

Factors associated with home visits by volunteer community health workers to implement a home-fortification intervention in Bangladesh: a multilevel analysis

Haribondhu Sarma^{1,2,*} , Md Tariqujjaman¹ , Mduduzi NN Mbuya³, Sufia Askari⁴, Cathy Banwell², Thomas J Bossert⁵, Catherine D'Este^{2,6} and Tahmeed Ahmed¹ ¹Nutrition and Clinical Services Division, icddr,b, Dhaka 1212, Bangladesh: ²Research School of Population Health, The Australian National University, Acton, ACT 2601, Australia: ³Global Alliance for Improved Nutrition, Dhaka, Bangladesh: ⁴The Children's Investment Fund Foundation, London, UK: ⁵Harvard T.H. Chan School of Public Health, Boston, MA, USA: 6School of Medicine and Public Health, Faculty of Health and Medicine, The University of Newcastle, Callaghan, NSW, Australia

Submitted 5 April 2019: Final revision received 5 July 2019: Accepted 27 August 2019: First published online 27 January 2020

Abstract

Objective: BRAC, an international development organization based in Bangladesh, engages community health workers called Shasthya Shebikas (SS) to implement home fortification of foods with micronutrient powders (MNP). We identified factors associated with home visits by SS, at different levels of the BRAC programme-delivery hierarchy, to implement home-fortification interventions. Design: We conducted a cross-sectional survey, semi-structured interviews, and collected programme-related data from sub-districts included in the caregiver survey of BRAC's home-fortification programme and performed multilevel logistic regression modelling to investigate factors associated with home visits by SS.

Participants: Caregivers of children aged 6-59 months (n 1408) and BRAC's SS

Settings: Sixty-eight sub-districts in Bangladesh.

Results: Households with older children (0.55; 0.42, 0.72; P < 0.001) and located >300 m from the SS's house (0.67; 0.50, 0.89; P = 0.006) were less likely to have been visited by the SS, whereas those with caregivers who had ≥5 years of schooling (1.53; 1.10, 2.12; P = 0.011) were more likely to have been visited by the SS (adjusted OR; 95 % CI). Households in the catchment area of older SS aged >50 years (0.44; 0.21, 0.90; P = 0.025) were less likely to have been visited by the SS, whereas those with SS who received incentives of >800 BDT (3.00; 1.58, 5.58; P = 0.001) were more likely to have been visited by the SS (adjusted OR; 95 % CI).

Conclusions: The number of home visits is a function of the characteristics of SS, factors that characterize the households they serve and characteristics of their organizational context, particularly to implement home fortification of foods with MNP.

Keywords Community health worker Home visit Sasthya Shebika BRAC Home fortification

Community health workers (CHW) work on the front line, playing critical roles in addressing the shortage of healthrelated human resources in many low- and middle-income countries. Generally, they are community members who are usually chosen by a community-based organization or a local public health organization to provide basic health and medical care to their community. Since the CHW come from the same community in which they work, they have a sound understanding of the local culture, norms and community language. These skills enable them to freely access community members and better understand health problems from a local sociocultural context. CHW generally do not have a high level of technical expertise; however, most have primary-level education and training that enables them to read, write and perform simple mathematical calculations⁽¹⁾. CHW with this expertise and education are usually paid, although some volunteer CHW, who are less likely to be literate, receive incentives either in

*Corresponding author: Email haribondhu.sarma@anu.edu.au; hsarma@icddrb.org

© The Authors 2020. This is an Open Access article, distributed under the terms of the Creative Commons Attribution licence (http:// creativecommons.org/licenses/by/4.0/), which permits unrestricted re-use, distribution, and reproduction in any medium, provided the original work is properly cited.

s24 H Sarma et al.

monetary or non-monetary form instead of regular payment for their work.

CHW deliver a number of health and nutrition interventions, especially for children and women^(2,3). These include promotion of preventive interventions such as behaviour change interventions, promoting immunization, health education, and one-to-one counselling on hand washing, breast-feeding and complementary feeding; providing primary treatment for some common infectious diseases; and providing health screening and assessing nutritional status^(2,3). In delivering these interventions, the CHW, in general, perform multiple tasks⁽⁴⁾ where their first and main task is to visit a home and ensure the accessibility of their increased coverage of services to the target population of the community. Literature suggests that home visits by trained CHW improve health outcomes for sick newborns and young infants in resource-limited areas (5-8). Despite positive effects of home contact by CHW, they face numerous challenges in performing their duties⁽⁹⁾ in many parts of the world, including limited resources, low motivation, inadequate rewards and incentives, lack of understanding of their work among community members, their own inadequate knowledge about their work, inadequate training, lack of supportive supervision, distrust from the community, and other challenges that impede their performance (2,4,9-11).

Community health workers in Bangladesh: a BRAC experience

BRAC, an international development organization based in Bangladesh, is a pioneer in using female volunteer CHW called Sasthya Shebika (SS)(12). It is estimated that about 80 000 SS work in Bangladesh⁽¹⁾. The SS are the core of BRAC's community-based health interventions, serving as the first point of contact between communities and BRAC's health and nutrition services. Each SS is responsible for 150-450 households. Most of the households allocated to an SS are situated in proximity of the SS's home, so the SS can visit them all within a 2-3 h period. Earlier analysis suggested that on average an SS working 3.6 h could visit fourteen households per day⁽¹³⁾. On average SS receive 5 years of schooling; however, a quarter of SS are illiterate⁽¹⁴⁾. Most of BRAC's SS do not have paid employment besides working as an SS, although a quarter of them are involved in agricultural work⁽¹⁴⁾.

After SS are recruited, BRAC provides them with a 3-week-long basic training on maternal, neonatal and child health, nutrition, immunization, family planning, and a few common diseases such as the common cold, fever, cough, diarrhoea, anaemia, worm infection and scabies⁽¹⁵⁾. Additionally, SS also receive a monthly refresher training course and programme-specific training from BRAC (e.g. all SS in the home-fortification programme area receive a 1.5 d training on home fortification of foods with micronutrient powders (MNP)). The BRAC SS maintain a register book containing basic information about their clients such as age, sex, immunization status and status of receiving other health products. They regularly update this register when they visit households in their catchment area and plan their daily home visits based on registered information about their clients.

BRAC provides two type of incentives for SS at the community level, non-financial and financial incentives, to improve their motivation and performance during home visits. Non-financial incentives aim to improve social status. When an SS receives training from BRAC, she becomes a skilled service worker with social identity as a BRAC community health worker. Several BRAC assessments showed that SS enjoy this identity as it gives them importance in their community. BRAC also provides two types of financial incentives to SS. One is for specific services: counselling mothers on infant and young child feeding practices, early initiation of breast-feeding, providing home fortification with MNP, and ensuring compliance and adherence in the treatment/therapy. For example, if an SS ensures breast-feeding within 1h of birth for a newborn in her catchment area, she receives 50 BDT (Bangladeshi Taka; 1 BDT = \$ US 0.012). Another is the profit from any products sold by the SS, as SS purchase products from BRAC at a subsidized price and sell them to caregivers with a small profit margin. There are no direct incentives for home visits, but if an SS provides any services or sells any BRAC products to household members she will receive a financial incentive.

In Bangladesh, there are 492 upazilas (sub-districts) under sixty-four administrative districts. BRAC's homefortification programme is implemented in 164 sub-districts of twenty-six administrative districts (thirty-four BRAC programme districts) in Bangladesh. BRAC splits eight administrative districts into sixteen programme districts. Figure 1 illustrates the organogram of BRAC's service delivery for a home-fortification programme at the community level. There are three levels of BRAC programmes used to implement the home-fortification interventions: (i) sub-district level; (ii) CHW level; and (iii) community or household level.

