

ADVANCING COMMUNITY HEALTH WORLDWIDE

CORE Group Annual Report 2014

CORE Group Member Organizations

ACDI/VOCA • Adventist Development and Relief Agency • African Methodist Episcopal Church Service and Development Agency • Africare • Aga Khan Foundation • American Friends of Guinea • American Red Cross • American Refugee Committee • Amref Health Africa • CARE • Catholic Medical Mission Board • Catholic Relief Services • ChildFund International • Concern Worldwide US • Counterpart International • Curamericas Global • Episcopal Relief & Development • Food for the Hungry • Freedom from Hunger • Future Generations • Global Health Action • GOAL • Handicap International • Health and Development International • Health Alliance International • HealthRight International • Helen Keller International • Hesperian Health Guides • IMA World Health • International Medical Corps • International Relief & Development • International Rescue Committee • Medical Care Development International • Medical Teams International • Medicines for Humanity • Mercy Corps • Operation Smile • Partners for Development • PATH • Pathfinder International • PCI • Plan International USA • Population Services International • Project C.U.R.E. • Project HOPE • Relief International • Salvation Army World Service Office • Samaritan's Purse • Save the Children • WellShare International • White Ribbon Alliance for Safe Motherhood • World Relief • World Renew • World Vision

CORE Group Associate Organizations

American College of Nurse Midwives • Christian Blind Mission—US • Christian Connections for International Health • Community Partners International • D-Tree International • Edesia • eHealth and Information Systems Nigeria • FHI 360 • Georgetown University Institute for Reproductive Health • Global Alliance to Prevent Prematurity and Stillbirth • Grandmother Project • ICF International • International Union Against Tuberculosis & Lung Disease • IntraHealth International • Jhpiego • Johns Hopkins Bloomberg School of Public Health; Department of International Health • Johns Hopkins University Center for Communication Programs • JSI Research & Training Institute, Inc. • Liverpool Associates in Tropical Health USA • Loma Linda University, School of Public Health, Department of Global Health • Medair • Medtronic Philanthropy • Planet Aid • UMCOR • University Research Co. (URC) • Women's Refugee Commission

CORE Group Individual Associates

William (Bill) Brady • Amelia Brandt • Jean Capps • Loretta (Lori) Dostal • Kayt Erdahl • Carrie C. Foti • Paul Freeman • Christy Gavitt • Devasena Gnanashanmugam • Lenette Golding • Ruth Hope • Adelbert James • Susan Kingston • Bonnie Kittle • Grace Kreulen • Sue Leonard • Judy Lewis • W. Meredith Long • Karen McClure • Judiann McNulty • Kenneth Muko • Leonora Nyawata • Marydean Purves • Jessica Rockwood • Donna Sillan • Joanne Spicehandler • Circey Trevant • Doreen Weatherby • Sandra Wilcox • Anne Wilson

Current as of December 31, 2014

Visit www.coregroup.org/join to get involved.

© 2013 SC4CCM/JSI, Courtesy of Photoshare

MISSION

Improve and expand community health practices for underserved populations, especially women and children, through collaborative action and learning

Communities where everyone
can attain health and well-being

VISION

“CORE Group provides a platform for all of us to interact, to share information in a collegial type of way, to work together to build up a common front to influence international policies, and to collaborate with governments in bringing access to the most vulnerable communities in the most vulnerable regions.”

Alfonso Rosales, *World Vision*

© 2014 JHUCCP/USAID COMMIT Project, Courtesy of Photoshare

Strategic Objectives 2014 - 2019

1. Contribute to **implementation science** informed by practice
2. Increase **global participation** in our collaborative learning and action network
3. Engage with **priority global health initiatives**
4. Expand our impact through **innovative business and governance models**

