacts.

United	Flexible	2014	United Nations	Report	N/A	Africa,	Ethiopia,	Conflict,	General	Nutrition, not	Treatment of	Health	Documentation	Ethiopia:
Nations	Humanitarian –	1	Children's Fund			Eastern	Mali,	nutrition	population	specified	childhood	Extension	of experience	- Frequent nutrition emergencies were
Children's	Development					Mediterran	Pakistan	emergenc			malnutrition,	Workers,		treated as short-term emergencies.
Fund	Programming: Case	1				ean		y, natural			malnutrition	community	1	Therefore, the response was initiated
	Studies							disaster			screening	health		each time an emergency occurred and
												workers		was dependent on humanitarian funding
												WOTHERS		and the response was short-term. This
														caused shortages in funding and delays in
														emergency response.
														- The government decided to include
														management of SAM in it's development
														programming.
														– CMAM was also initiated to allow HEWs
														to treat malnutrition in the community,
														which led to the greatest improvements
														in access to treatment.
														 These changes led to much higher
														numbers of malnutrition treatments,
														high cure rates, improved and faster
													1	emergency response, and consistent
														funding and emergency preparedness.
		1											1	Costs associated with phasing in and
		1											1	phasing out of emergency programs
		1											1	were also eliminated.
														- Integration of malnutrition
														management into the health system also
														allowed for longitudinal data on
														malnutrition cases for the majority of the
														country, compared to the limited data
														provided formerly by period nutrition
														surveys in limited areas.
														Mali:
														 Lack of emergency preparedness and
														capacity for emergency response led to a
														slow response to the conflict and
														nutrition emergency in 2012.
														CHWs shifted their focus to nutrition
														during a nutrition emergency.
														- Scale-up of nutrition interventions by
														CHWs during an emergency period led to
														these interventions being included in the
													1	regular development programming post-
														emergency.
		1											1	Maintaining a long-term focus during
		1											1	the emergency and flexible funding
		1											1	allowed for longer-term planning so that
		1											1	interventions could span humanitarian
		1											1	and development contexts. For example,
		1											1	humanitarian resources were invested in
		1											1	health system strengthening activities,
		1											1	which facilitated the transition back to
													1	development programming.
													1	
		1											1	Pakistan
		1											1	- The Lady Health Workers were critical
								1						to the flood response, as they were re-
		1					1	I					1	
		1											1	tasked from their more development-
		1											1	oriented work to focus on life-saving
		1											1	activities (e.g. malnutrition screening and
							1						1	delivery of a basic life-saving package).