- 1. In every sub-district, BRAC has an office which implements all BRAC programmes. Key staff members at the sub-district level involved in home-fortification programmes are Field Organizers, Programme Organizers and the Upazila Manager, who train BRAC's CHW (SS and Sasthya Kormi (SK)) about home fortification and provide day-to-day monitoring and supervisory supports to SS and SK, inform community members about home-fortification interventions and liaise with community stakeholders.
- The SS and SK are the lower level of BRAC's servicedelivery platform and implement all BRAC health and nutrition interventions at the community level. The SK, who are paid CHW (by BRAC), supervise the SS. On average eight to ten SS are supervised by one SK (Fig. 1). Both SS and SK are recruited from

Fig. 1 A BRAC service-delivery modality with the various staff members and community health workers (SK, Sasthya Kormi, SS, Shasthya Shebika) at the sub-district level

the local community. In the early 1990s, SS were recruited without considering their academic qualifications. Recently BRAC changed its recruitment criteria: an SS should have at least 5 years of schooling and an SK at least 10 years of schooling.

3. At the community level, the home-fortification intervention is implemented in households with a child aged 6–59 months. BRAC managers at the sub-district level allocate the number of households, ranging from 250 to 450, for each SS.

Since BRAC's SS are volunteer health workers, they are not accountable for performance of their assigned tasks unlike other paid staff members of BRAC. We observed they had a high dropout rate and low frequency and regularity of home visits^(16–19). Irregular home visits by BRAC's SS have a negative impact on home-fortification coverage and use of MNP products by the caregivers of targeted children⁽¹⁰⁾. However, there is limited research on the role of SS in implementing home-fortification interventions at the community level. The present paper aims to identify factors associated with the number of home visits by SS according to the different levels of BRAC's programme of home delivery of MNP.

Methods

Sources of data

For the current analysis, we considered three sources of data from an evaluation study of BRAC's home fortification of foods with MNP in Bangladesh. We collected data from the household level, the CHW level and the BRAC programme's sub-district level, in the sixty-eight sub-districts in the home-fortification programme. We conducted a mixed-methods concurrent evaluation of the programme between 2014 and 2018. It included cross-sectional quantitative surveys and several qualitative investigations, including a process evaluation. For the present paper,

we considered the results of the most recent survey which was conducted during February–March 2018 as the source of the household-level data. We also conducted semi-structured interviews with the SS whose catchment area was included in the caregiver survey, which is the source of the CHW-level data. We also collected data on programme staffing and training from all the BRAC sub-districts included in the caregiver survey.

Survey with community-level caregivers

We conducted survey interviews with caregivers from ten districts using a two-stage clustered sampling strategy. The catchment area of BRAC's SS was the primary sampling unit. In consultation with programme implementers and experts in home fortification, we selected twenty-two catchment areas of SS from each district through a systematic sampling procedure from the total district list of catchments (range 516–1403 primary sampling units). We calculated a sampling interval by dividing the total number of primary sampling units of each district by the desired number of primary sampling units (twenty-two) from each district and then applied it.

In the second stage of sampling, we identified households through a map segmented-EPI-5 sampling procedure as proposed by the WHO⁽²⁰⁾. On the day of the interview, the survey team visited the selected catchment areas of the SS and in consultation with the local community leaders, drew a hand-map of the area, divided it into four segments and identified the middle point of each segment. The survey team then randomly selected one segment and, at its geographic centre, spun a bottle to identify the direction from which to count the households. They then selected every fifth household for an interview if the household had an eligible child based on the exclusion and inclusion criteria. If the household did not have an eligible child, the survey team visited the next household to the right of the fifth household. The survey team made three attempts and, if they could not locate an eligible child, they again spun the bottle and followed the same

s26 H Sarma *et al.*

procedures until they found an eligible household. Once an eligible household was found, they spun the bottle to identify the next eligible households. Through this process, the survey team identified two households from the first three segments and one household from the final segment, giving a total of seven.

Within households, the target sample comprised caregivers of children aged 6–59 months in BRAC's homefortification programme. We included caregivers who had at least one child aged 6–59 months and selected one child and his/her caregiver from each household. If the eligible household had more than one eligible child and/or caregiver, we randomly selected (by lottery) only one child and his/her caregiver. We defined a caregiver as the individual who had provided most meals to the eligible child in the last 7 d before the survey. We excluded the household if the caregiver reported that he or she was physically and/or mentally unwell and unable to be interviewed; or if the caregiver was absent on the day of interview; or unable to give consent to participate in the survey.

Data collection

Survey teams comprising three members, two interviewers and a supervisor, collected the data. The supervisor was mainly responsible for implementing the sampling protocol at the field level, monitoring the data-collection activities and ensuring the quality of data. We used a structured questionnaire that was modelled on the standard questionnaire for evaluating the home fortification of foods in the MNP programme. It asked about sociodemographic variables, home fortification with MNP, interaction with BRAC's SS and other relevant sections of BRAC's home-fortification programme. We used an Android-based smartphone program developed by the Information Technology Unit of icddr,b to enter and store data. To support the Android-operating system, we used the Open Data Kit (ODK) software. The tablet/ smartphone was used instead of a paper questionnaire (both Bangla and English versions of the questionnaire were used in the ODK software). In addition to the survey interview, we collected and recorded GPS (Global Positioning System) data on caregivers' households. On average, the interview with caregivers took 35-45 min.

Interviews with BRAC's Shasthya Shebikas

We conducted a semi-structured interview with BRAC's SS. We asked all the SS in the sampled catchment areas identified during the first stage of sampling for the caregiver survey to participate. During the survey with caregivers, the survey-team supervisor conducted interviews with the SS at their households separately from the caregiver interviews. We collected a range of information from SS, including their sociodemographic and background characteristics, training received, incentives received, and experiences of supervision and monitoring support. On average, this interview took 10–15 min, including collection of the longitude and latitude of each household covered by the SS.

Data collection at sub-districts under the BRAC programme

For collecting programme-level data, we identified all the sub-districts containing one or more sampled catchment areas of SS. A checklist form was developed with five programme-level items. We emailed the checklist to the managers of BRAC in all the selected sub-districts and requested them to return the completed form within 4 weeks.

Measurements

Outcomes

The two outcome variables that were considered for the current analysis were: home visits by SS within 12 months of the survey and within 2 months of the survey. Data for these variables were collected at the caregiver level. To estimate indicators of visit recall, we first asked whether the caregiver received any visit by the SS of BRAC in the last 12 months and then asked whether the caregiver received any visit during the 2 months before the survey.

Covariates at the household/caregiver (community) level We selected covariates at different levels which were conceptually linked with home visits by SS of BRAC. We converted all continuous variables into categories because their distribution was not normal, but rather either positively or negatively skewed. We did this based on their median value or the proportioned distribution of categories. The household size of the caregiver was determined based on the number of members in the household, categorized into two groups: 2-4 members and ≥5 members. The age of the child was categorized as 6-23 months and 24-59 months. Children were categorized as male and female, and the age of the caregivers was categorized as ≤23 years and >24 years. The number of children aged 6–59 months living in the household was categorized as 1 child and \geq 2 children. The religion of caregivers was categorized with their respective CHW's religion as: Muslim caregiver and Muslim SS; Muslim caregiver and Hindu (or other religion -Christianity, Buddhism) SS; Hindu (or other) caregiver and Muslim SS; and Hindu (or other) caregiver and Hindu (or other) SS. We recorded educational status as years of schooling both for the caregiver and father of the selected child in the household, and we then categorized them as <5 years and ≥5 years of schooling. The household wealth index was calculated using household materials (e.g. materials used for floor, roof and wall of the house) and household assets (including type of latrine use and sources of drinking-water) and was categorized into three tertiles: poor, middle and rich. We used a nine-item household hunger scale questionnaire to collect data and calculate the food security status of the household, categorized into two broad groups: food-secure and food-insecure household. We considered the child's morbidity and malnutrition status with an assumption that the child's health and nutritional status might influence the number of home visits by SS^(3,21). We

recorded episodes of child's morbidity: if any morbidity occurred in the 15 d preceding the survey and categorized as 'yes' or 'no'. We recorded the immunization status of children using a proxy indicator of BCG (Bacillus Calmette—Guérin) vaccination as whether or not the child received BCG vaccine. For child's nutritional status, we assessed whether any child in the household was suffering from acute malnutrition based on the measurement of mid-upper arm circumference (MUAC), categorized as 'yes' (MUAC ≤ 12·5 cm) and 'no' (MUAC > 12·5 cm). We used our GPS data on the caregivers' households and SS-covered households to calculate the geospatial distance of the caregiver's house from the house of their SS, categorized into three groups: distance of caregiver's household to SS household of 0–299 m, 300–599 m and ≥600 m.