Dear Colleagues,

2014 was an eventful year for CORE Group, filled with our signature global networking and knowledge management activities. We grew to 80 international health and development organizations. We engaged more than 500 people from over 20 countries at our Fall and Spring Global Health Practitioner Conferences, and 250 people from more than 15 countries at our Food Security and Nutrition Network Knowledge Sharing Meetings, including a regional meeting in Burkina Faso. These conferences enabled our diverse membership to develop practical plans to enhance collaboration, share learning, make more efficient use of program resources, and work for greater equity and impact. Our volunteer-led Working Groups held 9 webinars, led participatory workshops, and produced program and policy implementation guides to improve maternal, newborn, and child health and nutrition. Our two resource-rich websites received 75,115 unique visitors and we sent over 1,500 messages through our listservs. We hosted a “Practitioner Academy” in Jamkhed, India, and we supported USAID Missions in Zimbabwe and Niger to launch resiliency learning workshops. The CORE Group Polio Project continued polio eradication and surveillance in Angola, Ethiopia, India, Nigeria, and South Sudan, and opened a new support office in Kenya.

CORE Group entered into a new partnership with the USAID-funded Maternal and Child Survival Program focusing on ending preventable child and maternal deaths, while continuing our ongoing partnership with the Title II-funded TOPS Program to improve food security.

We thank all of our partners for their collaboration, innovative ideas, and thoughtful participation that are the keys to our work of improving the lives of underserved women, children and communities around the world. We welcome new partners to help advance our vision of communities where everyone can attain health and well-being.

Karen LeBan
Executive Director,
CORE Group

Judy Lewis
Chair, CORE Group
Board of Directors

Board of Directors

Chair
Judy Lewis
University of Connecticut

Vice Chair
Erin Stieber
Smile Train

Secretary
Jenn Weiss
Concern Worldwide

Treasurer
Dennis Cherian
World Vision

At-Large Members
Sonya Funna
ADRA

Mary Hennigan
Catholic Relief Services

Joseph Ichter
Futures Group

David Pyle
Independent

Graciela Salvador-Davila
Pathfinder

Janine Schooley
PCI Global

Geraldine Sicola
Aga Khan Foundation

Eric Starbuck
Save the Children

Alan Talens
World Renew

Non-voting
Karen LeBan
CORE Group

Why CORE Group?

Who We Are

CORE Group emerged organically in 1997 to serve as a neutral, trusted platform to foster partnerships, share knowledge, and create and test best practices in the child survival community. We have since evolved to become a **global leader in community health**, working to end preventable maternal, newborn, and child deaths around the world. We bring together our Member and Associate Organizations with the broader global health community to foster collaboration and learning, strengthen technical capacity, develop state-of-the-art tools and resources, and advocate for effective community-focused health approaches. Through this *Community Health Network*, **CORE Group reaches more than 720 million people a year in over 180 countries.**

We Value:

Collective
Capacity

Openness

Equity

Local
Experience
&
Knowledge

Civil Society
Participation

Impact

Why Community Health?

CORE Group's mission and vision underscore our belief that universal coverage to reduce exclusion and social disparities in health is achievable and the right of every individual. We advocate that a community health approach is key in bringing health care to people. This approach also is responsive to people's health needs; it incorporates quality services, government accountability, community participation and empowerment, sustainability, and linkages with other sectors like water and sanitation, education, and economic growth. Many health decisions are made in the home throughout the course of each day, so a community health approach brings lifesaving information and support to people where they live.

A community health approach:

- **Includes everyone**, especially underserved people, notably women and children
- **Enables communities** to collect and use data to solve health problems
- **Trains and supports** community health workers to prevent and treat health problems and address health-related issues
- **Fosters partnerships** between civil society, the formal health care system, and other stakeholders
- **Advocates** for policies and resources that support healthy communities

"The main reason for us being members of CORE is the network we gain. We can access this community of practice when we need to adapt our program; when we collaborate, we learn."

Gillian McKay,
GOAL Ireland

Global Health Programs

Through CORE Group's *Community Health Network* and eight technical and crosscutting Working Groups, we create and disseminate non-governmental organization (NGO)-tested innovations and best practices and increase the equity, impact, and sustainability of maternal, newborn, and child health programs around the world.