United	Children in Pakistan:	2010	United Nations	Report	N/A	Eastern	Pakistan	Natural	General	Maternal	Treatment of	Lady health	Documentation	- Lady Health Workers were supported
Nations	Every Child's Right -		Children's Fund		.,	Mediterran		disaster	population,	health,	childhood	workers	of experience	to continue their usual MNCH services in
Children's	Responding to the					ean			camp	newborn	illnesses,			affected areas.
Fund	Floods in Pakistan								44	health, child	immunization,			They were also critical in carrying out
	1 100d3 III I dilistan									health,	de-worming,			mass immunization, de-worming, and
										nutrition	health education,			health education campaigns.
										nutrition	promotion of			neutri cadeation campaigns.
											exclusive			
											breastfeeding			
van der	Early diagnosis and	1997	University of Leiden,	Journal	Southeast	South-East	Sri Lanka	Conflict	Camp	Child health	Treatment of	Health	Household	- Pre-existing health volunteers were
Hoek	treatment of malaria		Anti-Malaria	article	Asian Journal	Asia					malaria, health	volunteers	survey,	quickly trained on malaria case
	in a refugee		Campaign, University		of Tropical						education		qualitative	management in IDP camps.
	population in Sri		of Sri		Medicine and								interviews	- Only 45% of community respondents
	Lanka		Jayawardenepura		Public Health									were aware of the presence of the health
														volunteers.
Vandi	Ebola and	2017	Sierra Leone Ministry	Journal	Public Health	Africa	Sierra	Disease	General	Child health	Treatment of	Community	Analysis of	- The % of CHWs reporting any activity
	community health		of Health and	article	Action		Leone	outbreak	population		childhood	health	quantitative	increased from 59% before the outbreak
	worker services in		Sanitation, Institute								pneumonia,	workers	program data	to 95% during the outbreak, and was
	Kenema District,		of Tropical Medicine,								diarrhea, and			sustained at 98% after the outbreak. The
	Sierra Leone: please		University of Toronto,								malaria			increased reporting rate was likely due to
	mind the gap!		Dignitas											improved supervision during the
			International,											outbreak.
			International Rescue											 The number of children treated for
			Committee, St.											malaria increased during the outbreak.
			Michael's Hospital											This was the case in chiefdoms with and
														without Ebola cases. This was likely due
														to the shift from RDTs to presumptive
														treatment of fever with antimalarials.
														 The number of children treated for
														pneumonia and diarrhea decreased
														during the outbreak. The decrease in
														pneumonia treatments was seen in
														chiefdoms with and without EVD cases.
														In contrast, only chiefdoms with EVD
														cases experienced a decrease in diarrhea
														treatments. After the outbreak, the
														numbers rebounded to or above the pre-
														outbreak levels.
Vijayakuma	CASP – An	2017	Sneha, Voluntary	Journal	International	South-East	India	Conflict	Camp	Mental	Psychosocial	Community	Household	- An intervention using community
r	intervention by		Health Services,	article	Journal of	Asia				health	support	volunteers	survey, focus	volunteers to provide psychosocial
	community		Samarth, Christian		Social								group discussions	support reduced suicidal behaviour
	volunteers to reduce		Medical College,		Psychiatry									among refugees.
	suicidal behaviour		Adventist											
	among refugees		Development Relief											
			Agency											

Viswanatha	Can community	2011	Johns Hopkins	Journal	Journal of	Eastern	Afghanist	Conflict	General	Reproductive	Home visits;	Community	Household	– The presence of a female CHW in the
n	health workers		University, The GAVI	article	Epidemiology	Mediterran	an		population	health	provision of	health	survey	community was associated with higher
	increase coverage of		Alliance, Afghanistan		and	ean					micronutrient	workers		use of modern contraception, antenatal
	reproductive health		Ministry of Public		Community						supplementation			care services and skilled birth attendants,
	services?		Health		Health						and anti-			but presence of a male CHW was not.
											malarials to			
											pregnant			
											women;			
											distribution of			
											contraceptives;			
											diagnosis and			
											treatment of			
											malaria, diarrhea			
											and			
											acute respiratory			
											infection; health			
											education;			
											support for			
1		1									immunization;			
											promotion of			
											facility delivery;			
											assisting in			
											preparing for an			
											emergency			
											referral			
von Roenne	Reproductive health	2010	Gesellschaft für	Journal	Disasters	Africa	Guinea	Conflict	Camp	Reproductive	Health	Reproductive	Documentation	- Community-based reproductive health
	services for refugees		Technische	article						health	promotion,	health	of experience	facilitators provided information and
	by refugees: an		Zusammenarbeit,								provision of	facilitators	от опротопо	advice on reproductive health,
	example from		Reproductive Health								contraceptives			distributed contraceptives, encouraged
	Guinea		Group, London								contraceptives			pregnant women to attend ANC, couples
	Guinea		School of Hygiene											to use family planning, or those
			and Tropical											experiencing sexually transmitted
			Medicine, Institute of											infection symptoms to seek treatment.
			Tropical Medicine								_			
Weiss	Community-based	2015	Johns Hopkins	Journal	BMC	Eastern	Iraq	Conflict	General	Mental	Treatment of	Community	Randomized	- CMHWs in one arm provided a
	mental health		Bloomberg School of	article	Psychiatry	Mediterran			population	health	mental health	mental health	controlled trial	transdiagnostic treatment for multiple
	treatments for		Public Health,			ean					disorders	workers		mental health disorders, the Common
	survivors of torture		Heartland Alliance											Elements Treatment Approach (CETA). In
	and militant attacks		International,											the other arm, they provided an
	in Southern Iraq: a		University of											established, evidence-based cognitive
	randomized control		Washington											behavior therapy approach, cognitive
	trial													processing therapy (CPT).
														- The CETA intervention showed large
		1												effect sizes for all outcomes. The CPT
														intervention showed moderate effects
		1												sizes for trauma and depression, with
		1												small to no effect for anxiety or
1		1												dysfunction, respectively.
1														- Non-specialized health workers were
1														able to treat comorbid symptoms of
1		1												trauma, depression and anxiety, and
		1												dysfunction among survivors of
														systematic violence who have limited
		1												access to mental health professionals.
		1												 Security issues and connectivity issues
														presented obstacles in community
														mental health workers contacting their
1		l				l	l	ĺ						supervisors.