Covariates at the Shasthya Shebika level

Age of the SS was categorized into three groups (18-30 years; 31-50 years; >50 years). We collected information on completed years of schooling and categorized this into three groups (<5 years, 5–9 years and ≥10 years of schooling). In addition to being female, the other key criterion for the SS to be involved in BRAC's programme is that they should have ever been married. We categorized marital status as married and other (either widowed or divorced or separated). The main earners in the SS's household were categorized into three groups: the SS herself as the main earner; the husband of the SS; and other members of the household (e.g. father or brother of the SS). We recorded monthly income in Bangladeshi Taka (1BDT = \$US 0.012) as a continuous variable and categorized it as: ≤7000 BDT, 7001-12000 BDT and >12000 BDT. The amount of incentives received by the SS in the last 3 months prior to data collection was categorized into four groups: <100 BDT, 100-400 BDT, 401-800 BDT and >800 BDT, considering the proportion of SS available in each of the groups. We asked whether the SS received programme-specific basic training and whether they received any monitoring visit from other BRAC staff in the last 3 months before the survey; for both of these questions, the response was either 'yes' or 'no'. The length of work was recorded in complete years of working experience as an SS and categorized into two groups: 1-6 years and >6 years.

Covariates of BRAC's programme at the sub-district level We recorded the number of SS available in each sub-district for implementing the BRAC's nutrition programme and categorized it into three groups: ≤99 SS, 100–199 SS and >200 SS. At the sub-district level, the SS were supposed to receive at least one refresher training course every month. We collected this information about the number of refresher training courses received by each SS within 6 months of the survey in the sub-district and categorized it into three groups: <4, 4–7 and >7. The availability of supervisory staff members at the sub-district level was categorized as ≤2 and >2. We also recorded whether there was any SS

vacancy at the sub-district level during data collection; the response was recorded as 'yes' or 'no'.

Statistical methods

The statistical software package Stata version 15 was used for analysing data. We used the survey commands and weighted the data to adjust for disproportionate sampling (cluster sampling) and non-response. We used frequencies and percentages to describe different characteristics of the caregivers, SS and BRAC's programme at the sub-district level. As the caregivers were nested within the catchment areas of SS and the catchment areas of SS were nested within sub-districts, we performed a multilevel logistic regression to estimate the effect of factors relating to the households, SS and BRAC's programme at the sub-district level on the home visits of SS within 12 months and 2 months of the survey. We captured the correlation at different levels by performing multilevel modelling.

We used the xtmelogit command of the Stata software to run the multilevel random-intercept logistic regression model and ran four models. First, we ran the empty model (Model 0) or null model, which contained no covariates, to calculate the intracluster correlation to measure the variance in home contact among the SS across the BRAC programme at the sub-district level. This model helped us assess the level of correlation between clusters within a model and to compare the successive models by looking at the decline of the intracluster correlation. For example, in the null model, intracluster correlation was 0.20; it decreased to 0.17 in Model 1, 0.12 in Model 2 and 0.09 in Model 3 for SS visit within 12 months of the survey. Model 1 contained the household/caregiver-level covariates only. Model 2 contained the SS-level covariates in addition to the household/caregiver-level covariates. Model 3 is the full model with the combined covariates from the household/caregiver level, SS level and BRAC's programme at the sub-district level. We calculated odds ratios and adjusted odds ratios (AOR) to measure the association between the household/caregiver-, SS- and sub-districtlevel factors on the home visits by the SS and used 95 % confidence intervals to estimate the population effect sizes. Our analyses only included sub-districts where data were available and could be linked for all three levels (household/caregiver, SS, sub-district).

The sample size was based on the requirements for evaluation of the MNP home-fortification programme from which the data were obtained. A sample size of 1120 households was required to detect a 10% reduction in the prevalence of anaemia (the primary outcome for the evaluation) from the baseline to endline survey. For the multilevel analysis, *post boc* calculations indicated that this sample size would allow for detection of a difference in binary characteristics of approximately 12% for households with and without an SS visit within the past 12 months and 15% for households with and without an SS visit in the past

s28 H Sarma et al.

2 months, assuming $80\,\%$ power, $5\,\%$ significance level, a prevalence of SS visits within the previous 12 months of $50\,\%$ and within the previous 2 months of $25\,\%$, and a design effect of 2.

Results

Our analyses included data from 1408 caregivers (out of 1540 caregivers) and 201 SS (out of 220 SS) from fifty-four sub-districts under BRAC's programme (out of sixty-eight sub-districts). Table 1 shows the socioeconomic, demographic and other background characteristics of the study participants and BRAC's programmes at the sub-district level. Almost half (n 692, 49 %) of the households were visited by an SS within the past 12 months and 330 (23 %) had a visit within the 2 months prior to the survey. Table 2 shows the associations between the two outcomes and

Table 1 Socio-economic, demographic and other background characteristics of households or caregivers at the community level, *Shasthya Shebikas* (SS) and BRAC's programme at the sub-district level†

Variable	n	%
Covariates at the household/caregiver level (n 140 Household size (number of household member)		
2–4	[′] 619	44.0
≥5	789	56.0
Number of children aged 6-59 months in house	ehold	
1 child	1254	89.1
≥2 children	154	10.9
Wealth index of the households		
Poor	470	33.4
Middle	480	34.1
Rich	458	32.5
Food security status of household		
Secure	948	67.3
Insecure	460	32.7
Distance of caregiver's house from SS's house		
0–299 m	738	56.8
300–599 m	410	31.6
≥600 m	151	11.7
Home visit by SS to caregiver's households		
Home visit within 12 months	692	49.2
Home visit within 2 months	330	23.4
Religion (categorized with SS's religion)	000	_0 .
Muslim caregiver and Muslim SS	1224	86.9
Hindu (with other) caregiver and Muslim SS	58	4.1
Muslim caregiver and Hindu SS	77	5.5
Hindu (with other) caregiver and Hindu SS	49	3.5
Caregiver's age		
≤23 years	474	33.7
>24 years	934	66.3
Caregiver's education (completed years of scho		000
≥5 years	1031	73.2
<5 years	377	26.8
Father's education (completed years of schooling	· · ·	200
≥5 years	861	61.2
<5 years	547	38.9
Child's age	0	00 0
6–23 months	560	39.8
24–59 months	848	60.2
	0.0	

ariable	n	%
Child's sex		_
Male	728	51.7
Female Child's illness incidence (marbidity) in past 14 d	680	48.3
Child's illness incidence (morbidity) in past 14 d Yes	685	48.7
No	723	51.4
Children in household suffering from undernutri		31.2
No (MUAC \geq 12.5 cm)	1357	96.5
Yes (MUAC < 12·5 cm)	50	3.6
Child's vaccination coverage (BCG vaccination)		•
No	243	17.2
Yes	1165	82.7
ovariates at the SS level (n 201)		
Age		
18–30 years	25	12.4
31–50 years	120	59.
>50 years	56	27.9
SS education (completed years of schooling)		
<5 years	94	46.8
5–9 years	97	48
≥10 years	10	5.
Marital status Married	140	70
	148 53	73.0 26.
Other (e.g. widowed/separated) Amount of incentive received in last 3 months a		20.
<100 BDT	24	12-
100–400 BDT	60	30.
401–800 BDT	71	36-
>800 BDT	40	20.
Received basic training from BRAC	.0	
No	16	8.
Yes	185	92.
Received monitoring visit from other BRAC staff	f	
No	109	54:
Yes	92	45.
Main earner of SS's household		
Other member (e.g. SS's father/son)	54	26.
Husband of SS	121	60-
SS herself	26	12.
Length of working as SS		
1–6 years	64	31.
>6 years	137	68
Monthly income of SS's household	70	0.5
≤7000 BDT	70	35.4 34.5
7001–12 000 BDT >12 000 BDT	68 60	30
covariates at the programme level at the sub-dist		30.
Number of SS available in BRAC's programme		
sub-districts	at the	
<99	9	16-
100–199	31	57.
≥200	14	25.
Availability of supervisory staff members		
≤2	47	87.
>2	7	13.
Any vacancy of staff at the sub-district level		
No	23	42.
Yes	31	57.
Number of refresher trainings received by SS		
<4_	11	20.
4–7	23	42.
>7	20	37.

