

STATE OF THE EVIDENCE 2021

Modifications Aiming to Optimize Acute Malnutrition Management in Children under Five

Action Against Hunger USA
May 2021

INTRODUCTION

Acute malnutrition impacts almost 50 million children under five each year(1), with the COVID-19 pandemic putting an additional 6.7 million children at risk (2). Children suffering from acute malnutrition are at significantly higher risk of morbidity and mortality (3,4). Community-based management of acute malnutrition (CMAM) has brought malnutrition treatment closer to home, increasing both coverage and access with high levels of effectiveness compared to inpatient, facility-based treatment. However, challenges remain in meeting the needs of all acutely malnourished children worldwide. For example, less than 20% of children with severe acute malnutrition (SAM) have access to treatment (5).

To address these challenges, organizations and governments have implemented “simplified approaches”, which Action Against Hunger USA defines as: a range of modifications and innovations to standard CMAM protocols with the aim of simplifying and streamlining operations, maximizing coverage, reducing overall costs, and optimizing cost-effectiveness. Furthermore, the COVID-19 pandemic presented unparalleled challenges to service continuity in the management of acute malnutrition, reducing children’s access to treatment. Addressing these concerns drove further implementation of these modifications and innovations, led by UNICEF and Global Nutrition Cluster guidance (6,7).

While many innovations have been tested to optimize CMAM service delivery, this summary focuses on those six modifications included in the global operational guidance on management of acute malnutrition in children aged 6-59 months in the context of COVID-19.¹ These six CMAM protocol modifications – often discussed under the umbrella of “simplified approaches” – include:

1. Family MUAC
2. Reduced frequency of follow-up visits during treatment
3. Modified admission and discharge criteria to treatment programs
4. Combined treatment/protocol of MAM and SAM
5. Modified (or reduced) dosage of therapeutic or supplementary foods during treatment
6. Acute malnutrition treatment by community health workers (CHWs)

This summary assesses the current state of evidence on each approach in tabular form, providing: the definition and objectives; evidence of effectiveness; operational considerations (e.g., training, staffing, and logistics); cost considerations and evidence on cost-effectiveness; operational successes and challenges; and areas for future research and learning. This document is not intended to endorse any particular approach. Rather, it aims to objectively present the state of the existing evidence on each approach, so as to inform decision-making among practitioners looking to further test, refine and implement such approaches. The search was conducted in December 2020 and document finalized in May 2021.

Further resources can be found at: <https://acutemalnutrition.org/en> and <https://www.simplifiedapproaches.org/>

ACKNOWLEDGEMENTS

Many thanks to the following Action Against Hunger USA members for their support in developing, reviewing, and validating this document: Maria Wrabel; Heather Stobaugh; Sarah King; Imelda Awino; Elyn Yakowenko; and Michelle Brown. We are deeply grateful to the following individuals for their review and thoughtful contributions to these summaries: Andrew Beckingham, Save the Children; Jessica Bourdaire, World Food Programme, CORTASAM; Pilar Charle Cuellar, Action Against Hunger Spain; Suvi Kangas, International Rescue Committee; Emily Keane, Save the Children; Sajja Mehjabeen, Save the Children; Kevin Phelan, ALIMA; KIRRILY de Polnay, MSF; and Sophie Woodhead, UNICEF.

This document is made possible by the generous support of the American people through the United States Agency for International Development (USAID). The contents are the responsibility of Action Against Hunger USA and do not necessarily reflect the views of USAID or the United States Government.

¹ Other approaches not assessed within this evidence summary include, for example, CMAM Surge, CMAM mHealth, and Management of At-Risk Mothers and Infants (MAMI).

ACRONYMS

CHV	Community health volunteer
CHW	Community health worker
CMAM	Community-based management of acute malnutrition
ComPAS	Combined Protocol for Acute Malnutrition Study
cRCT	Cluster-randomized control trial
EAC	Expanded admission criteria
FBF	Fortified blended food
ICCM	Integrated community case management
IRC	International Rescue Committee
LOS	Length of stay
MAM	Moderate acute malnutrition
MANGO	Modelling an Alternative Protocol Generalizable to Outpatient study
MSF	Medecins San Frontieres
MUAC	Mid-upper arm circumference
NR	Non-response
OptiMA	Optimizing treatment for acute MAInutrition study
OTP	Outpatient therapeutic program
RCT	Randomized controlled trial
RUSF	Ready-to-use supplementary food
RUTF	Ready-to-use therapeutic food
SAM	Severe acute malnutrition
TSFP	Targeted supplementary feeding program
WaSt	Wasting and stunting
WAZ	Weight-for-age Z-score
WHZ	Weight-for-height Z-score

Family MUAC

Description: Family MUAC (sometimes referred to as Mother-led MUAC) is an approach that equips caregivers, through training and provision of MUAC tapes, to detect acute malnutrition in their own children at the household level by measuring MUAC and edema themselves in order to improve early case identification and referral for treatment.

- Primary Objectives: Improve earlier detection and treatment of acute malnutrition; empower caregivers to monitor and take action to address their children's nutritional status
- Secondary Objectives: Improve program coverage by screening and referring more children for treatment; reduce contact between health workers, CHWs, and community members during COVID-19

Evidence Summary: The theory behind Family MUAC is strong and an increasing number of governments and implementing organizations are adopting the approach in numerous contexts. While it is currently one of the most widely implemented adaptations, the evidence base for Family MUAC continues to grow. A recent UNICEF rapid review identified six peer-reviewed articles and 38 implementation resources and case studies (8). Peer-reviewed evidence to date focuses largely on demonstrating that caregivers can measure MUAC and assess edema with the same level of accuracy as trained community health workers (9–13). Robust evidence is lacking regarding effectiveness and cost-effectiveness on improving early treatment, identifying and referring clinical danger signs, how the approach should handle MAM cases in the event that MAM treatment is unavailable, and best practices to ensure an effective program design, including the behavior change component.

Operational Guidance and Resources

- [Family MUAC Community of Practice](#) (14)
- [Mother-MUAC: Guidelines for training of trainers. ALIMA, July 2016](#) (15)
- [Mother-led MUAC Tools, World Vision, April 2017](#) (16)
- [PB Mère Boite à Outils, World Vision, November 2018](#) (17)
- [GOAL Family MUAC Tool, 2019](#) (18)
- [M&E Tools for the Family MUAC Approach, International Medical Corps, 2019](#) (19)
- [Family MUAC in the Context of COVID-19: Guidance Note, GOAL, April 2020](#) (20)
- [Family MUAC Approach in the Time of COVID-19: Implementation guidance for programme managers. Save the Children, July 2020](#) (21)

What Do We Know?

Effectiveness	Operational Considerations	Cost Considerations	Strengths and Challenges	What Don't We Know?
<p>Three non-randomized studies found that caregivers can assess MUAC and edema as accurately as CHWs (9,10,22). However, this ability may decrease over time, according to an LQAS survey (8)</p> <p>An efficacy study in Niger found that Family MUAC led to earlier detection and fewer hospitalizations (10)</p> <p>One single-arm study found a positive association between training caregivers and recovery, likely due to changed health-seeking behaviors (12)</p> <p>Operational evidence indicates that Family MUAC can improve the frequency of screenings compared to CHW screenings (8,23)</p> <p>One pilot study indicated that Family MUAC combined with training on clinical danger signs could be used to monitor children's progress through treatment (13)</p>	<p>Supplies and Logistics Insufficient MUAC tapes remains a challenge for scaling (23)</p> <p>Preference for color-coded over the numbers-only MUAC tapes sometimes used for screening pregnant and lactating women (9,23)</p> <p>Training Varied training models accrue different costs (e.g., conference room space; transportation; incentives for caregivers; care group volunteer incentives, etc.)</p> <p>Contextualized, low-literacy training tools needed (23)</p> <p>Frequent refresher trainings may prevent decline in measurement accuracy over time (8)</p> <p>Staffing Potential increase in admissions from caregiver referrals may increase demands on treatment facilities, requiring resources (23)</p> <p>Refresher trainings and follow-ups may increase staff workload (23)</p> <p>Careful planning is needed to determine most appropriate roles for CHWs regarding training, supervision, confirming referrals, and/or hands-on screening (8,23)</p>	<p>Little evidence exists regarding cost-effectiveness of the overall approach</p> <p>Family MUAC may have higher initial costs for training (e.g., training at multiple levels, transportation and incentive costs for caregiver groups, refresher training, etc.) but may be more cost-effective than traditional CHW-based screening models in the longer-term (10)</p> <p>An initial increase in caregiver referrals and admissions may increase costs in the short-term; however, early identification and therefore reduced risks of medical complications and LOS in the program may reduce costs in the long term (9,22)</p>	<p>Strengths High acceptance by community and caregivers (23)</p> <p>Increased understanding of program eligibility improves relationship between caregivers and health staff (23)</p> <p>Implementation is usually considered low risk, and often does not require significant policy changes</p> <p>Challenges Accuracy of caregiver referrals varies widely (9–11)</p> <p>Difficult to ascertain coverage and sustainability of Family MUAC services (8)</p> <p>Lack of standard M&E indicators to understand impact on nutrition program performance and coverage (23,24)</p> <p>Family MUAC has not been proven to increase coverage of AM treatment, given other significant and multiple barriers (e.g., distance to health facilities) (8)</p> <p>Limited resources for MUAC tapes constrain scaling, leaving Family MUAC often targeted only to high-risk families (23)</p> <p>Frustration among caregivers self-referring children to clinics in contexts without services</p> <p>Policy revisions may be necessary before full and sustained integration into health systems (8,24)</p> <p>Categorical Family MUAC reporting (red, yellow, green) may not align with numerical reporting in health information systems (23)</p> <p>Referrals from caregivers may be undercounted if CHWs first confirm and refer going to the health center (8)</p>	<p>What is the impact of Family MUAC on clinic-level outcomes (e.g., early treatment, time to recovery, complications/hospitalizations, recovery rates)? Do these results change when implemented at scale and in different contexts? (25)</p> <p>What impact do training format, supervision, and support have on caregiver learning, retention, and accuracy? What is the most optimal frequency of screening? (25)</p> <p>How effective is Family MUAC in identifying MAM? (25)</p> <p>How effectively do caregivers identify clinical danger signs and refer for treatment, both before and while their child is enrolled in a treatment program? (13)</p> <p>To what extent does this approach address context-specific coverage barriers?</p> <p>What are the most useful indicators for monitoring, evaluation, and learning?</p> <p>How cost-effective is Family MUAC compared to traditional CHW screenings, at scale and in different contexts?</p> <p>What are the most effective low-literacy/numeracy tools for use by community members to detect acute malnutrition? (26)</p> <p>How can Family MUAC be used to detect acute malnutrition in other age groups?</p>