Maternal and Child Survival Program

In June 2014, the flagship USAID Maternal and Child Health Integrated Program (MCHIP) ended and was succeeded by the Maternal and Child Survival Program (MCSP). MCSP aims to end preventable maternal and child deaths within a generation, focusing its efforts in 24 high-priority countries. Supporting maternal, newborn, and child health, the Program includes family planning and reproductive health, water sanitation and hygiene, prevention of mother-to-child HIV transmission, pediatric HIV care and treatment, immunization, nutrition, and malaria. CORE Group is a member of the MCSP Community Health and Civil Society Team. CORE Group brings its vast Member network with expertise in community health programs to ensure families in every part of these high-priority countries receive the health care they need.

CORE Group Polio Project

CGPP partners with more than
10 international NGOs
and **20** local organizations,
allocating **40** sub-grants
and working with more than
10,000 community
volunteers

In 2014, CORE Group facilitated and supported communications, program learning, and linkages for the CORE Group Polio Project (CGPP) Secretariat. During this time, the project expanded to Nigeria and opened a new regional office in Kenya, which also covers work in Somalia. These new programs join existing ones in Angola, Ethiopia, South Sudan, and India. Additionally, CORE Group is leading the development of a toolkit of products that NGO Member Organizations can use in the field to plan polio activities, mobilize the population to receive vaccinations, deliver polio drops and other immunization services, maintain surveillance of new polio cases, and monitor and evaluate program activities. CORE Group also disseminated and shared CGPP's latest updates via a variety of social media platforms, including Twitter, Facebook, YouTube, and LinkedIn.

Every Newborn Action Plan

In February, CORE Group, along with Save the Children and MCHIP, hosted a civil society review of the draft Every Newborn: An Action Plan to End Preventable Deaths. This World Health Organization (WHO) and UNICEF document examines the current numbers of and illnesses causing newborn deaths, and also outlines objectives, frameworks, and actions for preventing them. CORE Group was one of 300 individuals and organizations, and more than 45 Member States, that contributed to the plan, for which a resolution was passed at the Sixty-seventh World Health Assembly in Geneva, Switzerland in May.

Technical and Operational Performance Support Program

CORE Group leads knowledge management for the USAID/Office of Food for Peace-funded Technical and Operational Performance Support (TOPS) Program and manages the Food Security and Nutrition (FSN) Network. This year, CORE Group facilitated and provided content development and operational support for the USAID Sahel Regional Resilience workshop—held in March 2014 in Niamey, Niger for 130 participants—and a USAID/Zimbabwe Knowledge Summit on lessons learned in food security—held in Harare, Zimbabwe in August 2014. CORE Group also grew the FSN Network, a community of practice of food security and nutrition implementers from around the world sharing information, building consensus on promising practices, and widely diffusing technical knowledge.

Food Security and Nutrition Network

In November 2013, CORE Group hosted an FSN Network Regional Knowledge Sharing Meeting in Ouagadougou, Burkina Faso, which brought together 136 food security implementers, donors, and researchers from 39 organizations and 17 countries to share best practices for food security and nutrition. A similar meeting in Washington D.C. in July 2014 brought together more than 200 participants. This meeting coincided with the 60th Anniversary of Food for Peace (FFP), which was acknowledged in a plenary session in which U.S. Congress members, USAID officials, and representatives of civil society organizations spoke. Susan Bradley, Chief of the Policy and Technical Division of FFP, also facilitated a plenary, in which attendees had the opportunity to provide feedback on FFP's strategy revision.

COMMUNITY INTERACTION

61 e-Newsletters sent to **1,850** subscribers
1,200 users engaged in listservs and online
discussions through **7** Global Task Forces

Ebola Prevention

In response to the 2014 Ebola epidemic in Guinea, Liberia, and Sierra Leone, CORE Group's Social and Behavior Change Working Group created five lesson plans for an Ebola Care Group module, completed in October 2014. The lessons cover the nature of the virus, how to identify its signs and symptoms, how it's spread, and how to prevent its transmission. The lesson plans will be used in countries with an active epidemic.