Data are from an evaluation study of BRAC's home fortification of foods with micronutrient powders in sixty-eight sub-districts in Bangladesh, 2014–2018. †Data are adjusted for the sampling design.

Table 2 Associations between home contact with Shasthya Shebikas (SS) and independent variables at the household/caregiver level, SS level and programme level

				Outc	ome				
	Home		in the last 592; 49 %)	12 months	Home contact in the last 2 months (n 330; 23 %)				
Variable	n	%	OR	95 % CI	n	%	OR	95 % CI	
Covariates at the household/caregiver level									
Household size (number of household members)								5 /	
2–4	300 392	43⋅4 56⋅7	1⋅00 1⋅01	Ref. 0·80, 1·29	144 186	43⋅6 56⋅4	1.00 0.94	Ref. 0·71, 1·25	
≥5 Child's age	392	30.7	1.01	0.00, 1.29	100	30.4	0.94	0.71, 1.25	
6–23 months	318	46.0	1.00	Ref.	158	47.9	1.00	Ref.	
24–59 months	374	54.1	0.56****	0.44, 0.72	172	52·1	0.63***	0.48, 0.83	
Child's sex				, -				,	
Male	368	53.2	1.00	Ref.	176	53.3	1.00	Ref.	
Female	324	46⋅8	0.89	0.70, 1.12	154	46.7	0.96	0.73, 1.26	
Caregiver's age	000	00.0	4.00	Б.	400	00.4	4.00	Б.	
≤23 years	228	33.0	1.00	Ref.	106	32.1	1.00	Ref.	
>24 years	464	67∙1	1.09	0.85, 1.40	224	67.9	1.20	0.89, 1.62	
Number of children aged 6–59 months in household 1 child	611	88.3	1.00	Ref.	290	87.9	1.00	Ref.	
>2 children	81	11.7	1.13	0.77, 1.65	40	12·1	1.14	0.74, 1.76	
Caregiver's education (completed years of schooling)	-			,				,	
<5 years	155	22.4	1.00	Ref.	70	21.2	1.00	Ref.	
≥5 years	537	77.6	1.53***	1.16, 2.00	260	78⋅8	1.51**	1.09, 2.11	
Father's education (completed years of schooling)									
<5 years	251	36.3	1.00	Ref.	123	37.3	1.00	Ref.	
≥5 years	441	63.7	1.14	0.88, 1.45	207	62.7	1.02	0.76, 1.36	
Wealth index	011	00.5	1.00	Def	100	00.7	1.00	Def	
Poor Middle	211 250	30⋅5 36⋅1	1⋅00 1⋅34*	Ref. 1.00, 1.79	108 122	32.7 37.0	1⋅00 1⋅13	Ref. 0.80, 1.58	
Rich	231	33.4	1.26	0.93, 1.79	100	30.3	0.87	0.61, 1.24	
Food security status of household	201	55.4	1.20	0.93, 1.70	100	30.3	0.07	0.01, 1.24	
Secure	463	66.9	1.00	Ref.	225	68-2	1.00	Ref.	
Insecure	229	33.1	1.03	0.79, 1.33	105	31.8	0.88	0.65, 1.19	
Child's illness incidence (morbidity) in past 14 d				•				•	
No	349	50.4	1.00	Ref.	170	51.5	1.00	Ref.	
Yes	343	49.6	1.16	0.91, 1.48	160	48.5	1.01	0.76, 1.34	
Children in household suffering from undernutrition									
No (MUAC ≥ 12.5 cm)	665 27	96.1	1.00	Ref.	320	97.0	1.00	Ref.	
Yes (MUAC < 12.5 cm) Child's vaccination coverage (BCG vaccination)	21	3.9	1.15	0.61, 2.19	10	3.0	0.77	0.35, 1.69	
No	115	16-6	1.00	Ref.	46	13.9	1.00	Ref.	
Yes	577	83.4	1.13	0.82, 1.56	284	86.1	1.52**	1.02, 2.26	
Distance of caregiver's house from SS's house	0			0 02, 1 00	_0.		. 0_	. 02, 2 20	
0–299 m	383	60.3	1.00	Ref.	184	60.9	1.00	Ref.	
300–599 m	188	29.6	0.74**	0.56, 0.99	91	30.1	0.78	0.56, 1.09	
≥600 m	64	10.1	0.67*	0.44, 1.03	27	8.9	0.59*	0.35, 1.01	
Religion (categorized with SS's religion)			4.00	D .		00.0	4.00	5 /	
Muslim caregiver and Muslim SS	584	84.4	1.00	Ref.	277	83.9	1.00	Ref.	
Hindu (with other) caregiver and Muslim SS	38	5.5	1.74*	0.90, 3.34	22	6.7	1.94*	0.99, 3.83	
Muslim caregiver and Hindu SS Hindu (with other) caregiver and Hindu SS	38 32	5·5 4·6	1⋅10 2⋅51**	0·57, 2·14 1·11, 5·67	12 19	3⋅6 5⋅8	0.65 2.46**	0.28, 1.51 1.05, 5.77	
Covariates at the SS level	02	4.0	2.31	1.11, 5.07	13	3.0	2.40	1.05, 5.77	
Age									
18–30 years	87	12.6	1.00	Ref.	41	12.4	1.00	Ref.	
31–50 years	432	62.4	1.07	0.64, 1.77	208	63.0	1.04	0.57, 1.90	
>50 years	173	25.0	0.77	0.44, 1.35	81	24.6	0.83	0.43, 1.60	
SS's education (completed years of schooling)									
<5 years	310	44.8	1.00	Ref.	163	49.4	1.00	Ref.	
5–9 years	347	50·1	1.04	0.74, 1.47	153	46.4	0.77	0.52, 1.15	
≥10 years Marital status	35	5.1	1.06	0.49, 2.26	14	4.2	0.72	0.29, 1.82	
Married	175	25.3	1.00	Ref.	81	24.6	1.00	Ref.	
Other (e.g. widowed/separated)	517	74·7	1.16	0.79, 1.71	249	75·5	1.21	0.77, 1.89	
Amount of incentive received in last 3 months as SS	5.7			0.0,	0			5 . 7 , 1 00	
<100 BDT	58	8.6	1.00	Ref.	15	4.7	1.00	Ref.	
100-400 BDT	185	27.4	1.46	0.85, 2.53	90	28.0	3.01***	1.43, 6.36	
401–800 BDT	259	38.4	2.05**	1.19, 3.54	120	37.3	3.54***	1.70, 7.38	
>800 BDT	173	25.6	3.10****	1.69, 5.69	97	30⋅1	6.13****	2.80, 13.42	