Reduced Frequency of Follow-up Visits

Description: An approach that reduces the frequency of and extends the time between follow-up visits in which caregiver brings their child back to the clinic for assessment and receipt of therapeutic/supplementary foods when enrolled in a CMAM program. In this approach, visits for SAM children without medical complications often shift from weekly to every 14 days or monthly; visits for MAM children shift from every two weeks to monthly. Reduced frequency of follow-up visits has most often been implemented in emergency contexts with limited accessibility (e.g., long travel distances, difficult terrain, or insecurity) and also during the COVID-19 pandemic. When implementing this approach, some implementors have CHWs conduct home visits in between visits or have higher-risk children return for more frequent visits than lower-risk children.

- Primary Objectives: Improve access to services and uptake by reducing travel burdens for caregivers; prioritize resource allocation to high-risk children who may return for more frequent visits
- Secondary Objectives: Reduce crowding at sites, enabling social distancing in the context of COVID-19 and IPC more generally; reduce risk to caregivers and staff in insecure contexts by minimizing travel

Evidence Summary: While implementation of reduced frequency of follow-up visits may be wide, documentation and collated evidence regarding the approach is limited. Some documentation includes a peer-reviewed publication summarizing results from a nonrandomized pilot intervention study (27) and operational evidence from MSF in Northeast Nigeria (28). Initial findings indicate adequate MUAC and weight gain, as well as more flexible programming options (e.g., enabling service providers in emergency contexts to offer services as security and access allow). Further research is needed on impacts of reduced frequency of visits in comparison with most commonly practiced frequency of follow-up visits on program outcomes; adherence and household use of RUTF; and cost-effectiveness.

Operational Guidance and Resources

- UNICEF, WHO. [Prevention, early detection and treatment of wasting in children 0-59 months through national health systems in the context of COVID-19: implementation guidance](#). New York; 2020 Jul.

What Do We Know?

What Do We Know?				What Don't We Know?
Effectiveness	Operational Considerations	Cost Considerations	Strengths and Challenges	
<p>May improve access to services and uptake by reducing demand on caregivers' time and resources (23)</p> <p>Results from a pilot study tracking weight and MUAC gain through the first month of programming using a reduced frequency of therapeutic food distribution found that weight and MUAC gain were satisfactory, though weekly clinic visits for anthropometric monitoring may have biased these results (27)</p> <p>Most participants in the pilot study correctly allocated the monthly ration early in treatment (27)</p> <p>Operational findings indicated that reduced frequency of visits could enable treatment of more children given the reduced level of site/clinic-level resources needed to treat each child (28). This may also include opportunities for increased outreach and screening services if less staff time is required at site/clinic level (23)</p>	<p>Supplies and Logistics Potential increases in sharing and selling of therapeutic/supplementary foods due to increased size of rations distributed (23)</p> <p>Partially shifts responsibility for supply management and dosing regimen adherence to caregivers (23)</p> <p>Staffing May reduce clinic staff's workload as daily caseloads decline (23)</p> <p>Alters staff responsibilities if staff are providing support at household level between visits (23)</p> <p>May require more sensitization and support to caregivers during visits on how to monitor child's status between visits (e.g., complications, weight loss, appetite, etc.), increasing workload</p>	<p>Has the potential to reduce both burden and cost for caregivers and program implementers alike (23)</p> <p>Reduced frequency of visits may allow for increased coverage (improving program access, reducing caregiver opportunity costs, etc.) and cost efficiencies at scale (27)</p> <p>Costs may increase if reduced frequency of visits is associated with increased LOS from challenges with dosing regimen adherence or deterioration between visits</p>	<p>Strengths Reduces caregiver financial and time costs for participation in the program (23)</p> <p>Enables continued service provision in unstable or insecure contexts (28)</p> <p>Challenges Concerns exist if rapid deterioration of enrolled children occurs and may not be identified quickly with reduced frequency of follow-up visits (23)</p> <p>Larger ration sizes may trigger increased sharing, potentially increasing LOS and non-response rates</p> <p>Caregivers may struggle to store larger rations of RUTF/RUSF properly and safely at home</p>	<p>What is the impact of reduced frequency of follow-up visits on recovery and other program outcomes?</p> <p>What is the comparative effectiveness and cost-effectiveness between standard visits, reduced frequency of follow-up clinic visits, and reduced frequency visits with CHW/CHV home visits between clinic visits? (23)</p> <p>What is the optimal frequency of follow-up visits in the context of combined SAM/MAM protocols, from both clinical and operational perspectives? (28)</p> <p>What challenges do caregivers have in supply management and storage at home (e.g., pressure from family or community members to share the ration, insufficient storage space, potential safety risks, increased sales and sharing of commodities, etc.) and how can these be mitigated? (23)</p>

Modified Admission and Discharge Criteria

Description: Under standard protocol, three criteria—weight-for-height Z-scores (WHZ), mid-upper arm circumference (MUAC), and edema—are used to determine admission for and discharge from acute malnutrition treatment. The most common modification is using only MUAC and edema as admission and discharge criteria, which often also includes an increase in MUAC thresholds for admission to capture children otherwise admitted by WHZ. The most common shift in admission thresholds consists of changing the OTP admission threshold from MUAC<11.5cm to MUAC<12.0cm or 12.5cm, leading to a combined SAM and MAM treatment in one join OTP/TSFP program and sometimes referred to as “expanded admissions criteria” (EAC) (see also “Combined Treatment/Protocol of SAM and MAM” table). It is recommended that use of a MUAC- and edema-only approach in an OTP should also include expanding the admission criteria. Another example of shifting admissions thresholds consists of changing TSFP admissions threshold from MUAC<12.5cm to MUAC<13.0cm. Also, recent research is also exploring modifications that consist of using weight-for-age Z-scores (WAZ) in combination with MUAC and edema as potential criteria to identify high-risk children with concurrent wasting and stunting (WaST); however, this has yet to be operationalized.

- Primary Objectives: Target children with acute malnutrition who are at highest risk of mortality
- Secondary Objectives: Simplify and streamline the admission process for treatment programs; facilitate CHW-led acute malnutrition treatment; align community-based screening methods with program admission criteria; reduce contact in the context of COVID-19 protocols by suspending weight and height measurements

Evidence Summary: The adoption of MUAC- and edema-only programming is based on a large body of evidence that indicates MUAC better identifies children at highest risk of near-term mortality than WHZ in both clinic and outpatient settings (29–42); though long-standing debate continues as some evidence is presented that promotes continued use of WHZ (43,44). Because WHZ and MUAC often identify distinct groups of children, a shift to MUAC- and edema- only programs leave some concerned that children with low WHZ children will be underserved (35,43–49). Still given the associations between MUAC and mortality as well as the operational simplicity of MUAC, it has been suggested that increasing the MUAC threshold is more appropriate than combining MUAC and WHZ for identifying most children at highest risk of death (59). A 2020 evidence review identified 23 recent or ongoing projects, dating back to 2007, using MUAC-and edema-only admission (50). The evidence-base supporting the use of MUAC- and edema-only programming is comprised largely of retrospective analyses of program data (51–53), operational reports (54,55), and larger-scale trials (12,56). Evidence regarding expanded MUAC threshold in the context of MUAC- and edema-only programming comes mostly from retrospective analyses of patient data (29,53,57). There is limited evidence on cost-effectiveness, though initial findings indicate costs implications vary upon depending on context (56). Recent studies find that WAZ, MUAC, and edema (independently) best predict near-term mortality (58–60).