Community Health Network

Fall and Spring Global Health Practitioner Conferences

These lively gatherings of CORE Group's *Community Health Network* foster collaboration and learning for community health programs. Participants enjoy interactive sessions, network with colleagues, and come away with potential program improvements and ideas.

CORE Group Spring Conference | *Health for All Starts in the Community*: May 5-9, 2014, Silver Spring, Maryland. 120 first-time attendees contributed to a 14% increase in the number of participants. Conference sessions focused on sharing strategies and tools to help achieve universal health coverage. The keynote, Dr. Carissa F. Etienne, director of the Pan American Health Organization (PAHO), spoke of the importance of working with communities and engaging civil society in ensuring everyone has health care.

309 participants
105 organizations
19 countries

CORE Group Fall Conference | *Strengthening Community Health Systems for CHWs and mHealth*: October 16-17, 2014, Washington, D.C. Sessions covered the role of mobile technologies and other innovations in supporting community health programs. The Maternal and Child Survival Program (MCSP) and the American Academy of Pediatrics also sponsored an orientation on the *Essential Care for Every Baby Training Module*. A conference paper, published with support from USAID and MCSP, further explored community and mobile health topics covered during sessions, and outlined next steps for professionals working in these areas, using what they learned at the conference.

205 participants
89 organizations
5 countries

“Conversations were thought-provoking and invoked deep discussion and reflection. CORE Group’s Spring Conference provided a unique platform for global health practitioners to learn from each other and share experiences. The conference was excellent, and I’m already looking forward to the Fall Conference!”

Elizabeth Romanoff Silva, Assist Project

© Michelle Shapiro CORE Group

©Pinky Patel, CORE Group

©Pinky Patel, CORE Group

Community Health Learning Trip

CORE Group sponsored its second Practitioner Academy to the Comprehensive Rural Health Project (CRHP) in Jamkhed, India from February 4 - 12, 2014. A successful program featured in *National Geographic* and *The New York Times*, the CRHP trains impoverished, often illiterate individuals to be village health workers (VHWs). These VHWs then educate their communities on family planning, safe birth delivery, and actions to reduce cases of vaccine-preventable diseases, tuberculosis, and malnutrition. Local doctors Raj and Mabelle Arole founded the program in 1970. During the Practitioner Academy, participants saw demonstrations from the project’s leaders and visited villages to meet with VHWs and observe their health behavior change work in the field.

Dory Storms Child Survival Award Winner

Each year, CORE Group presents the Dory Storms Award to an individual(s) who demonstrates courage, leadership, and commitment in guiding NGOs working in child survival toward more effective program implementation and increased impact. This year, CORE Group Members honored Dr. Pieter Ernst of World Relief.

Dr. Ernst has worked with World Relief for the past 19 years, and he implemented the first Care Group model in Mozambique’s Gaza Province from 1995-1999. This program trained 1,500 volunteers in 141 Care Groups who reached 34,000 children under five and women of reproductive age in a total population of 91,200 people. The work was conducted under the USAID-funded World Relief Child Survival Program (CSP). The program had a measureable impact, with an independent mortality assessment of the second CSP finding infant and under-five mortality reductions of 49% and 42%, respectively. Care Groups have since been used by 23 organizations in 27 countries.

“While many of the well-intended structures created over the years by many NGOs to try and maintain the future sustainability of projects do not always last long, it is really very encouraging to know that the new health knowledge the mothers gained and the new health practices they adopted through the Care Group structures really are sustainable.”