H Sarma et al. s30

Table 2 Continued

	Outcome											
	Home		in the last 392; 49 %)	12 months	Home contact in the last 2 months (n 330; 23 %)							
Variable	n	%	OR	95 % CI	n	%	OR	95 % CI				
Received basic training from BRAC												
No	52	7.5	1.00	Ref.	17	5.2	1.00	Ref.				
Yes	640	92.5	1.05	0.56, 1.95	313	94.9	1.95*	0.89, 4.26				
Received monitoring visit from other BRAC staff				•				,				
No	345	49.9	1.00	Ref.	151	45.8	1.00	Ref.				
Yes	347	50.1	1.48**	1.07, 2.06	179	54.2	1.67***	1.14, 2.43				
Main earner of SS's household				•				,				
Other member (e.g. SS's father/son)	165	23.8	1.00	Ref.	67	20.3	1.00	Ref.				
Husband of SS	432	62.4	1.30	0.89, 1.89	210	63.6	1.53*	0.97, 2.39				
SS herself	95	13.8	1.36	0.79, 2.34	53	16-1	2.06**	1.10, 3.84				
Length of working as SS				•				•				
1–6 years	233	33.7	1.00	Ref.	104	31.5	1.00	Ref.				
>6 years	459	66.3	0.81	0.57, 1.15	226	68.5	1.04	0.69, 1.57				
Monthly income of SS's household												
≤7000 BDT	243	35.4	1.00	Ref.	125	38.3	1.00	Ref.				
7001–12 000 BDT	231	33.7	0.83	0.56, 1.24	99	30.4	0.65*	0.40, 1.05				
>12 000 BDT	212	30.9	0.93	0.62, 1.41	102	31.3	0.87	0.54, 1.40				
Covariates at the programme level												
Number of SS available in BRAC's programme at the	sub-dist	ricts										
≤99	58	8.4	1.00	Ref.	29	8.8	1.00	Ref.				
100–199	372	53.8	1.66	0.85, 3.23	163	49.4	1.18	0.57, 2.43				
≥200	262	37.9	1.81	0.89, 3.68	138	41.8	1.63	0.76, 3.46				
Availability of supervisory staff members												
≤2	585	84.5	1.00	Ref.	278	84.2	1.00	Ref.				
>2	107	15.5	1.31	0.70, 2.45	52	15⋅8	1.21	0.65, 2.26				
Any vacancy of staff at sub-district level												
No	248	35.8	1.00	Ref.	113	34.2	1.00	Ref.				
Yes	444	64.2	0.91	0.57, 1.45	217	65.8	1.08	0.66, 1.75				
Number of refresher training courses received by SS												
<4	127	18-4	1.00	Ref.	58	17.6	1.00	Ref.				
4–7	317	45.8	1.54	0.89, 2.67	148	44.9	1.41	0.80, 2.50				
>7	248	35.8	1.72*	0.95, 3.12	124	37⋅6	1.74*	0.94, 3.21				

MUAC, mid-upper arm circumference; BCG, Bacillus Calmette-Guérin; BDT, Bangladeshi Taka; ref., reference category. Data are from an evaluation study of BRAC's home fortification of foods with micronutrient powders in sixty-eight sub-districts in Bangladesh, 2014–2018. *P<0.1, **P<0.05, ***P<0.01, ****P<0.001.

Table 3 presents the results of multilevel modelling for the outcome of a home visit by the SS within 12 months of the survey and 2 months of the survey. In the full model, households with older children aged 24-59 months, compared with younger children, had significantly lower odds of an SS visit in the preceding 12 months (AOR = 0.55; 95 % CI 0.42, 0.72; P < 0.001) and 2 months (AOR = 0.62; 95 % CI0.46, 0.85; P = 0.003). The AOR for home visits within 12 months by the SS was 1.53 (95 % CI 1.10, 2.12; P = 0.011) and within 2 months was 1.58 (95% CI 1.06, 2.35; P = 0.025) in households where the caregiver had ≥ 5 years of education. Increasing distance between the caregiver's house and the SS's house was associated with reduced odds of an SS visit with 12 months (AOR = 0.67; 95 % CI 0.50, 0.89; P = 0.006 for 300-599 m and AOR = 0.64; 95%CI 0.42, 1.00; P = 0.047 for ≥ 600 m, relative to 0–299 m) and within 2 months (AOR = 0.68; 95% CI 0.48, 0.97; P = 0.032 and AOR = 0.56; 95 % CI 0.32, 0.98; P = 0.042for 300–599 and \geq 600 m, respectively). The highest wealth index tertile was associated with lower odds of an SS visit within 2 months, and child vaccination coverage was associated with almost twofold increased odds of a visit. There

Table 3 Results of multilevel modelling for home visits by Shasthya Shebikas (SS) within 12 and 2 months of the survey

		Hom	e visit withir	n 12 months o	f the survey	Home visit within 2 months of the survey						
	Me	Model 1		odel 2	Model 3		Model 1		Model 2		Model 3	
Covariate	AOR	95 % CI	AOR	95 % CI	AOR	95 % CI	AOR	95 % CI	AOR	95 % CI	AOR	95 % CI
Covariates at the household/caregiver level												95 % CI Ref. 0.77, 1.43 Ref.
Household size (number of household me	embers)											
2–4	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
≥5	1.09	0.85, 1.40	1.16	0.90, 1.50	1.18	0.91, 1.45	0.98	0.72, 1.33	1.03	0.76, 1.40	1.05	0.77, 1.43
Child's age												
6–23 months	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
24-59 months	0.55****	0.43, 0.72	0.54****	0.42, 0.72	0.55***	0.42, 0.72	0.62***	0.46, 0.84	0.62***	0.46, 0.85	0.62***	0.46, 0.85 Ref. 0.78, 1.42
Child's sex												
Male	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
Female	0.94	0.74, 1.21	0.97	0.75, 1.25	0.96	0.75, 1.24	1.01	0.75, 1.35	1.05	0.78, 1.42	1.05	0.78, 1.42
Caregiver's age		•		,		,		•		,		•
≤23 years	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
>24 years	1.22	0.93, 1.61	1.21	0.92, 1.60	1.19	0.90, 1.57	1.35*	0.97, 1.87	1.26	0.91, 1.75	1.25	0.90, 1.74
Number of children aged 6–59 months in				,						,		,
1 child	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
>2 children	1.03	0.68. 1.56	1.03	0.67. 1.58	1.03	0.67. 1.57	1.18	0.73. 1.91	1.19	0.72. 1.97		0.73, 2.00
Caregiver's education (completed years of		0 00, 1 00	. 00	0 07, 1 00	. 00	007, 107	0	0 70, 101		0 72, 1 07	0	0 7 0, 2 00
<5 years	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
≥5 years	1.54***	1.12, 2.12	1.56***	1.12, 2.16	1.53**	1.10, 2.12	1.61*	1.09, 2.38	1.59**	1.07, 2.37	1.58**	1.06, 2.35
Father's education (completed years of so	-	1 12, 2 12	1 00	1 12, 2 10	1 00	1 10, 2 12		1 00, 2 00	1 00	107,207	1 00	1 00, 2 00
<5 years	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
≥5 years	0.96	0.71, 1.29	0.95	0.69, 1.27	0.96	0.71, 1.30	0.98	0.69, 1.39	1.00	0.70, 1.43		0.71, 1.46
Wealth index	0.90	0.71, 1.29	0.93	0.03, 1.27	0.90	0.71, 1.30	0.30	0.09, 1.09	1.00	0.70, 1.40	1.02	0.71, 1.40
Poor	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
Middle	1.35*	0.98. 1.86	1.30	0.94. 1.80	1.30	0·94. 1·81	1.04	0.71, 1.51	0.97	0.66, 1.42		0.65. 1.41
Rich	1.13	0.79, 1.61	1.02	0.71, 1.48	1.04	0.72, 1.50	0.71	0.46, 1.09	0.63**	0.66, 1.42		0.03, 1.41
	1.19	0.79, 1.01	1.02	0.71, 1.40	1.04	0.72, 1.30	0.71	0.46, 1.09	0.63	0.41, 0.96	0.03	0.41, 0.99
Food security status of household	1.00	Ref.	1.00	Ref.	1.00	Dof	1.00	Ref.	1.00	Dof	1.00	Dof
Secure	1.00		1.00		1.00	Ref.			1.00	Ref.	1.00	Ref.
Insecure	1.23	0.91, 1.66	1.16	0.85, 1.58	1.14	0.84, 1.56	0.91	0.63, 1.30	0.86	0.59, 1.24	0.86	0.59, 1.25
Child's illness incidence (morbidity) in pas		D - f	4.00	D-1	4.00	D-1	4.00	D-1	4.00	D-1	4.00	D-1
Yes	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
No	1.10	0.86, 1.42	1.04	0.80, 1.35	1.04	0.80, 1.35	1.00	0.74, 1.34	0.96	0.70, 1.30	0.96	0.71, 1.30
Children in household suffering from under		- ·				- .						
No (MUAC ≥ 12·5 cm)	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
Yes (MUAC < 12.5 cm)	1.08	0.55, 1.42	1.03	0.51, 2.06	1.02	0.51, 2.05	0.72	0.31, 1.63	0.62	0.27, 1.47	0.62	0.26, 1.45
Child's vaccination coverage (BCG vaccin												
No	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
Yes	1.22	0.88, 1.71	1.16	0.82, 1.64	1.14	0.81, 1.61	1.87**	1.21, 2.90	1.91***	1.22, 3.00	1.91***	1.21, 2.99
Distance of caregiver's house from SS's h												
0–299 m	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
300–599 m	0.71**	0.53, 0.95	0.68***	0.51, 0.91	0.67***	0.50, 0.89	0.74*	0.52, 1.04	0.68**	0.48, 0.97		0.48, 0.97
≥600 m	0.67*	0.43, 1.04	0.64**	0.41, 1.00	0.64**	0.42, 1.00	0.57*	0.33, 1.01	0.54**	0.31, 0.95	0.56**	0.32, 0.98