Operational Guidance and Resources

- Interagency Nutrition Meeting (2014). CMAM expanded admissions guidance. www.ennonline.net/cmamexpandedadmissionsguidance (61)

What Do We Know?

Effectiveness	Operational Considerations	Cost Considerations	Strengths and Challenges	What Don't We Know?
<p>Several studies demonstrate MUAC as a safe and appropriate anthropometric criterion for treatment as it predicts mortality better than WHZ or WHZ+MUAC (10,30,62), targets younger, more vulnerable (54) and shorter children (63)</p> <p>MUAC gain corresponds with weight gain (53); default and LOS do not differ by MUAC/WHZ status at discharge (51,52)</p> <p>WHZ and MUAC often identify distinct groups of children due to varying body shapes across different populations globally (35,43,44,46–49)</p> <p>Low WAZ + MUAC identifies children at highest risk of immediate death, while adding WHZ as an independent indicator does not increase sensitivity (59,64)</p> <p>Simulations predict that changing admission criteria from MUAC < 115mm and/or edema and/or WHZ<-3 to MUAC < 125mm and/or edema (without WHZ) would increase program caseload by 2.29 times (assuming 100% coverage); a change to MUAC < 115mm and WAZ < -3 would do so by 2.26 times (65)</p> <p>Increasing MUAC admission thresholds captures additional at-risk children, but not all of whom would have been admitted otherwise based on low WHZ (23,53,57)</p>	<p><u>Supplies and Logistics</u> MUAC- and edema-only programming reduces equipment and job aides (scales, height boards, WHZ look-up charts), often not present in resource-limited settings (66)</p> <p>Larger caseloads associated with expanded MUAC admission thresholds require increased resources (23,53)</p> <p><u>Training</u> MUAC- and edema-only programming is simpler and faster to train (54)</p> <p>MUAC- and edema-only programming facilitates low-literate populations' engagement in screening and referrals</p> <p><u>Staffing</u> MUAC- and edema-only programming facilitates better patient flow, reduces staff workload, decreases caregivers' time at sites, and improves community understanding of program admission and discharge criteria (23,54)</p> <p>Increased MUAC thresholds raise demands on staff time and workload in areas with a high burden of acute malnutrition (23)</p>	<p>One study reports overall costs within a MUAC- and edema-only program that combined treatment of MAM and SAM using a reduced dosage were lower than those for standard protocol (56)</p> <p>Increased admissions increase associated costs in areas with a high burden of acute malnutrition (23)</p> <p>If OTP admission thresholds are increased to include MAM treatment, overall costs increase, but cost-effectiveness may decrease if cases are identified earlier in the progression of the disease and sustainably treated with shorter LOS (23)</p>	<p><u>Strengths</u> MUAC- and edema-only programming enables simplified and streamlined operations (28,54)</p> <p>MUAC- and edema-only programming promotes coherence between community-level screening and admissions, enabling earlier identification and alleviating confusion between caregivers and staff (53,54,67)</p> <p>MUAC- and edema-only programming facilitates streamlined adoption of other simplified approaches (e.g., Family MUAC, modified dosage, combined treatment of SAM and MAM, treatment by CHWs) (56,66)</p> <p><u>Challenges</u> Need to reposition or plan to procure sufficient resources before increasing admission thresholds to balance resources with increased caseloads (23)</p> <p>GAM prevalence rates used to set international nutrition and program targets are based on WHZ; use of MUAC- and edema-only programming may complicate resource allocation</p>	<p>What are the optimal admission and discharge criteria that best predict mortality risk and long-term negative outcomes? How do we balance this with limited resources and unmet need? (26)</p> <p>What are the optimal admission and discharge thresholds in different contexts to optimize full and sustained recovery (25,68–70)?</p> <p>How does body composition and immune function relate to full and sustained recovery from AM? Are there feasible indicators beyond anthropometrics could be helpful in optimizing admission/discharge criteria?</p> <p>What is the impact of MUAC- and edema-only admission on coverage?</p> <p>What are the program design and outcome implications associated with using WAZ or WaST? (25)</p>

Combined Treatment/Protocol of SAM and MAM

Description: Current CMAM protocols address SAM and MAM separately in two distinct programs (e.g., OTP and TSFP) often in separate locations (requiring transfers and referrals between programs) and with separate products, paperwork, monitoring, and logistics systems. Combined treatment incorporates treatment across the full spectrum of AM (both SAM and MAM) via one unified program, in one location. This approach can often, but does not always, use one nutritional product (i.e., RUTF). Another iteration of a combined protocol is known as the “expanded admissions criteria” (EAC), an approach used in emergency contexts to treat all AM children in one program when either OTP or TSFP services or supplies are unavailable, usually using MUAC- and edema-only admission and discharge criteria. This typically manifests in shifting OTP admission threshold from MUAC<11.5cm to MUAC<12.5cm in the absence of a TSFP (see also “Modified Admission and Discharge Criteria” table) (71,72).

- Primary Objectives: Simplify and optimize acute malnutrition treatment systems to streamline operations and improve cost-effectiveness and coverage
- Secondary Objectives: Enable continued treatment in the context of limited resources; expanded admission criteria broadens treatment availability when either OTP or TSFP services are unavailable

Evidence Summary: The evidence base for this approach consists of several studies with varied research designs, including: a cRCT in Sierra Leone (73), a multi-country cRCT in Kenya and South Sudan (“ComPAS”)² (56,74), a single-armed feasibility study in Burkina Faso (“OptiMA”³) (12), operational findings by MSF-supported programs in Niger (75), a prospective cohort study in Somalia (76), and UNICEF operational findings in Somalia (77). A 2020 review identified 17 projects with combined treatment protocols admitting all children with AM (both SAM and MAM) into a single program, and an additional 20 that use one product (RUTF) (50). Further operational data from EAC programs also contribute to the evidence base (29,53,57). Evidence to date indicates that combined protocols are non-inferior to standard protocols (56,73), are more cost-effective regarding overall program costs (38), and may enable earlier treatment of acute malnutrition (12,73).

Operational Guidance and Resources

- [Simplified Protocol for Acute Malnutrition, Nutrition Cluster, April 2020](#)
- [Appendix D: Options for Exceptional Community-Based Management of Acute Malnutrition Programming in Emergencies, Global Nutrition Cluster, March 2017](#)
- [CMAM Expanded Admissions Guidance, Interagency Nutrition Meeting, September 2014](#)

What Do We Know?

	What Do We Know?			
Effectiveness	Operational Considerations	Cost Considerations	Strengths and Challenges	What Don't We Know?
<p>Studies show that recovery rates for children treated in combined protocols were non-inferior to standard protocols (12,56,73), with no differences in LOS, average weight, and MUAC gain (56)</p> <p>In two studies where coverage was measured, coverage was not lower with the combined protocol than standard protocols (56,73)⁴</p> <p>When using one product (RUTF) in a combined treatment approach, weight gain was higher and default rates lower among children in the MAM phase who were treated with two RUTF sachets/day when compared to those treated with FBF. Admitting children for treatment at a less severe stage (e.g., MAM phase) may have prevented deterioration to SAM within the covered population (75)</p> <p>Retrospective patient data analyses indicates that the EAC approach captures additional at-risk children in the absence of either OTP or TSFP (61,77)</p>	<p>Supplies and Logistics Enables flexible programming in dynamic contexts, particularly in emergency settings where OTP or TSFP services may be inconsistent (28)</p> <p>Can lower loss to follow-up and children getting lost in the referral system between OTP and TSFPs</p> <p>Has the potential to streamline supply chain logistics, stock management, and training (28,56,66)</p> <p>Larger caseloads in areas without MAM treatment may increase demand on supplies and resources (23,53,77)</p> <p>Training Simplifies training for nutrition staff; staff report it is easier to understand and implemented with less assistance (66)</p> <p>Staffing Simplifies staff administrative responsibilities and reduced paperwork by streamlining patient records and eliminating referrals between programs (66)</p> <p>Enables increased CHW support at facility level and can improve CHW communication with communities during follow-up visits and mass campaigns (66)</p>	<p>Combined protocol costs are influenced by: dosing regimen, type of product(s) used, ratio of MAM:SAM caseloads, changes in LOS, and use of one supply chain (56)</p> <p>One study in Kenya and South Sudan found combined treatment (with reduced dosage) overall cost US\$123 less per child recovered than standard protocol (56)</p> <p>In theory, combined treatment has potential to improve cost-effectiveness by streamlining administrative and logistics systems</p>	<p>Strengths Simplifies operations (procurement, logistics, training) with similar or improved program outcomes (56)</p> <p>Facilitates streamlined adoption of other simplified approaches (56,66)</p> <p>Accepted well by staff/communities (66)</p> <p>Improves continuity of care (28,56,76), which may enable earlier identification and treatment (12,73)</p> <p>EAC enables MAM treatment in contexts without TSFP (28,77)</p> <p>Challenges Likely to expand caseloads in contexts without current TSFP, increasing demands on scarce resources, especially product (28,76)</p> <p>Concerns exist that treating both MAM and SAM in the context of limited resources may divert resources away from more vulnerable SAM children</p>	<p>What are the impacts on coverage and caseloads when offering previously unavailable services for MAM?</p> <p>To what extent does combined treatment prevent deterioration from MAM to SAM?</p> <p>What are programmatic and supply chain cost savings from a combined treatment approach? (23)</p> <p>In treating MAM children in a combined protocol, what is the cost and cost-effectiveness of using one product (RUTF), which is more costly per unit than other MAM products (e.g., RUSF, FBF)? Would cost savings in streamlined logistical operations balance these increased costs?</p> <p>What impact does treatment of MAM caseloads in a combined treatment program have on health system capacity?</p> <p>How can separate UN agencies collaborate to support combined treatment?</p>