Williams	Perceptions of	2015	Centers for Disease	Journal	PLOS One	Americas	Haiti	Disease	General	Infectious	Health	Community	Focus group	- CHWs were trusted by the community
	Health		Control and	article				outbreak	population	diseases,	education,	health	discussions	to provide reliable health messages,
	Communication,		Prevention							WASH	distribution of	workers		verify the quality of water, and provide
	Water Treatment										water treatment			water treatment products.
	and Sanitation in										products			
	Artibonite													
	Department, Haiti,													
	March-April 2012													
Wilner	Sustained use in a	2017	Tufts University	Journal	Journal of	Americas	Haiti	Natural	General	WASH	Provision of	Community	Analysis of	- CHWs performed household visits to
	relief-to-recovery		School of Medicine,	article	Water,			disaster	population		water treatment,	health	quantitative	distribute safe storage containers and
	household water		Centers for Disease		Sanitation						monitoring of	workers	program and	chlorine products and to monitor
	chlorination program		Control and		and Hygiene						water treatment,		evaluation data	household water treatment status and
	in Haiti: comparing		Prevention, Tufts		for						health education			provide health education.
	external evaluation		University, Deep		Development									 The program achieved high and
	findings with internal		Springs International											sustained water treatment coverage.
	supervisor and													
	community health													
	worker monitoring													
	data													
Wilunda	Barriers to	2016	Kyoto University,	Journal	PLOS One	Africa	South	Conflict	General	Maternal	Assisted home	Traditional	Qualitative	- Reasons that women preferred to
	Institutional		Doctors with Africa	article			Sudan		population	health	delivery	birth	interviews, focus	deliver at home with a TBA instead of in a
	Childbirth in Rumbek		CUAMM, Tenri									attendants	group discussions	health facility included: long distance to
	North County, South		Health Care											the health facility and cost of travel,
	Sudan: A Qualitative		University, World											preference for TBAs who follow
	Study		Health Organization											traditional cultural practices, negative
														perceptions of delivery practices at
														health facilities (such as childbirth
														position and vaginal examination).