Table 3 Continued

		Hom	e visit withi	n 12 months o	f the survey	Home visit within 2 months of the survey						
Covariate	Model 1		Model 2		Model 3		Model 1		Model 2		Model 3	
	AOR	95 % CI	AOR	95 % CI	AOR	95 % CI	AOR	95 % CI	AOR	95 % CI	AOR	95 % CI
Religion (categorized with SS's religion)												_
Muslim caregiver and Muslim SS	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.	1.00	Ref.
Hindu (with other) caregiver and Muslim SS	1.77*	0.90, 3.49	1.70	0.86, 3.38	1.79*	0.91, 3.52	2.22**	1.10, 4.51	1.96*	0.97, 3.97	2.01*	0.99, 4.08
Muslim caregiver and Hindu SS	1.19	0.62, 2.29	1.16	0.61, 2.21	1.33	0.70, 2.52	0.70	0.30, 1.66	0.64	0.28, 1.46	0.68	0.30, 1.58
Hindu (with other) caregiver and Hindu SS	2.45**	1.10, 5.44	2.20*	0.95, 5.09	2.52*	1.09, 5.79	2.45**	1.04, 5.79	1.89	0.80, 4.48	2.07*	0.87, 4.91
Covariates at the SS level												
Age												
18–30 years	_	_	1.00	Ref.	1.00	Ref.	_	_	1.00	Ref.	1.00	Ref.
31–50 years	_	_	0.85	0.51, 1.45	0.73	0.43, 1.23	_	_	0.67	0.36, 1.24	0.64	0.34, 1.19
>50 years	_	_	0.62	0.35, 1.13	0.57*	0.32, 1.03	_	_	0.45**	0.22, 0.91	0.44**	0.21, 0.90
SS education (completed years of schooling)				•		,				,		,
<5 years	_	_	1.00	Ref.	1.00	Ref.	_	_	1.00	Ref.	1.00	Ref.
5–9 years	_	_	1.04	0.72, 1.48	1.12	0.78, 1.61	_	_	0.74	0.49, 1.14	0.80	0.50, 1.18
≥10 years	_	_	0.95	0.45, 2.03	0.89	0.42, 1.65	_	_	0.61	0.24, 1.55		0.23, 1.47
Marital status				,		- 1_, 1 - 1				,		,
Married	_	_	1.00	Ref.	1.00	Ref.	_	_	1.00	Ref.	1.00	Ref.
Other (e.g. widowed/separated)	_	_	0.98	0.61, 1.58	1.03	0.65, 1.65	_	_	1.29	0.72, 2.31		0.72, 1.47
Amount of incentive received in last 3 months	as SS		0 00	00., . 00		0 00, 1 00			0	0 , _ 0 .		o,
<100 BDT	_	_	1.00	Ref.	1.00	Ref.	_	_	1.00	Ref.	1.00	Ref.
100–400 BDT	_	_	1.27	0.73, 2.20	1.49	0.85, 2.58	_	_	2.73**	1.27, 5.84		1.32, 6.20
401–800 BDT	_	_	1.94**	1.13, 3.32	2.10***	1.23, 3.58	_	_	3.02***	1.42, 6.39		1.48, 6.80
>800 BDT	_	-	2.59***	1.39, 4.83	3.00***	1.58, 5.58	-	-	4.87***	2·13, 11·09	5.36****	2·28, 12·56
Received basic training from BRAC										11 00		12 00
No	_	_	1.00	Ref.	1.00	Ref.	_	_	1.00	Ref.	1.00	Ref.
Yes	_	_	0.64	0.32, 1.26	0.66	0.34, 1.27	_	_	1.13	0.48, 2.69	1.15	0.49, 2.70
Received monitoring visit from other BRAC sta	.ff											
No	_	_	1.00	Ref.	1.00	Ref.	_	_	1.00	Ref.	1.00	Ref.
Yes	_	_	1.29	0.93, 1.79	1.28	0.93, 1.78	_	_	1.48**	1.00, 2.19	1.48*	1.00, 2.19
Main earner of SS's household				•						•		
Other member (e.g. SS's father/son)			1.00	Ref.	1.00	Ref.			1.00	Ref.	1.00	Ref.
Husband of SS			1.13	0.74, 1.79	1.11	0.73, 1.69			1.36	0.81, 2.31	1.31	0.78, 2.21
SS herself			1.12	0.59, 2.15	1.26	0.66, 2.40			2.19**	1.02, 4.67	2.14**	1.00, 4.58
Length of working as SS				•		•				,		,
1–6 years	_	_	1.00	Ref.	1.00	Ref.	_	_	1.00	Ref.	1.00	Ref.
>6 years	_	_	1.15	0.78, 1.70	1.25	0.85, 1.85	_	_	1.17	0.74, 1.85	1.16	0.73, 1.85
Monthly income of SS's household				,	_	,				,	-	,
<7000 BDT	_	_	1.00	Ref.	1.00	Ref.	_	_	1.00	Ref.	1.00	Ref.
7001–12 000 BDT	_	_	0.71	0.44. 1.15	0.74	0.46. 1.19	_	_	0.76	0.44. 1.32		0.41, 1.24
>12 000 BDT	_	_	0.82	0.52, 1.29	0.82	0.52, 1.27	_	_	0.91	0.54, 1.53		0.51, 1.45
Covariates at the programme level			0 02	0 02, 1 20	0 02	0 02, 1 27			001	001, 100	0 00	001, 1 10
Number of SS available in BRAC's programme	at the si	ub-districts										
<99	_	—	_	_	1.00	Ref.	_	_	_	_	1.00	Ref.
100–199	_	_	_	_	2.83***	1.50, 5.33	_	_	_	_	1.81	0.79, 4.11
≥200	_	_	_	_	3.15***	1.65, 6.04	_	_	_	_	2.28*	0.97, 5.38
						1 00, 0 04						

Ref. 0·53, 1·96 1.87 0.53, 1.52 0.51, 1.8 0.54, 2.0 95% (Ref. Ref. က Model Home visit within 2 months of the survey AOR 1.00 1 0 0 0 0 0 0 0 0 0 0 0 ਹ 95% 1 1 Model 2 AOR ਹ % 56 1 1 Model 1 AOR 0.76, 1.96 0.86, 2.31 0.46, 1.02 ਹ Ref. 95% Model 3 Home visit within 12 months of the survey AOR <u>.</u> 6 <u>4</u> <u>4</u> ģ $\overline{\circ}$ 95, Model 2 AOR $\overline{\circ}$ % 56 Model 1 AOR Number of refresher training courses received by SS Availability of supervisory staff members Any vacancy of staff at sub-district level

Model 1 considered household/caregiver-level covariates. Model 2 considered household/caregiver- and SS-level covariates. Model 3 considered household/caregiver-, SS- and programme-level covariates **P < 0.05, ****P < 0.01, ****P < 0.01, ****P < 0.01. Data are from an evaluation study of BRAC's home fortification of foods with micronutrient powders in sixty-eight sub-districts in Bangladesh, 2014–2018. BDT, Bangladeshi Taka; ref., reference category. Bacillus Calmette-Guérin; mid-upper arm circumference; BCG, AOR, adjusted odds ratio; MUAC,

was some indication of an association between religion and SS visits, but this was only statistically significant at the 5% level for an SS visit within 12 months when there was a Hindu caregiver and Hindu SS, with an AOR of approximately 2.5.