² The [Combined Protocol for Acute Malnutrition Study \(ComPAS\)](#) was a multi-country RCT by the International Rescue Committee (IRC), Action Against Hunger USA, and the London School of Hygiene and Tropical Medicine (LSHTM). Under the ComPAS intervention arm, children with clinically uncomplicated AM (defined as MUAC <12.5cm and/or edema) were enrolled for treatment in one program, with RUTF dosage calculated based on MUAC. (56)

³ The [Optimizing Treatment for Acute Malnutrition \(OptiMA\) study](#) was a single-arm proof-of-concept trial in Burkina Faso, led by the Alliance for International Medical Action (ALIMA), the University of Bordeaux, and the Institut de Recherche en Sciences de la Sante. Children with MUAC <12.5cm and/or edema were enrolled for treatment, and RUTF was provided at a gradually reduced dose based on weight and MUAC. (12)

Modified (Reduced) Dosage of Therapeutic or Supplementary Foods

Description: For SAM treatment, current global standards call for therapeutic food (i.e., RUTF) dosage to be calculated based on a child's weight per day. This dosing regimen translates to providing a relatively smaller amount of RUTF at the beginning of treatment, while weight is low, followed by a gradual increase in ration size over the course of treatment as a child's weight increases. For MAM treatment, no global standards exist; in practice, the dosing of specialized food products for MAM (e.g., RUSF, FBF) vary but are typically based on a set amount of product dosed per day (e.g., 1 RUSF/day, 200g SC+/day) (71). A modified dosage approach includes moving away from weight-based dosing to a simpler and often reduced dosing regimen, with the aim of optimizing the dosage for recovery. A modified dosage approach consists of providing relatively larger rations at the beginning of treatment, during the more severe phases of AM, and smaller rations towards the end of treatment, during the less severe phases of AM. Various dosage regimens have been piloted, including: a standardized daily dose based on SAM vs. MAM MUAC status (CompAS⁴), a gradual dose reduction as the child progresses through treatment (OptiMA⁵), weight-based dosage for early SAM treatment followed by a reduced, standard daily dose per day later on during less severe SAM and MAM phases (78), among other iterations (79).

- Primary Objectives: Optimize dosing for recovery to optimize cost-effectiveness of treatment; Improve program coverage, impact, and efficiency
- Secondary Objectives: Offer dosing guidance for protocols in which weight measurements are suspended as an IPC measure due to COVID-19

Evidence Summary: The evidence base comprises of results from a few studies with varying degrees of rigor and various operational data, including: a cRCT in Sierra Leone (73), the multi-country "CompAS" study⁵ (56,74), the single-arm "OptiMA" study⁶ (12), the randomized non-inferiority "MANGO" trial⁶ (79,80), a prospective cohort study by IRC in Somalia (76), and other operational reports and findings (28,78,81). A 2020 evidence review found 22 recent or ongoing projects integrating modified dosage (50). Existing evidence largely finds that overall program recovery rates using modified dosage were non-inferior to overall program recovery rates using weight-based dosage. However, some secondary outcomes and sub-analyses found differences across groups. CompAS also found that, overall, less RUTF and lower total cost per child recovered with reduced dosage (56).

Operational Guidance and Resources

[Simplified Protocol for Acute Malnutrition, Nutrition Cluster, April 2020](#) (82)

What Do We Know?				What Don't We Know?
Effectiveness	Operational Considerations	Cost Considerations	Strengths and Challenges	
<p>All studies with randomized controls saw non-inferior recovery rates in reduced dosage arm (56,73,74,79,80)</p> <p>In a South Sudan and Kenya trial (CompAS), no differences were observed in LOS, average weight gain, average MUAC gain (56) and relapse rates (74)</p> <p>In a Burkina Faso trial (MANGO), slower weight and height gain velocity was observed in the reduced dosage group, though no difference in LOS (79); trivial differences in body composition (80)</p> <p>Mixed results related to average weight gain across two studies—CompAS (56) and MANGO (79)—may be due to different dosing regimens, with relatively smaller rations in MANGO (79), which saw slower weight gain in the reduced dosage arm, and relatively larger rations in CompAS (56), which saw non-inferior weight gain in reduce dosage arm</p> <p>While some studies have produced insightful operational findings, without a control arm, conclusions cannot be drawn about the effectiveness of reduced dosage (12)(28)</p>	<p>Supplies and Logistics Reduced dosage alleviates simplifies supply management; reduces burden on caregivers to transport and store supplies (23,79)</p> <p>Simplified, universal dosage enables greater efficiency in preparing rations ahead of distribution (23,28)</p> <p>Reduced dosage has been successfully used to continue treatment in the context of RUTF supply shortages (78,81)</p> <p>Training Training is easily implemented (23,28)</p> <p>Staffing Some modified dosage schedules reduce and streamline staff workloads (23,78)</p>	<p>Cost savings of reduced dosage are influenced by high recovery rates and lower LOS; SAM:MAM caseload ratios; and supply chain management (56)</p> <p>Children consume fewer sachets of RUTF under reduced dosage protocols, reducing costs of nutrition commodities and improving cost-effectiveness (12,56,73)</p> <p>Modified dosage in combination with a combined SAM and MAM treatment protocol may provide improved cost-effectiveness ratios, but incur overall higher costs due to the inclusion of MAM children in treatment</p>	<p>Strengths Simplifies treatment and could enable treatment of more children given improved cost-effectiveness</p> <p>Enables continued service delivery in the context of constrained RUTF supplies</p> <p>Challenges Reduced dosage for larger children may impact time to recovery and therefore LOS (23)</p>	<p>What is the optimal dosage to ensure effective treatment outcomes, particularly among extremely vulnerable children (very low weight, MUAC < 115mm, lower SES, etc.)? (12,26,83) What is the impact of reduced dosage on larger children (by weight)? (23)</p> <p>To what extent does modified dosage improve coverage by freeing up resources to allow treatment of more children?</p> <p>How does modified dosage impact longer-term outcomes (e.g. relapse) and other health outcomes (linear growth, body composition)? (25)</p> <p>What are the effectiveness and cost-effectiveness of combining modified dosage with other simplified approaches, such as CHW-led treatment and combined protocols? (25)</p> <p>What impact does modified dosage have on intra-household sharing, particularly among households with low socioeconomic status? (25)</p> <p>What is the cost-effectiveness of modified dosage of separate products for SAM and MAM treatment (e.g., RUTF and RUSF) versus modified dosage for a single product under unified treatment?</p>

⁴ The [Combined Protocol for Acute Malnutrition Study \(CompAS\)](#) dosing regimen consisted of 2 sachets of RUTF/day if their MUAC was <115mm, and 1 sachet of RUTF/ day if their MUAC was 115mm to <125mm.

⁵ The [Optimizing Treatment for Acute Malnutrition \(OptiMA\) study](#) dosing regimen consisted of 175 kcal/kg/day RUTF for children with MUAC < 115mm, 125 kcal/kg/day RUTF for children with MUAC 115-120mm, and 75 kcal/kg/day RUTF for children with MUAC 120-125mm

⁶ The [Modelling an Alternative Nutrition Protocol Generalisable to Outpatient \(MANGO\) study](#) – dosing regimen consisted of the standard weight-based RUTF dose for the first two weeks of treatment, following by 1 sachet/day of RUTF for children < 7kg and 2 sachets/day of RUTF for children >7 kg.

Acute Malnutrition Treatment by Community Health Workers

Description: This approach shifts most or all components– including detection, admission, administration of medication and foods, follow-up visits, and discharge – of treatment for children with acute malnutrition (without medical complications) from a clinic/facility-based setting to a community-setting and is implemented by trained community health workers (CHWs). Most often, this CHW-led treatment of acute malnutrition approach is embedded within an Integrated Community Case Management (ICCM) program, often referred to as “ICCM+Nut” or “ICCM+SAM.”