Dr. Pieter Ernst, *World Relief*

© World Relief

IDEAS INNOVATIONS NEEDS

120 Partner Organizations

53 Member Organizations

26 Associate Organizations

5 Interest Groups

8 Working Groups

KNOWLEDGE CAPTURE

KNOWLEDGE IN ACTION

coregroup

SUPPORTED BY 9,000+
VOLUNTEER HOURS

8 new tools,
guides &
publications

1. Care Groups: A Training
Manual for Program De-
sign and Implementation

2. Care Group Policy Guide

3. A Practical Guide to
Conducting a Barrier
Analysis

4. Developing and
Strengthening Community
Health Worker Programs
at Scale: A Reference
Guide and Case Studies for
Program Managers and
Policy Makers (MCHIP)

KNOWLEDGE GENERATION

5. A Framework for
Integrating Childhood
TB into Community-
based Care

6. mHealth Field Guide
for Newborn Health

7. The Role of Social
Accountability in
Improving Health
Outcomes

8. Understanding the
Essential Nutrition
Actions

KNOWLEDGE SHARING

798 participants from
219 organizations and 40
countries attended 7
knowledge sharing events

8 webinars watched
by 500+ people

75,115 visitors to 2
resource-rich websites

2,154 CORE Group and FSN
Network listserv messages sent
through 27 listservs

KNOWLEDGE APPLICATION

On average,
Members used
at least 1
CORE Group
tool to train up to
7,500 people in up to
20 countries, improving quality of
life and preventing maternal, newborn and child deaths.

WORKSHOPS

Practitioner Academy
India, February 2014

Sahel Resilience Workshop
Niger, March 2014

Knowledge Summit:
Lessons Learned
Zimbabwe, August 2014

Community Health System Strengthening

Community Health Workers

The more than 400-page **Developing and Strengthening Community Health Worker Programs at Scale: A Reference Guide and Case Studies for Program Managers and Policy Makers** was published in May 2014. CORE Group authored a chapter on CHWs and community participation, and CORE Group Executive Director Karen LeBan presented on the document at MCHIP's June 2014 closeout event. The guide's four sections and 16 chapters cover community health worker (CHW) issues, including national-level planning, financing, governance, and coordination; human resource issues of recruitment, training, supervision, and motivation; relationships with communities and the health system; and scale up and measurement. The guide is meant to help individuals holding leadership positions determine how to develop, expand, and strengthen their national CHW programs. Read the guide here: <http://bit.ly/CHWGuide>.

Care Groups

NGOs using the Care Group model have trained over 106,000 peer educators reaching an estimated 1.275 million households. A Care Group consists of 10-15 volunteer community-based health educators who are trained to visit 10-15 neighbors to share health education and behavior change communication messages. In May 2014, CORE Group published **Care Groups: A Training Manual for Program Design and Implementation** in partnership with USAID, TOPS, the FSN Network, World Relief, and Food for the Hungry. In July 2014, CORE Group held a Technical Advisory Group Meeting of Care Group experts. One meeting output was a guide for policy makers and donors recommending expansion of the Care Group model given robust evidence of its cost effectiveness. The paper, **Care Groups – An Effective Community-based Delivery Strategy for Improving Reproductive, Maternal, Neonatal and Child Health in High-Mortality, Resource-Constrained Settings**, can be found at www.coregroup.org/CGPolicyGuide.

“We need to think of the community as a resource for improving health; not just a passive target for receiving our services.”

Dr. Henry Perry,
Johns Hopkins
Bloomberg School of
Public Health

Community Case Management

CORE Group updated, printed 250 new copies of, and widely distributed its **Community Case Management (CCM) Essentials Guide for Treating Common Childhood Illnesses in the Community** in English and French. This guide was referenced in the WHO/ UNICEF Joint Statement for iCCM (integrated community case management) and is one of many resources available at www.CCMCentral.com. CORE Group hosted lessons-learned webinars on Supply Chain Management for Essential Commodities, assisted at the iCCM Evidence Review Summit in Accra, Ghana in March 2014, and organized an iCCM review in Washington D.C. as part of the Spring Conference. CORE Group also contributed to several iCCM Technical Advisory Groups and was instrumental in widely disseminating global and country-specific information on this evidence-based strategy.

“We see CORE Group as the ‘premiere’ organization in this field. We greatly value the mission and focus of CORE group, and we see our participation as extremely valuable for MFH and for our efforts to improve the healthcare of children and reduce child mortality rates.”

