SEVAK Project: A Pilot Project for Access to Care for the Villages in India

Criteria for a Sevak

The person should meet the following criteria. He/She must live in the village; has a graduate degree if possible but high school level maybe fine. They can continue to work in the farms but must have the willingness to work in their own community. Girls are acceptable for the program as long as they plan to live in the village for a long time. They will be given training in Baroda for three months (lodging & boarding provided). They should be able to read English, need not be proficient. We are planning to start the first class in March 2010.

Duties of a Sevak

1. Create a list of heads of the families in the village and members of the family

2. Check blood pressure in all people over the age of 35 and all over the age of 18 with family history of high blood pressure. To be done at least once a year. If BP >130/80 then recheck in one week.
3. Check for diabetes in all over age of 35 and less than 35 if they are overweight (BMI >23), waist >90cm if male and >80cm if female, physical inactivity, first degree relatives with diabetes, hypertension or diabetes, history of heart disease, history of low birth weight. Screening to be done once in at least three years.
4. Advice patients with diabetes for regular checkups and check fasting blood sugar every 6 months.

5. Measure weight, height and waist once. If overweight then record weight every three months.

6. Provide lifestyle modification education (yoga, pranayam, low salt, high fiber, low carbohydrate and low fat diet) to patients who are overweight, have diabetes or prediabetes, hypertension and are at risk for coronary disease based on family history or known to have high cholesterol.
7. Monitor and help coordinate other government programs such as vaccination, malaria, TB, HIV etc.

8. Provide sanitation education and how to build toilets and chulas.
9. Provide education on safe drinking water.

10. Monitor patients with chronic conditions such heart disease, TB, infectious diseases on behalf of their primary care doctors.

11. Check BP and for diabetes in pregnant women and also to help deliver in a safe environment like hospital.

Regional Coordinators:

1. They will oversee the Sevaks in the village

2. Make regular visits and do spot checks to ensure that proper screening is being carried out and is accurate.

3. Help with referral to the next level of care.

4. Ensure that proper information on screening is carried out and follow-up is done.

5. Ensure that Sevaks provide good education to the people in the village.

6. Be readily available to the Sevaks for any questions they may have and trouble shooting.

7. They will provide refresher training if needed on site.

8. They will coordinate any other activity and more training or question with the Chief Coordinator in Vadodara

9. They will attend periodic meetings in Vadodara starting with monthly meetings for 6 months and then every three months.

10. The responsibility can be changed by the Chief Coordinator or the Manager.
The coordinator regions are as follow;

Region 1 Somebody from Bharuch or Surat would be ideal

Bharuch

Narmada

Surat

Navsari

Dangs

Valsad

Region 2 Somebody from Vadodara, Nadiad or Anand

Vadodara

Dahod

Anand

Panchmahal

Kheda

Gandhinagar

Ahmedabad

Region 3 Somebody from Mehsana, or Patan

Sabarkantha

Mehsana

Patan

Banaskantha

Kutch

Region 4 Somebody from Rajkot

Surendranagar

Rajkot

Jamnagar

Porbandar

Junaghad

Amreli

Bhavnagar