- Primary Objectives: Improve program coverage and early access to treatment; lower default rates; reduce treatment-seeking costs for caregivers enrolling their children
- Secondary Objectives: Decrease burden at resource-constrained facilities; encourage integration of acute malnutrition treatment into existing community-based programs; enable continued services during COVID-19

Evidence Summary: There currently exists a robust evidence base in support of CHW-led SAM treatment. A 2019 systematic review assessed 12 peer-reviewed articles and 6 grey literature articles related to small-scale studies and pilots (84). A 2020 review identified 15 recent or ongoing projects regarding CHW-led treatment of acute malnutrition (50). Evidence generally shows that outcomes of CHW-led treatment of acute malnutrition programs are non-inferior to facility-based outpatient treatment, with improvements in default rates, program coverage, and sometimes cost-effectiveness. Questions remain regarding effectiveness of MAM treatment by CHWs, cost-effectiveness, long-term quality of care, and optimal training and incentives.

Operational Guidance and Resources

- [Toolkit for CHW Community-Based Treatment of Uncomplicated Wasting for Children 6-59 Months in the Context of COVID-19, International Rescue Committee and UNICEF, June 2020](#) (85)
- [Simplified Tools for Community-Level Treatment of Acute Malnutrition, International Rescue Committee, 2017](#) (86)
- [Learning Paper Series: Integrating Severe Acute Malnutrition into the Management of Childhood Diseases at Community Level in South Sudan, Malaria Consortium, 2013](#) (87)
- [Training of Trainers on CMAM protocol of CHWs, Adaptation to COVID19 and combined protocol. Action Against Hunger, June 2020](#) (88)
- [Monitoring Tools for CHWs Treating Acute Malnutrition. Action Against Hunger, 2020](#) (89)
- [Summary of Evidence on SAM Treatment Provided by Lay Community Health Workers outside Health facilities. Action Against Hunger Spain, 2021](#) (90)
- [Linking Nutrition & \(integrated\) Community Case Management: A Review of Operational Experiences. Lynette Friedman & Cathy Wolfheim, December 2014](#) (91)

What Do We Know?

Effectiveness	Operational Considerations	Cost Considerations	Strengths and Challenges	What Don't We Know?
<p>Nine studies cited in a systematic literature review found that CHW-led treatment outcomes for SAM exceeded Sphere standards; of these, three studies assessed program coverage and all showed an increase (84)</p> <p>A randomized control study in Mali and a non-inferiority quasi-experimental study in Tanzania found improved cure rates, higher coverage, and reduced default rates compared to facility-based SAM treatment (92,93)</p> <p>A prospective study found that CHW-led SAM treatment decreased defaulter rates due to improved access, reduced travel requirements, and proximity of CHWs (94)</p> <p>Operational findings from pilot studies and early research trials indicate this approach may improve early detection of SAM and relieve pressure on health facilities (95)</p> <p>Quality of care studies demonstrate non-inferior (95) or appropriate (96,97) service provision at the community level by CHWs, enhanced by refresher trainings and regular supervision; however, one study showed unsatisfactory results (98)</p> <p>One study found that SAM children treated by supervised CHWs had better outcomes than those treated by unsupervised CHWs (99)</p>	<p>Supplies and Logistics Requires strengthening “last mile” delivery systems (e.g., monitoring supply transportation from health facilities to households) (23)</p> <p>CHW supply management (e.g., storage quality, CHW security) can be challenging (100)</p> <p>Providing transportation for CHWs (e.g., bicycles, motorbikes) enables easier fulfillment of responsibilities and wider coverage (101)</p> <p>Training Required training varies based on alignment of CHWs’ existing capacity and education levels with job requirements</p> <p>Development of adapted tools is necessary to facilitate participation by low-literate CHWs (102–105)</p> <p>Frequent refresher trainings and supervision visits enhance quality of care (96,97)</p> <p>Staffing Adding SAM treatment to ICCM increases CHWs’ workloads, suggesting the need for incentives or additional staff (23,106)</p> <p>Ensuring quality of care through close supervision and frequent refresher trainings may increase staff workloads</p>	<p>Most cost-effectiveness studies to date indicate reduced costs associated with CHW-led treatment compared to facility-based outpatient treatment (84,93,107), though cost savings are dependent on scale (108), demand for additional CHWs, quality of care, and caseload (109,110)</p> <p>One cost-effectiveness study found that for households receiving CHW-led treatment, the time receiving treatment was halved and households spent 3x less money than in the facility-based arm (109)</p> <p>Delivering treatment at household or community level shifts transportation and time costs from caregivers to CHWs (23,96,107)</p>	<p>Strengths Increases service coverage, particularly in areas with few health facilities</p> <p>Close relationships between CHWs and communities facilitate trust and health seeking behavior (23)</p> <p>Reduces caregivers’ time and costs (23)</p> <p>Integrating acute malnutrition with treatment of other childhood diseases can decrease mortality (91)</p> <p>Challenges Training, supervision, and supply chain management remain big challenges to CHW-led treatment</p> <p>Some national policies prohibit CHW administration of medications (e.g., antibiotics, deworming medication, etc.), which would limit ability to administer SAM treatment</p> <p>Integrating CHW-led acute malnutrition treatment into existing health structures requires collaboration between siloed health and nutrition governing bodies (84,111)</p>	<p>What is the impact of CHW treatment of acute malnutrition on program outcomes at scale contexts? (25,26)</p> <p>What level of incentives is optimal to motivate and retain CHWs delivering AM treatment services?</p> <p>What is the optimal level of supervision required to ensure appropriate quality of care in different contexts?</p> <p>How can this approach be adapted to contexts with different health system capacities and CHW profiles? (25,112)</p> <p>What is the optimal combination of CHW-led treatment with other modifications (simplified dosage, MUAC-only admissions, combined protocols, etc.)?</p> <p>How do caregivers, CHWs, and clinic staff perceive and accept the shift in responsibilities from clinic staff to CHWs?</p>