Tim Bilodeau, *Medicines for Humanity*

Integrating Childhood Tuberculosis into Community-based Care

In 2014, the CORE Group Tuberculosis (TB) Working Group developed **A Framework for Integrating Childhood Tuberculosis into Community-based Health Care**, available at www.coregroup.org/childhoodtb, in collaboration with the International Union Against Tuberculosis and Lung Disease. The document was disseminated at various global meetings. A recorded webinar with WHO, “ENGAGE-TB: Integrating Community-Based TB Services into the Work of NGOs and Other CSOs”, is available at www.coregroup.org/engagetb.

Audited Financial Statement

The audit firm, Toal, Griffith + Ragula, LLC, Certified Public Accountants, conducted an audit of compliance in accordance with auditing standards generally accepted in the USA, the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States, and OMB Circular A-133, Audits of States, Local Government, and Non-Profit Organizations. The audit firm stated that CORE, Inc. complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended September 30, 2014.

CORE, Inc. Statement of Activities and Changes in Net Assets

For the Year Ended September 30, 2014 with Summarized Financial Information for 2013

	2014	2013
REVENUE		
Grants and Contracts	\$1,218,419	\$1,193,332
Contributions and Private Grants	22,126	180,610
Memberships	88,191	103,993
Workshop fees	133,259	93,012
Interest and Other Income	15,866	29,454
In-Kind Revenue	56	4,077
Total Revenue	1,477,917	1,604,478
EXPENSES		
Maternal and Child Health	289,390	575,891
Nutrition and Food Security	543,343	605,588
Malaria	147,219	2,987
Polio	71,077	68,141
CORE Member Services	43,522	---
Total Program Services	1,094,551	1,252,607
Management and General	211,623	98,008
Total Expenses	1,306,174	1,350,615
Change in Net Assets	171,743	253,863
Net Assets at Beginning of Year	1,298,588	1,044,725
NET ASSETS AT END OF YEAR	1,470,331	1,298,588
Unrestricted Fund	1,392,471	1,189,978
Temporarily Restricted Fund	77,860	108,610
TOTAL NET ASSETS AT END OF YEAR	\$1,470,331	\$1,298,588

© 2008 Arturo Sarabia, Courtesy of Photoshare

Grantors

Dimagi
ICF International
Jhpiego
Save the Children
The Crown Family
World Vision

Donors

Vidette Amoroso
Monica Baucom
Sharon Byrd
Michael Caplinger
Erin Endres
Lynette Friedman
Diana Gonzalez
Emmanuel d'Harcourt
John Kresge
Judy Lewis
Sonal Patel
Vasudha Sabharwal
John Supple

Event Sponsors

American Academy
of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN™

Learn and Live

innovating to save lives

TRANSLATING
RESEARCH
INTO ACTION

© 2013 Valerie Caldas, Courtesy of Photoshare

© 2013 Ismail Ferdous, Courtesy of Photoshare

© 2007 Arturo Sanabria, Courtesy of Photoshare

© 2013 Arturo Sanabria, Courtesy of Photoshare

© 2013 Valerie Caldas/ Johns Hopkins University
for Communication Programs, Courtesy of Photoshare

© 2014 Phoebe Gullinan, Courtesy of Photoshare

CORE Group Partners

Thank you to our partners, who donated their time through working groups, presentations, and/or helping develop CORE Group products or services.

Abt Associates	Elizabeth Glaser Pediatric AIDS Foundation
Accenture	Emory University
ACF Canada	Family Planning 2020
Action Against Hunger	Fintrac
Advancing Partners & Communities (APC) Project	Food and Nutrition Technical Assistance (FANTA) III Project
Agriculture-Nutrition Community of Practice	Frontline Health Workers Coalition
Agrilinks	Futures Group
Alive and Thrive Project	GAVI Alliance
American Academy of Pediatrics	George Washington University
American Cancer Society	Georgetown University, Institute for Reproductive Health
American College of Sports Medicine	GHETS
American Heart Association	Global Health Council
ARISE Project	Global Health Workforce Alliance, WHO
Arogya World	Global Health: Science and Practice Journal
ASSIST Project	Global Learning Partners
Bread for the World	Grameen Foundation
Broad Branch Associates	Health Policy Project, GRM Futures Group
Cedars Center for Design and Research in Sustainability	HealthRise, Abt Associates
Christian Relief and Development Association	HelpAge USA
Columbia University, Earth Institute	Houghton College
Compassion International	IFPRI
Comprehensive Rural Health Project, Jamkhed	Implementing Best Practices in Reproductive Health
DGH University of Washington Seattle	INERA Central Laboratory of Agricultural Entomology
Dimagi	Initiatives Inc.
Eastern Mennonite University, Summer Peacebuilding Institute	InsideNGO