Increased incentives were significantly associated with home visit by the SS within both 12 months and 2 months of the survey. In the full model, the AOR for home visits by the SS within 12 months was 2.10 (95% CI 1.23, 3.58; P = 0.006) and the AOR was 3.17 (95% CI 1.48, 6.80; P = 0.003) for home visits within 2 months of the survey in the households in the catchment areas of SS who received between 400 and 800 BDT as an incentive. The AOR were even higher for incentives of >800 BDT: AOR = 3.00 (95% CI 1.58, 5.58; P = 0.001) and AOR = 5.36 (95 % CI 2.28, 12.56; P < 0.001) for an SS visit within 12 months and 2 months, respectively. In the full model, the age of SS was significantly associated with the home visits by SS within the last 2 months: AOR = 0.44(95% CI 0.21, 0.90; P = 0.025) for the households with SS who were aged >50 years compared with the SS aged 18-30 years (Table 3). The AOR for a home visit within 2 months was 2.14 (95 % CI 1.00, 4.58; P = 0.049) in areas where the SS were the main earners (Table 3). At the subdistrict level, if the BRAC programme had more than 100 SS. households in those sub-districts had approximately three times the odds of an SS visit within 12 months compared with sub-districts with less than 99 SS (Table 3). There was indication of an association between higher odds of SS visits within 12 months and being in a sub-district where SS received more than seven refresher training courses, and higher odds of an SS visit within 2 months and an SS monitoring visit; however, these were significant only at the 10 %, not 5 %, level (Table 3).

Discussion

Our study identified a number of factors at the household level which were significantly associated with home visits by an SS to provide BRAC's home-fortification services. Most health and nutrition services provided by SS at the community level target pregnant women and younger children aged <2 years^(13,22). Results of our analysis suggest that households with younger children are more likely to be visited by an SS than households with older children. As younger children in households are perceived to be more vulnerable compared with older ones, households with younger children usually have higher demand for services from the CHW. In Bangladesh, a number of successful health programmes for younger children have been implemented using CHW^(7,23–25).

The CHW in low-income settings generally find it easy to interact with caregivers who are educated or are better able to understand their health messages and to convert these messages into action⁽²⁴⁾. For example, earlier studies^(26,27)

Table 3 Continued

s34 H Sarma et al.

found that caregivers with more education are better able to understand the nutrition-related messages compared with caregivers who have no or limited education. Our study observed that the households of caregivers with more than 5 years of completed schooling received more home visits by the SS compared with households with caregivers who completed less than 5 years of schooling. The ability of educated caregivers potentially helped CHW achieve their performance targets because they are more likely to understand the nutrition messages, purchase the product and use the product with better adherence. Our study also demonstrated that households in catchment areas received more home visits from the SS who received more incentives. The SS might receive higher incentives because visiting more homes created the opportunity to sell more products or because she provided more services that attracted incentives. This finding also corroborates the findings of a study that financial incentives for BRAC's SS are the key to success of its health and nutrition programme at the community level⁽¹⁸⁾.

The geographical distance between the households of caregivers and those of their respective CHW is a critical factor in the effective performance of CHW⁽²⁸⁾. Our study observed that if the distance increased, the odds of home visits by SS decreased significantly. Caregivers who reside close to their CHW may have a better social relationship with them. This would build confidence to provide and receive services. Better understanding of the CHW by caregivers is likely to help build trust in the CHW's services which will contribute to the success of nutrition interventions at the community level (10,11). Furthermore, CHW need to spend more time and energy to reach households that are further away and this may present an additional difficulty, particularly for older CHW who have a lower odds of home visits compared with younger SS.

It is important to distribute the targeted households carefully among the SS. As volunteer health workers, they will be expected to complete their own household activities before visiting other households. This may be difficult if their targeted households are scattered far from their own households. One possible solution may be recruiting an adequate number of SS and distributing their targeted households considering the proximity. On the other hand, ensuring the availability of more SS and retaining them in the community activities are very critical (17,29) as the availability of more SS in the sub-district was associated with increased odds of household visits⁽³⁰⁾.

Supportive supervision and regular monitoring of CHW may be positively associated with more home visits^(4,21,31). There was an indication that there were higher odds of SS making visits when they were monitored by their supervisory staff, although this association was significant only at the 10 % level. Through monitoring visits, supervisors may encourage CHW to make more visits including to more distant homes and create an opportunity for CHW to discuss the challenges they face for promoting their services in the communities. BRAC SS reported feeling comfortable when they visited communities with their immediate supervisor, that is SK⁽²⁹⁾.

The present study can make a significant policy contribution by filling in the potential gaps in BRAC's servicedelivery network and providing an opportunity for BRAC to improve its CHW model. In Bangladesh, BRAC has played an important role in implementing a number of large-scale nutrition programmes and assisting the Ministry of Health and Family Welfare in addressing nutrition challenges. Such a contribution makes BRAC a major partner of the Ministry of Health and Family Welfare in Bangladesh. The National Nutrition Services under the Ministry of Health and Family Welfare does not have health workers to provide nutrition services at the community level. In such a situation, BRAC's SS played a critical role in filling this service-delivery gap in the country's health systems. Through regular home visits, the SS can implement a home-fortification programme which potentially contributes to achieving the country's health and nutrition-related Sustainable Development Goals.

Our study has several limitations. In the evaluation study we could only link data for three levels: household, SS and BRAC sub-district programme, for fifty-four of the sixty-eight sub-districts, which contained twenty-two BRAC communities. Therefore, the number of home visits we observed in the present study may not be representative of other districts and communities. In Bangladesh, two types of CHW work in communities (e.g. paid and volunteer); whereas, in the present study, we captured information only about unpaid SS who are volunteer CHW. Therefore, the performance of BRAC's SS may not be comparable with that of other CHW funded from other sources. At present we do not have capacity to unpick the direction of some relationships between SS home visits and other factors. For example, we cannot tell if incentives encourage SS to make home visits to perform the activities that attract incentives or whether SS who pay more visits for other reasons, such as being younger or closer, receive more incentives. We also do not know whether SS visit households in response to transitory illnesses or only respond to these conditions if they occur when they perform their regular visits. A strength is that the large data set and availability of information at the different levels of implementation enable multilevel analysis for a greater understanding of the complex interplay of elements in the BRAC programme.

Conclusions

We have demonstrated that the number and regularity of home visits are a function of the characteristics of SS, factors that characterize the households they serve and characteristics of their organizational context, particularly to implement BRAC's home-fortification of foods with MNP. It is important for BRAC to consider these factors to increase regular home visits by the SS. BRAC also could revisit the

SS model in order to provide better financial support for SS which might enable them to make more visits to targeted households. Moreover, to address distance-related challenges, BRAC should carefully allocate the households so that an SS can reach all households comfortably and, if there is any hard-to-reach household, BRAC may allocate hard-to-reach allowances and reimbursement of transportation cost if there is any.