References

1. UNICEF, WHO, World Bank Group, editors. UNICEF/WHO/The World Bank Group joint child malnutrition estimates: levels and trends in child malnutrition: key findings of the 2020 edition [Internet]. Geneva: World Health Organization; [cited 2021 Feb 23]. Available from: <https://www.who.int/publications-detail-redirect/jme-2020-edition>
2. Headey D, Heidkamp R, Osendarp S, Ruel M, Scott N, Black R, et al. Impacts of COVID-19 on childhood malnutrition and nutrition-related mortality. *The Lancet*. 2020 Aug 22;396(10250):519–21.
3. Black RE, Allen LH, Bhutta ZA, Caulfield LE, Onis M de, Ezzati M, et al. Maternal and child undernutrition: global and regional exposures and health consequences. *The Lancet*. 2008 Jan 19;371(9608):243–60.
4. Olofin I, McDonald CM, Ezzati M, Flaxman S, Black RE, Fawzi WW, et al. Associations of suboptimal growth with all-cause and cause-specific mortality in children under five years: a pooled analysis of ten prospective studies. *PLoS One*. 2013;8(5):e64636.
5. No Wasted Lives. The Facts [Internet]. No Wasted Lives. [cited 2021 Apr 5]. Available from: <https://www.nowastedlives.org/the-facts>
6. UNICEF, Global Nutrition Cluster, Global Technical Assistance Mechanism for Nutrition. Management of child wasting in the context of COVID-19 [Internet]. 2020 Mar. Report No.: Brief No. 1. Available from: <https://www.unicef.org/media/68286/file/Wasting-Programming-COVID19-Brief.pdf>
7. UNICEF, WHO. Prevention, early detection and treatment of wasting in children 0-59 months through national health systems in the context of COVID-19: implementation guidance [Internet]. New York; 2020 Jul. Available from: https://www.corecommitments.unicef.org/kp/unicef-who-implementation-guidance_wasting-in-children_covid-19.pdf
8. UNICEF. Rapid review: screening of acute malnutrition by the family at community level. UNICEF; 2020.
9. Blackwell N, Myatt M, Allafort-Duverger T, Balogoun A, Ibrahim A, Briend A. Mothers Understand And Can do it (MUAC): a comparison of mothers and community health workers determining mid-upper arm circumference in 103 children aged from 6 months to 5 years. *Arch Public Health*. 2015;73(1):26.
10. Alé FGB, Phelan KPQ, Issa H, Defourny I, Le Duc G, Harci G, et al. Mothers screening for malnutrition by mid-upper arm circumference is non-inferior to community health workers: results from a large-scale pragmatic trial in rural Niger. *Arch Public Health*. 2016;74(1):38.
11. Bliss J, Lelijveld N, Briend A, Kerac M, Manary M, McGrath M, et al. Use of mid-upper arm circumference by novel community platforms to detect, diagnose, and treat severe acute malnutrition in children: a systematic review. *Glob Health Sci Pract*. 2018 Oct 3;6(3):552–64.
12. Daures M, Phelan K, Issoufou M, Kouanda S, Sawadogo O, Issaley K, et al. New approach to simplifying and optimising acute malnutrition treatment in children aged 6–59 months: the OptiMA single-arm proof-of-concept trial in Burkina Faso. *Br J Nutr*. 123(7):756–67.
13. Isanaka S, Berthé F, Nackers F, Tang K, Hanson KE, Grais RF. Feasibility of engaging caregivers in at-home surveillance of children with uncomplicated severe acute malnutrition. *Matern Child Nutr*. 2020 Jan;16(1):e12876.
14. The State of Acute Malnutrition. The Family MUAC Approach [Internet]. The State of Acute Malnutrition. [cited 2021 Jan 17]. Available from: <https://www.acutemalnutrition.org/en/Family-MUAC>
15. ALIMA. Mother MUAC: Teaching mothers to screen for acute malnutrition. Guidelines for training of trainers [Internet]. 2016 Jul. Available from: <https://reliefweb.int/sites/reliefweb.int/files/resources/ALIMA-Guidelines-for-Implementing-MOTHER-MUAC-July-2016-FINAL.pdf>
16. World Vision. Mother-led MUAC Tools [Internet]. 2017 [cited 2021 Jan 17]. Available from: <https://www.wvi.org/nutrition/publication/mother-led-muac-tools>
17. World Vision. PB Mère Boite à Outils (Mother-led MUAC Tools) [Internet]. 2018 [cited 2021 Jan 17]. Available from: <https://www.wvi.org/fr/nutrition/publication/pb-m%C3%A8re-boite-%C3%A0-outils-mother-led-muac-tools>
18. GOAL. GOAL Family MUAC toolkit [Internet]. The State of Acute Malnutrition. 2019 [cited 2021 Jan 17]. Available from: <https://acutemalnutrition.org/en/resource-library/4L3XOLWz9n0o7uu0U2e3kZ>
19. International Medical Corps. M&E tools for the Family MUAC approach [Internet]. The State of Acute Malnutrition. 2019 [cited 2021 Jan 17]. Available from: <https://acutemalnutrition.org/en/resource-library/4dSb5SA49SHI2sOHZCCeBv>
20. GOAL. Nutrition Guidance Note: Use of Family MUAC in the context of COVID-19 [Internet]. GOAL; 2020 Apr. Available from: <https://resources.acutemalnutrition.org/4%20-%20FAMILY%20MUAC%20in%20the%20context%20of%20COVID.pdf>
21. Moyer D. Family MUAC Approach in the Time of COVID-19: Implementation guidance for programme managers [Internet]. Save the Children; 2020 [cited 2021 Jan 17]. Available from: https://resourcecentre.savethechildren.net/node/17988/pdf/save_the_children_family_muac_guidance.pdf
22. Grant A, Njiru J, Okoth E, Awino I, Briend A, Murage S, et al. Comparing performance of mothers using simplified mid-upper arm circumference (MUAC) classification devices with an improved MUAC insertion tape in Isiolo County, Kenya. *Arch Public Health*. 2018;76:11.
23. Action Against Hunger USA. Preliminary findings from the “Innovations and Adaptations in the Management of Child Wasting in the Context of COVID-19 Study” led by Action Against Hunger USA in collaboration with USAID, UNICEF, and the US Centers for Disease Control (publication forthcoming). 2021.
24. Buttarelli E, Woodhead S, Rio D. Family MUAC: A review of evidence and practice. *Field Exchange*. 2021 Jan 29;64:99.
25. CORTASAM. The research agenda for acute malnutrition revisited. 2021.
26. WHO, FAO, UNHCR, UNICEF, WFP. Global action plan on child wasting: a framework for action to accelerate progress in preventing and managing child wasting and the achievement of the Sustainable Development Goals [Internet]. 2020 Mar [cited 2021 Feb 11]. Available from: <https://www.who.int/publications/m/item/global-action-plan-on-child-wasting-a-framework-for-action>
27. Isanaka S, Kodish SR, Berthé F, Alley I, Nackers F, Hanson KE, et al. Outpatient treatment of severe acute malnutrition: response to treatment with a reduced schedule of therapeutic food distribution. *Am J Clin Nutr*. 2017 May;105(5):1191–7.
28. Hanson K. Simplified approaches to treat acute malnutrition: Insights and reflections from MSF and lessons from experiences in NE Nigeria. *Field Exchange*. 2019 Jul;(60):91.
29. Briend A, Maire B, Fontaine O, Garenne M. Mid-upper arm circumference and weight-for-height to identify high-risk malnourished under-five children. *Matern Child Nutr*. 2012 Jan;8(1):130–3.
30. Briend A, Alvarez J-L, Avril N, Bahwere P, Bailey J, Berkley JA, et al. Low mid-upper arm circumference identifies children with a high risk of death who should be the priority target for treatment. *BMC Nutrition*. 2016 Oct 21;2(1):63.
31. Rasmussen J, Andersen A, Fisker AB, Ravn H, Sodemann M, Rodrigues A, et al. Mid-upper-arm-circumference and mid-upper-arm circumference z-score: the best predictor of mortality? *Eur J Clin Nutr*. 2012 Sep;66(9):998–1003.
32. Berkley J, Mwangi I, Griffiths K, Ahmed I, Mithwani S, English M, et al. Assessment of severe malnutrition among hospitalized children in rural Kenya: comparison of weight for height and mid upper arm circumference. *JAMA*. 2005 Aug 3;294(5):591–7.
33. Mwangome MK, Fegan G, Fulford T, Prentice AM, Berkley JA. Mid-upper arm circumference at age of routine infant vaccination to identify infants at elevated risk of death: a retrospective cohort study in the Gambia. *Bull World Health Organ*. 2012 Dec 1;90(12):887–94.
34. Aguayo VM, Aneja S, Badgaiyan N, Singh K. Mid upper-arm circumference is an effective tool to identify infants and young children with severe acute malnutrition in India. *Public Health Nutr*. 2015 Dec;18(17):3244–8.