INSIGHT: Innovative Social Change in Global Health, LLC
Institute of Development Studies
IntraHealth
Kenya NGO Alliance Against Malaria
Knowledge Driven Agricultural Development
Knowledge for Health Project
Land O'Lakes, Inc
MalariaCare
MAMA Project
Management Sciences for Health
Maternal and Child Health Integrated Program
MEASURE Evaluation
Medecins Sans Frontieres
Medic Mobile
mHealth Alliance
MIDEGO, Inc.
Millenium Challenge Corporation
Morgan State University
mPowering Front Line Health Workers
Nashat Consulting, LLC
NetHope
Norwegian Knowledge Centre for Health Services
One Million Community Health Workers
Org Vitality LLC

Overseas Strategic Consulting, Pan American Health Organization
Partnership for Maternal, Newborn and Child Health
Peace Corps
People's Health Movement
Permanent Inter-State Committee for Drought Control in the Sahel (CILSS)
Philips Healthcare
Population Council
Public Health Institute
Results for Development
Results for Development (R4D)
Roll Back Malaria Partnership
Sage Innovation
Saving Newborn Lives
SC4CCM
SPRING Project
STOP TB Partnership, WHO
TANGO International
The Communication Initiative Network
The Earth Institute
The Global Public-Private Partnership for Handwashing (PPPHW)
The Manoff Group
Thousand Days Partnership
TRAction Project
Tulane University, Disaster Resilience Leadership

Academy
Tulane University, School of Public Health and Tropical Medicine
UNHCR
UNICEF
University of Connecticut, Center for International Community Health Studies
University of Michigan
University of North Carolina at Chapel Hill
University of the Western Cape School of Nursing
USAID, Africa Bureau
USAID, Bureau for Democracy, Conflict and Humanitarian Affairs
USAID, Bureau for Food Security
USAID, Bureau for Global Health
USAID, Bureau for Policy, Planning and Learning
USAID, Office of Education
USAID, Office of Food for Peace
USAID, Saving Lives at Birth
Veterinarians without Borders Belgium
WASHplus Project
WI-HER LLC
World Bank Institute
World Food Program
World Health Organization

“For us to bring together groups that work on nutrition and child health and communicable diseases and disability in one place with a group of people that don’t feel any sense of competition but truly just want to make the world a better place and share what they’ve learned, I think that’s a really unique space.”

Erin Stieber,
*Smile Train and
CORE Group Board
of Directors*

“International organizations need to create the linkage between civil society, the governments, and other stakeholders who are involved in immunization and other health systems strengthening planning and policies.”