Wilunda	Changing the role of	2017	Kyoto University,	Journal	PLOS One	Africa	South	Conflict	General	Maternal	Referral of	Traditional	Qualitative	- When national guidelines were
***************************************	traditional birth	2017	Doctors with Africa	article	. 203 0110	,	Sudan	Commer	population	health	women to health	birth	interviews, focus	changed to instruct TBAs to refer all
	attendants in Yirol		CUAMM, Tenri	article			Suuaii		population	Health	facilities for	attendants	group discussions	women to deliver in health facilities,
	West County, South		Health Care								childbirth,	attendants	group discussions	community- based TBAs' main task
	Sudan		University, World								prenatal visits,			became referring women to health
	Suudii		**								postnatal visits,			facilities for childbirth.
			Health Organization								first aid			
											first aid			- TBAs were mostly complying and
														referring women to facilities. However,
														some TBAs were still attending deliveries
														in the community and making referrals
														only when there was a complication.
														– The new role of TBAs was mostly
														accepted by women in the community
														because of a gradual realization that
														institutional childbirth was safer than
														home childbirth.
														 TBA's motivation and commitment
														were key to integrating them into the
														health system, despite poor monetary
														compensation.
														 As TBAs were mostly illiterate, they
														relied on facility-based CHWs to help
														them complete monthly reports.
														- Insecurity made it difficult for TBAs to
														escort women to health facilities,
														especially at night because they feared
														inter-tribal fighting, rape, and abduction.
														- Lack of mobile phones and money to
														make calls and lack of basic items like
														flashlights, bags, raincoats and boots
														made it more difficult to arrange for
														referrals to health facilities.
														- Some TBAs without any intention of
														assisting women to deliver at home
1												ĺ		found themselves doing so because of
												ĺ		various barriers including those faced by
												ĺ		women in accessing health care.
												ĺ		Long distances to health facilities and
												ĺ		lack of transportation was a major
														obstacle for childbirth at health facilities.
												ĺ		- TBAs were not receiving enough
												ĺ		monetary compensation to meet their
1												ĺ		basic needs.
	1		1											pasic needs.

Wisborg	Life or death. The social impact of paramedics and first responders in landmine-infested villages in northern Iraq	2008	Hammerfest Hospital, Trauma Care Foundation Iraq, Tromsø Mine Victim Resource Center, Bodø University College	Journal article	Rural and Remote Health	Eastern Mediterran ean	Iraq	Conflict	General population	Trauma	Trauma care	Village first responders	Qualitative interviews, focus group discussions	- A system of village paramedics and lay first responders for landmine injuries was highly appreciated by the communities. - Community members wanted the paramedics and first responders to address issues beyond landmine injuries, and expanding the program's scope was important for gaining the trust of the communities. - The program increased the feeling among community members that they were important to the external society. - Community services were seen as reducing the likelihood that community members would migrate from the villages.
Witter	The gendered health workforce: mixed methods analysis from four fragile and post-conflict contexts	2017	ReBUILD Consortium, Queen Margaret University, Makerere School of Public Health, University of Sierra Leone, Biomedical Research and Training Institute, Cambodian Development Resource Institute, Liverpool School of Tropical Medicine	Journal article	Health Policy and Planning	Africa, Western Pacific	Cambodia , Sierra Leone, Uganda, Zimbabw e	Conflict	General population	Not specified	Not specified	Community health workers, traditional birth attendants	Stakeholder mapping, document review, qualitative interviews, life histories, analysis staffing data, health worker survey	During the Ebola outbreak in 2014–15, women predominated amongst the lowest cadres of health workers who were been critical to the Ebola response—including volunteers, traditional birth attendants, community-based motivators and community health workers. Thus, gender norms shaped vulnerability to Ebola.
Woodward	Reproductive health for refugees by refugees in Guinea IV: Peer education and HIV knowledge, attitudes, and reported practices	2011	London School of Hygiene & Tropical Medicine, Reproductive Health Group, Gesellschaft für Internationale Zusammenarbeit, Institute of Tropical Medicine, Institute of Tropical Medicine and International Health	Journal article	Conflict and Health	Africa	Guinea	Conflict	Camp	Maternal health	Provision of contraceptives, health education	Lay health workers	Survey of men and women	Refugee lay health workers provided contraceptives and health education in refugee camps
Yusufzai	Health workers murdered as Pakistan vaccinates 8.4 million children	2014	Not specified	Comme ntary	Canadian Medical Association Journal	Eastern Mediterran ean	Pakistan	Conflict	General population	Child health, infectious diseases	Polio immunization, health education, distribution of hygiene kits	Vaccination workers	Documentation of experience	- Community members participated in large-scale polio immunization campaigns, as well as health education and distribution of hygiene kits. - Vaccination workers have been targeted by militants, with many having been killed. - Security was improved by having police guard the vaccination teams.

Appendix S3: Results of peer-reviewed article database search, grey literature search, and reference screening