35. Grellety E, Krause LK, Shams Eldin M, Porten K, Isanaka S. Comparison of weight-for-height and mid-upper arm circumference (MUAC) in a therapeutic feeding programme in South Sudan: is MUAC alone a sufficient criterion for admission of children at high risk of mortality? *Public Health Nutr.* 2015 Oct;18(14):2575–81.
36. Sachdeva S, Dewan P, Shah D, Malhotra RK, Gupta P. Mid-upper arm circumference v. weight-for-height Z-score for predicting mortality in hospitalized children under 5 years of age. *Public Health Nutr.* 2016 Oct;19(14):2513–20.
37. Chiabi A, Mbanga C, Mah E, Nguefack Dongmo F, Nguefack S, Fru F, et al. Weight-for-Height Z Score and Mid-Upper Arm Circumference as Predictors of Mortality in Children with Severe Acute Malnutrition. *J Trop Pediatr.* 2017 Aug 1;63(4):260–6.
38. Bari A, Nazar M, Iftikhar A, Mehreen S. Comparison of Weight-for-Height Z-score and Mid-Upper Arm Circumference to Diagnose Moderate and Severe Acute Malnutrition in children aged 6-59 months. *Pak J Med Sci.* 2019;35(2):337–41.
39. O'Brien KS, Amza A, Kadri B, Nassirou B, Cotter SY, Stoller NE, et al. Comparison of anthropometric indicators to predict mortality in a population-based prospective study of children under 5 years in Niger. *Public Health Nutr.* 2020 Feb;23(3):538–43.
40. Alam N, Wojtyniak B, Rahaman MM. Anthropometric indicators and risk of death. *Am J Clin Nutr.* 1989 May;49(5):884–8.
41. Vella V, Tomkins A, Ndiku J, Marshal T, Cortinovis I. Anthropometry as a predictor for mortality among Ugandan children, allowing for socio-economic variables. *Eur J Clin Nutr.* 1994 Mar;48(3):189–97.
42. Van den Broeck J, Eeckels R, Massa G. Validity of single-weight measurements to predict current malnutrition and mortality in children. *J Nutr.* 1996 Jan;126(1):113–20.
43. Schwinger C, Golden MH, Grellety E, Roberfroid D, Guesdon B. Severe acute malnutrition and mortality in children in the community: Comparison of indicators in a multi-country pooled analysis. *PLoS One.* 2019;14(8):e0219745.
44. Grellety E, Golden MH. Severely malnourished children with a low weight-for-height have similar mortality to those with a low mid-upper-arm-circumference: II. Systematic literature review and meta-analysis. *Nutr J.* 2018 Sep 15;17(1):80.
45. Grellety E, Golden MH. Severely malnourished children with a low weight-for-height have a higher mortality than those with a low mid-upper-arm-circumference: III. Effect of case-load on malnutrition related mortality– policy implications. *Nutr J* [Internet]. 2018 Sep 15 [cited 2021 Feb 8];17. Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6138898/>
46. Grellety E, Golden MH. Weight-for-height and mid-upper-arm circumference should be used independently to diagnose acute malnutrition: policy implications. *BMC Nutrition.* 2016 Feb 5;2(1):10.
47. Zaba T, Nyawo M, Álvarez Morán JL. Does weight-for-height and mid upper-arm circumference diagnose the same children as wasted? An analysis using survey data from 2017 to 2019 in Mozambique. *Archives of Public Health.* 2020 Oct 7;78(1):94.
48. Wieringa FT, Gauthier L, Greffeuille V, Som SV, Dijkhuizen MA, Lailou A, et al. Identification of Acute Malnutrition in Children in Cambodia Requires Both Mid Upper Arm Circumference and Weight-For-Height to Offset Gender Bias of Each Indicator. *Nutrients* [Internet]. 2018 Jun 19 [cited 2021 Jan 26];10(6). Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6024773/>
49. Lailou A, Prak S, de Groot R, Whitney S, Conkle J, Horton L, et al. Optimal screening of children with acute malnutrition requires a change in current WHO guidelines as MUAC and WHZ identify different patient groups. *PLoS One.* 2014;9(7):e101159.
50. UNICEF. Treatment of wasting using simplified approaches: A rapid evidence review [Internet]. UNICEF; 2020. Available from: https://resources.acutemalnutrition.org/Simplified%20Approaches_Rapid%20Evidence%20Review.pdf
51. Burrell A, Kerac M, Nabwera H. Monitoring and discharging children being treated for severe acute malnutrition using mid-upper arm circumference: secondary data analysis from rural Gambia. *International Health.* 2017 Jul 1;9(4):226–33.
52. Chitekwe S, Biadgilign S, Tolla A, Myatt M. Mid-upper-arm circumference based case-detection, admission, and discharging of under five children in a large-scale community-based management of acute malnutrition program in Nigeria. *Archives of Public Health.* 2018 Apr 9;76(1):19.
53. Goossens S, Bekele Y, Yun O, Harcsi G, Ouannes M, Shepherd S. Mid-upper arm circumference based nutrition programming: evidence for a new approach in regions with high burden of acute malnutrition. *PLoS One.* 2012;7(11):e49320.
54. Phelan KPQ, Lanusse C, Kam S van der, Delchevalerie P, Avril N, Hanson K. Simplifying the response to childhood malnutrition: MSF's experience with MUAC-based (and oedema) programming. *Field Exchange.* 2015 Aug;(50):108.
55. Dale NM, Myatt M, Prudhon C, Briend A. Using Mid-Upper Arm Circumference to End Treatment of Severe Acute Malnutrition Leads to Higher Weight Gains in the Most Malnourished Children. *PLOS ONE.* 2013 Feb 13;8(2):e55404.
56. Bailey J, Opondo C, Lelijveld N, Marron B, Onyo P, Musyoki EN, et al. A simplified, combined protocol versus standard treatment for acute malnutrition in children 6-59 months (CompAS trial): A cluster-randomized controlled non-inferiority trial in Kenya and South Sudan. *PLoS Med.* 2020 Jul;17(7):e1003192.
57. Isanaka S, Hanson KE, Frison S, Andersen CT, Cohuet S, Grais RF. MUAC as the sole discharge criterion from community-based management of severe acute malnutrition in Burkina Faso. *Matern Child Nutr.* 2019 Apr;15(2):e12688.
58. McDonald CM, Olofin I, Flaxman S, Fawzi WW, Spiegelman D, Caulfield LE, et al. The effect of multiple anthropometric deficits on child mortality: meta-analysis of individual data in 10 prospective studies from developing countries. *Am J Clin Nutr.* 2013 Apr;97(4):896–901.
59. Myatt M, Khara T, Schoenbuchner S, Pietzsch S, Dolan C, Lelijveld N, et al. Children who are both wasted and stunted are also underweight and have a high risk of death: a descriptive epidemiology of multiple anthropometric deficits using data from 51 countries. *Arch Public Health.* 2018;76:28.
60. Myatt M, Khara T, Dolan C, Garenne M, Briend A. Improving screening for malnourished children at high risk of death: a study of children aged 6-59 months in rural Senegal. *Public Health Nutr.* 2019 Apr;22(5):862–71.
61. Interagency Nutrition Meeting. CMAM expanded admissions guidance. 2014 Sep 30 [cited 2021 Jan 18]; Available from: www.enonline.net/cmamexpandedadmissionsguidance
62. Burza S, Mahajan R, Marino E, Sunyoto T, Shandilya C, Tabrez M, et al. Community-based management of severe acute malnutrition in India: new evidence from Bihar. *Am J Clin Nutr.* 2015 Apr;101(4):847–59.
63. Isanaka S, Guesdon B, Labar AS, Hanson K, Langendorf C, Grais RF. Comparison of Clinical Characteristics and Treatment Outcomes of Children Selected for Treatment of Severe Acute Malnutrition Using Mid Upper Arm Circumference and/or Weight-for-Height Z-Score. *PLoS One* [Internet]. 2015 Sep 16 [cited 2021 Mar 16];10(9). Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4574398/>
64. Garenne M, Myatt M, Khara T, Dolan C, Briend A. Concurrent wasting and stunting among under-five children in Niakhar, Senegal. *Maternal & Child Nutrition.* 2019;15(2):e12736.
65. Guesdon B, Couture A, Lesieur E, Bilukha O. “No weight for height” case detection strategies for therapeutic feeding programs: sensitivity to acute malnutrition and target composition based on representative surveys in humanitarian settings. *BMC Nutrition.* 2021 Feb 2;7(1):3.
66. Marron B, Onyo P, Musyoki EN, Adongo SW, Bailey J. CompAS trial in South Sudan and Kenya: Headline findings and experiences. *Field Exchange.* 2019 Jan 7;(60):19.
67. Myatt M, Khara T, Collins S. A review of methods to detect cases of severely malnourished children in the community for their admission into community-based therapeutic care programs. *Food Nutr Bull.* 2006 Sep;27(3 Suppl):S7–23.
68. Gloria OAAA, Alé F, Binns P, Phelan K, Moran JLÁ, Tesfai C, et al. Using MUAC to predict and avoid negative outcomes in CMAM programmes: Work inspired by en-net. *Field Exchange.* 2019 Jan 7;(60):23.