Judith Omondi-Anyona,
Catholic Relief Services

CORE Group Staff

Karen LeBan

Executive Director

Alli Dean

Office & Membership Manager

Shannon Downey*

Community Health Program Manager

Unjum Pervez

Controller, Finance and Administration

Samson Abebe

Staff Accountant

Pinky Patel*

Communications Manager

Michelle Shapiro

Communications Associate

Shelia Jackson

Sr. Knowledge Management Specialist

Patrick Coonan

Knowledge Management Officer

CORE Group Polio Project

U.S. CONTACTS

Frank Conlon

Project Director, World Vision

Lee Losey

Deputy Director & Sr. Technical Advisor, CRS

Meghan Lynch

Sr. Program Officer, CRS

SECRETARIAT LEADERS

Ana Pinto, Angola

Filimona Bisrat, Ethiopia

Bal Ram Bhui, Horn of Africa

Roma Solomon, India

Samuel Usman, Nigeria

Anthony Kisanga Lomoro, South Sudan

Working Group Chairs*

Community Child Health**

Alan Talens, World Renew

Alfonso Rosales, World Vision

HIV/AIDS**

Gloria Epko, World Vision

Jean Claude Kazadi Mwayabo, CRS

Malaria**

Luis Benavente, MCDI

Suzanne Van Hulle, CRS

Monitoring & Evaluation

Todd Nitkin, Medical Teams International

Nutrition**

Jen Burns, International Medical Corps

Kathryn Reider, World Vision

Justine Kavle, PATH

Safe Motherhood & Reproductive Health

Carolyn Kruger, PCI Global

Tanvi Monga, ICF International

Amy Metzger, CCIH

Social & Behavior Change

Gillian McKay, GOAL

Amelia Brandt, Medicines for Humanity

Jennifer Weiss, Concern Worldwide

Tuberculosis**

Anne Detjen, The International Union Against

Tuberculosis and Lung Disease

Gagik Karapetyan, World Vision

Petra Stankard, Population Services

International

Interest Group Leads*

Adolescent Health & Wellbeing

Mychelle Farmer, Jhpiego

Non-communicable Diseases

Mychelle Farmer, Jhpiego

* This information is accurate for Fiscal Year 2014. For the most up-to-date contact information, visit our website at www.coregroup.org.

**Thank you to our outgoing Working Group Chairs: Fe Garcia, *World Vision*; Janine Schooley, *PCI Global*; Shannon Senefeld, *CRS*; Eric Swedberg, *Save the Children*; Jennifer Nielsen, *Helen Keller International*; and Devasena Gnanashanmugam, *Independent*.

Partner with us

As CORE Group has grown and evolved, so have our range of partnerships.

An independent, neutral convener, CORE Group enables quality linkages and outreach to 200+ organizations that work in 180 countries, reaching 720 million people per year.

We leverage our dynamic *Community Health Network* to gather input and disseminate output rapidly to ensure organizations receive the latest state-of-the-art innovations in community health.

We are a technical hub for community health approaches, including:

- Maternal, Newborn, & Child Health
- Infectious & Non-communicable Diseases
- Nutrition
- Agriculture & Health
- Social & Behavior Change
- Monitoring & Evaluation
- Equity
- Program Quality
- Sustainability & Scale
- Integration

Our areas of expertise are valued more than ever in proposals, on teams, and within project strategies:

Knowledge Management | Neutral, Trusted Facilitation
Training & Conferences | Global Networking
Program Learning | Documentation & Dissemination
Learning Collaboratives | Secretariat Models
Professional Development | Capacity Building
Coordination, Collaboration, & Communication

Explore the possibilities today!

Contact: Whitney Isenhower
Communications and Partnerships Manager
wisenhower@coregroupdc.org

© 2014 Arturo Sanabria, Courtesy of Photoshare

Help CORE Group Advance Community Health

Your contribution will enable us to:

- **Create and disseminate field-relevant tools and materials** that will be used by frontline health workers to save the lives of mothers, newborns, and children.
- **Strengthen local capacity of NGOs, governments, health workers, and communities** to deliver and sustain quality community health services.
- **Host and facilitate events that promote the collaboration and coordination needed** to reach vulnerable populations with health services.

Donate online at www.coregroup.org, or send a check made out to "CORE Inc." to:
CORE Group, 919 18th Street, NW, Suite 350, Washington, D.C. 20006

Also consider contributing through the Combined Federal Campaign—CFC Code: 88110

© 2014 Arturo Sanabria, Courtesy of Photoshare

"[It's] really thinking about health not just as the absence of disease, but physical health, mental health, good nutrition."

Janine Schooley, *Project Concern International*

© 2013 Anson Heiler Washington University in Saint Louis, Courtesy of Photoshare

 coregroup
www.coregroup.org