Acknowledgements

Acknowledgements: The authors acknowledge the Mothers, Infant and Young Child Nutrition (MIYCN) team of GAIN and BRAC for their support in implementing the programme and evaluation. They gratefully acknowledge Dr Catherine Harbour for her support in accomplishing this evaluation and reviewing the initial analysis of this paper. They also acknowledge Shaima Arzuman Shahin for her support in reviewing the draft manuscript. The authors are grateful also to all of the respondents for participating in this study and sharing their experience. They thank all the study team members who contributed in different stages of data collection, data management and initial data analysis. icddr,b is also grateful to the Governments of Bangladesh, Canada, Sweden and the UK for providing core/unrestricted support. Financial support: Research for this article was founded by the Children's Investment Fund Foundation (CIFF), UK. The views, opinions, assumptions, or any other information set out in this article are solely those of the authors and should not be attributed to CIFF or any person connected with CIFF. Conflict of interest: All authors have declared no conflict of interest with this publication. Authorship: H.S. was the Principal Investigator of the evaluation. H.S. conceptualized, drafted, revised and submitted the paper. H.S., M.T. and C.D. analysed data. S.A., M.N.N.M., C.B., T.J.B., C.D. and T.A. reviewed and contributed in finalizing the paper. Ethics of buman subject participation: This study was conducted according to the guidelines laid down in the Declaration of Helsinki. The full study protocol (including survey questionnaire and consent form) was reviewed by the Institutional Review Board of icddr,b, which consists of two committees: the Research Review Committee and the Ethical Review Committee. Written informed consent was obtained from caregivers before conducting interviews. The interviewers read out the consent form to the respondents and answered any questions that arose before receiving written consent.

References

 UNICEF (2004) What Works for Children in South Asia: Community Health Workers. http://chwcentral.org/sites/ default/files/What%20Works%20for%20Children%20in% 20South%20Asia-Community%20Health%20Workers_1.pdf (accessed July 2018).

- Haines A, Sanders D, Lehmann U et al. (2007) Achieving child survival goals: potential contribution of community health workers. Lancet 369, 2121–2131.
- Lewin S, Munabi-Babigumira S, Glenton C et al. (2010) Lay health workers in primary and community health care for maternal and child health and the management of infectious diseases. Cochrane Database Syst Rev issue 3, CD004015.
- Kambarami RA, Mbuya MNN, Pelletier D et al. (2016) Factors associated with village health worker performance differ by task in a multi-tasked setting in rural Zimbabwe. Glob Health Sci Pract 4, 238–250.
- Kumar V, Mohanty S, Kumar A et al. (2008) Effect of community-based behaviour change management on neonatal mortality in Shivgarh, Uttar Pradesh, India: a cluster-randomised controlled trial. Lancet 372, 1151–1162.
- Bhutta ZA, Memon ZA, Soofi S et al. (2008) Implementing community-based perinatal care: results from a pilot study in rural Pakistan. Bull World Health Organ 86, 452–459.
- Baqui AH, El-Arifeen S, Darmstadt GL et al. (2008) Effect of community-based newborn-care intervention package implemented through two service-delivery strategies in Sylhet district, Bangladesh: a cluster-randomised controlled trial. Lancet 371, 1936–1944.
- 8. Tripathi A, Kabra SK, Sachdev HPS *et al.* (2016) Home visits by community health workers to improve identification of serious illness and care seeking in newborns and young infants from low- and middle-income countries. *J Perinatol* **36**, Suppl. 1, S74–S82.
- Grossman-Kahn R, Schoen J, Mallett JW et al. (2018) Challenges facing community health workers in Brazil's Family Health Strategy: a qualitative study. Int J Health Plann Manage 33, 309–320.
- Sarma H, Uddin MF, Harbour C et al. (2016) Factors influencing child feeding practices related to home fortification with micronutrient powder among caregivers of under-5 children in Bangladesh. Food Nutr Bull 37, 340–352.
- 11. Geldsetzer P, Vaikath M, Neve J De *et al.* (2017) Distrusting community health workers with confidential health information: a convergent mixed-methods study in Swaziland. *Health Policy Plan* **32**, 882–889.
- Bangladesh Health Watch (2008) The State of Health in Bangladesh 2007: health workforce in Bangladesh, who constitutes the healthcare system? http://dspace.bracu.ac.bd/ handle/10361/592 (accessed July 2018).
- Reichenbach L (2011) Sustaining health: the role of BRAC's community health volunteers in Bangladesh, Afghanistan and Uganda. http://dspace.bracu.ac.bd/xmlui/handle/10361/13249 (accessed January 2020).
- Rahman M & Tasneem S (2008) Determinants of Income of the Shasthya Shebikas: Evidences from a Pilot MNCH Initiative in the Nilphamari District of Bangladesh. Working Paper no. 6. Dhaka: BRAC Research and Evaluation Division.
- Ahmed T & Shirahada K (2019) Toward a sustainable healthcare service system in a limited resource context: case study of Bangladesh Rural Advancement Committee's healthcare system. *Int J Healthc Manag* 12, 97–105.
- Standing H & Chowdhury AMR (2008) Producing effective knowledge agents in a pluralistic environment: what future for community health workers? Soc Sci Med 66, 2096–2107.
- Alam K, Tasneem S & Oliveras E (2012) Retention of female volunteer community health workers in Dhaka urban slums: a case-control study. *Health Policy Plan* 27, 477–486.
- Alam K, Tasneem S & Oliveras E (2012) Performance of female volunteer community health workers in Dhaka urban slums. Soc Sci Med 75, 511–515.
- Perry H, Sierra-Esteban F & Berman P (2014) Financing largescale community health worker programs. https://www.mchip. net/sites/default/files/mchipfiles/05_CHW_Financing_0.pdf (accessed July 2018).

s36 H Sarma et al.

- World Health Organization (2015) World Health 20. Organization vaccination coverage cluster surveys: reference manual. https://www.who.int/immunization/monitoring surveillance/Vaccination_coverage_cluster_survey_with_ annexes.pdf?ua=1 (accessed July 2018).
- Kok MC, Broerse JEW, Theobald S et al. (2017) Performance of community health workers: situating their intermediary position within complex adaptive health systems. Hum Resour Health 15, 59.
- Perry H, Zulliger R, Scott K et al. (2017) Case Studies of Large-Scale Community Health Worker Programs: Examples from Afghanistan, Bangladesh, Brazil, Ethiopia, Niger, India, Indonesia, Iran, Nepal, Pakistan, Rwanda, Zambia, and Zimbabwe. https://www.mcsprogram.org/wp-content/uploads/ 2017/01/CHW-CaseStudies-Globes.pdf (accessed July 2018).
- Pathela P, Hasan KZ, Roy E et al. (2006) Diarrheal illness in a cohort of children 0-2 years of age in rural Bangladesh: I. Incidence and risk factors. Acta Paediatr 95, 430-437.
- Puett C, Coates J, Alderman H et al. (2013) Quality of care for severe acute malnutrition delivered by community health workers in southern Bangladesh. Matern Child Nutr 9, 130-142.
- Gill CJ, Phiri-Mazala G, Guerina NG et al. (2011) Effect of training traditional birth attendants on neonatal mortality (Lufwanyama Neonatal Survival Project): randomised controlled study. BMJ 342, d346.

- 26. Vollmer S, Bommer C, Krishna A et al. (2017) The association of parental education with childhood undernutrition in low- and middle-income countries: comparing the role of paternal and maternal education. Int J Epidemiol 46, 312-323.
- Alderman H & Headey DD (2017) How important is parental education for child nutrition? World Dev 94, 448-464.
- Druetz T, Ridde V, Kouanda S et al. (2015) Utilization of community health workers for malaria treatment: results from a three-year panel study in the districts of Kaya and Zorgho, Burkina Faso. Malar J 14, 71.
- Ahmed SM (2008) Taking healthcare where the community is: the story of the Shasthya Sebikas of BRAC in Bangladesh. BRAC Univ J 5, 39-45.
- Schuster RC, Sousa O De, Reme A et al. (2018) Performancebased financing empowers health workers delivering prevention of vertical transmission of HIV services and decreases desire to leave in Mozambique. Kerman Univ Med Sci 7, 630-644.
- Chipukuma HM, ZuluJM, Jacobs C et al. (2018) Towards a framework for analyzing determinants of performance of community health workers in malaria prevention and control: a systematic review. Hum Resour Health **16**, 22.