69. Hossain MI, Ahmed T, Arifeen SE, Billah SM, Faruque A, Islam MM, et al. Comparison of midupper arm circumference and weight-for-height z score for assessing acute malnutrition in Bangladeshi children aged 6-60 mo: an analytical study. *Am J Clin Nutr*. 2017 Nov;106(5):1232-7.
70. Stobaugh HC, Mayberry A, McGrath M, Bahwere P, Zagre NM, Manary MJ, et al. Relapse after severe acute malnutrition: A systematic literature review and secondary data analysis. *Matern Child Nutr* [Internet]. 2018 Oct 18 [cited 2021 Apr 14];15(2). Available from: <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6587999/>
71. Global Nutrition Cluster. Appendix D: Options for Exceptional Community-Based Management of Acute Malnutrition Programming in Emergencies. In: *Moderate Acute Malnutrition: A Decision Tool for Emergencies* [Internet]. 2017. p. 28-38. Available from: https://www.nutritioncluster.net/sites/nutritioncluster.com/files/2021-01/DECISION-TOOL-FOR-MAM_w-exceptional-cicumstances_-May-2017-update-final1.pdf
72. Save the Children UK. Innovations in Community Management of Acute Malnutrition (CMAM) [Internet]. Emergency Nutrition Network (ENN); 2018 Jan [cited 2021 Jan 16]. Available from: www.enonline.net/resources/innovationscmam
73. Maust A, Koroma AS, Abba C, Molokwu N, Ryan KN, Singh L, et al. Severe and moderate acute malnutrition can be successfully managed with an integrated protocol in Sierra Leone. *J Nutr*. 2015 Nov;145(11):2604-9.
74. Lelijveld N, Musyoki E, Adongo SW, Mayberry A, Wells JC, Opondo C, et al. Relapse and post-discharge body composition of children treated for acute malnutrition using a simplified, combined protocol: A nested cohort from the ComPAS RCT. *PLOS ONE*. 2021 Feb 3;16(2):e0245477.
75. Defourny I, Seroux G, Abdelkader I, Harczl G. Management of moderate acute malnutrition with RUTF in Niger. *Field Exchange*. 2007 Jan 9;(31):2.
76. Kozuki N, Ahmed JM, Sirat M, Jama MA. Testing an adapted severe acute malnutrition treatment protocol in Somalia. *Field Exchange*. 2019 Jan 7;(60):36.
77. Ntambi J, Ghimire P, Hogan C, Abdirahman MA, Nabiwemba D, Mohamud AM, et al. Implementation of the Expanded Admission Criteria (EAC) for acute malnutrition in Somalia: interim lessons learned. *Field Exchange*. 2019 Jan 7;(60):15.
78. James PT, Van den Briel N, Rozet A, Israël A-D, Fenn B, Navarro-Colorado C. Low-dose RUTF protocol and improved service delivery lead to good programme outcomes in the treatment of uncomplicated SAM: a programme report from Myanmar. *Matern Child Nutr*. 2015 Oct;11(4):859-69.
79. Kangas ST, Salpéteur C, Nikièma V, Talley L, Ritz C, Friis H, et al. Impact of reduced dose of ready-to-use therapeutic foods in children with uncomplicated severe acute malnutrition: A randomised non-inferiority trial in Burkina Faso. *PLOS Medicine*. 2019 Aug 27;16(8):e1002887.
80. Kangas ST, Kaestel P, Salpéteur C, Nikièma V, Talley L, Briend A, et al. Body composition during outpatient treatment of severe acute malnutrition: Results from a randomised trial testing different doses of ready-to-use therapeutic foods. *Clin Nutr*. 2020 Nov;39(11):3426-33.
81. Cosgrove N, Earland J, James P, Rozet A, Grossiord M, Salpéteur C. Qualitative review of an alternative treatment of SAM in Myanmar. *Field Exchange*. 2012 Jan;(42):6.
82. Nutrition Cluster. Simplified protocol for acute malnutrition. 2020 Apr.
83. Isanaka S, Andersen CT, Hanson KE, Berthé F, Grais RF, Briend A. Energy needs in the treatment of uncomplicated severe acute malnutrition: Secondary analysis to optimize delivery of ready-to-use therapeutic foods. *Matern Child Nutr*. 2020 Oct;16(4):e12989.
84. López-Ejeda N, Charle Cuellar P, Vargas A, Guerrero S. Can community health workers manage uncomplicated severe acute malnutrition? A review of operational experiences in delivering severe acute malnutrition treatment through community health platforms. *Matern Child Nutr*. 2019 Apr;15(2):e12719.
85. UNICEF, International Rescue Committee, Action Against Hunger, Concern Worldwide, GOAL, Malaria Consortium, et al. Toolkit for CHW community-based treatment of uncomplicated wasting for children 6-59 months in the context of COVID-19 [Internet]. 2020 Jun. Available from: [CHW-community-based-treatment-toolkit-COVID-FULL](http://www.actionagainsthunger.org/sites/default/files/2020-06/CHW-community-based-treatment-toolkit-COVID-FULL)
86. The State of Acute Malnutrition. Simplified Tools for Community-Level Treatment of Acute Malnutrition [Internet]. The State of Acute Malnutrition. [cited 2021 Jan 17]. Available from: <https://www.acutemalnutrition.org/en/Simplified-Approaches-Tools>
87. Keane E. Integrating severe acute malnutrition into the management of childhood diseases at community level in South Sudan [Internet]. Malaria Consortium; 2013. (Learning Paper Series). Available from: <https://www.malariaconsortium.org/media-downloads/248/>
88. Action Against Hunger. Training of the community health workers on the PCIMA protocol [Internet]. 2020 Sep. Available from: https://formacion.accioncontraelhambre.org/srv/frontEvents/init?session_id=12710
89. Action Against Hunger. Monitoring tools for CHWs treating acute malnutrition [Internet]. 2020 [cited 2021 Jan 26]. Available from: <https://www.accioncontraelhambre.org/en/monitoring-tools-chws-treating-acute-malnutrition>
90. Lopez-Ejeda N, Charle Cuellar P. Summary of evidence on the SAM treatment provided by lay Community Health Workers outside health facilities (decentralized model of treatment) [Internet]. Action Against Hunger Spain; 2021 [cited 2021 Feb 12]. Available from: <https://acutemalnutrition.org/en/resource-library/68eRQqabOf8nwgG0yufArH>
91. Friedman L, Wolfheim C. Linking nutrition & (integrated) community case management (iCCM/CCM): a review of operational experiences [Internet]. London; 2014 Dec. p. 58. Available from: <http://s3.enonline.net/attachments/2317/Linking-Nutrition-ICCM-%28Final-Report%29.pdf>
92. Alvarez Morán JL, Alé FGB, Charle P, Sessions N, Doumbia S, Guerrero S. The effectiveness of treatment for Severe Acute Malnutrition (SAM) delivered by community health workers compared to a traditional facility based model. *BMC Health Serv Res*. 2018 Mar 27;18(1):207.
93. Wilunda C, Mumba FG, Putoto G, Maya G, Musa E, Lorusso V, et al. Effectiveness of screening and treatment of children with severe acute malnutrition by community health workers in Simiyu region, Tanzania: a quasi-experimental pilot study. *Scientific Reports*. 2021 Jan 27;11(1):2342.
94. López-Ejeda N, Charle-Cuellar P, G B Alé F, Álvarez JL, Vargas A, Guerrero S. Bringing severe acute malnutrition treatment close to households through community health workers can lead to early admissions and improved discharge outcomes. *PLoS One*. 2020;15(2):e0227939.
95. Charle-Cuellar P, Lopez-Ejeda N, Bunkembo M, Dougnon AO, Souleymane HT. Management of severe acute malnutrition by community health workers: Early results of Action Against Hunger research. *Field Exchange*. 2019 Jul;(60):61.
96. Puett C, Coates J, Alderman H, Sadler K. Quality of care for severe acute malnutrition delivered by community health workers in southern Bangladesh. *Matern Child Nutr*. 2013 Jan;9(1):130-42.
97. Alvarez Morán JL, Alé FGB, Rogers E, Guerrero S. Quality of care for treatment of uncomplicated severe acute malnutrition delivered by community health workers in a rural area of Mali. *Matern Child Nutr*. 2018 Jan;14(1).
98. Rogers E, Ali M, Fazal S, Kumar D, Guerrero S, Hussain I, et al. Quality of care of treatment for uncomplicated severe acute malnutrition provided by lady health workers in Pakistan. *Public Health Nutr*. 2018 Feb;21(2):385-90.
99. Charle-Cuellar P, López-Ejeda N, Traore M, Coulibaly AB, Landouré A, Diawara F, et al. Impact of different levels of supervision on the recovery of severely malnourished children treated by community health workers in Mali. *Nutrients*. 2021 Feb;13(2):367.
100. Kozuki N, Van Boetelaer E, Tesfai C, Zhou A. Severe acute malnutrition treatment delivered by low-literate community health workers in South Sudan: A prospective cohort study. *J Glob Health*. 2020 Jun;10(1).
101. Morgan S, Bulten R, Jalipa H. Community case management approach to SAM treatment in Angola. *Field Exchange*. 2015 Jun 16;(49):3.
102. Van Boetelaer E, Zhou A, Tesfai C, Kozuki N. Performance of low-literate community health workers treating severe acute malnutrition in South Sudan. *Matern Child Nutr*. 2019 Jan;15 Suppl 1:e12716.

103. Malaria Consortium. Improving access to treatment for severe acute malnutrition in Nigeria: assessing low-literate community health workers' capacity to use simplified protocols and tools to treat severe acute malnutrition [Internet]. 2019 Jun. Available from: <https://www.malariaconsortium.org/resources/publications/1231/improving-access-to-treatment-for-severe-acute-malnutrition-in-nigeria>
104. Tesfai C, Marron B, Kim A, Makura I. Enabling low-literacy community health workers to treat uncomplicated SAM as part of community case management: innovation and field tests. *Field Exchange*. 2016 Jun;(52):3.
105. Kozuki N, Tesfai C, Zhou A, von Boetzelaer E. Can low-literate community health workers treat severe acute malnutrition? A study of simplified algorithm and tools in South Sudan. *Field Exchange*. 2019 Jan 27;(59):30.
106. Puett C, Coates J, Alderman H, Sadruddin S, Sadler K. Does greater workload lead to reduced quality of preventive and curative care among community health workers in Bangladesh? *Food Nutr Bull*. 2012 Dec;33(4):273-87.
107. Puett C, Sadler K, Alderman H, Coates J, Fiedler JL, Myatt M. Cost-effectiveness of the community-based management of severe acute malnutrition by community health workers in southern Bangladesh. *Health Policy and Planning*. 2013 Jul 1;28(4):386-99.
108. Rogers E, Martínez K, Morán JLA, Alé FGB, Charle P, Guerrero S, et al. Cost-effectiveness of the treatment of uncomplicated severe acute malnutrition by community health workers compared to treatment provided at an outpatient facility in rural Mali. *Hum Resour Health*. 2018 Feb 20;16(1):12.
109. Rogers E, Guerrero S, Kumar D, Soofi S, Fazal S, Martínez K, et al. Evaluation of the cost-effectiveness of the treatment of uncomplicated severe acute malnutrition by lady health workers as compared to an outpatient therapeutic feeding programme in Sindh Province, Pakistan. *BMC Public Health*. 2019 Jan 17;19(1):84.
110. Chui J, Donnelly A, Cichon B, Mayberry A, Keane E. The cost-efficiency and cost-effectiveness of the management of wasting in children: a review of the evidence, approaches, and lessons [Internet]. *Save the Children*; 2020 Sep [cited 2021 Feb 11]. Available from: https://resourcecentre.savethechildren.net/node/18231/pdf/cea-report_final.pdf
111. Achakzai DBK, Ategbo EA, Kingori JW, Shuja S, Khan WM, Ihtesham Y. Integration of essential nutrition interventions into primary healthcare in Pakistan to prevent and treat wasting: A story of change. *Field Exchange*. 2020 Sep 14;(63):13.
112. Salam RA, Das JK, Bhutta ZA. Integrating nutrition into health systems: What the evidence advocates. *Maternal & Child Nutrition*. 2019;15(51):e12738.