QUESTIONNAIRE

“NON-DISCRIMINATION AND EQUALITY WITH REGARD TO THE RIGHT TO HEALTH AND SAFETY”

Questionnaire

I. Prevention of sex discrimination in the enjoyment of the right to health and safety

A. Health

1. Does your country have regulations (in the Constitution, legislation or in other legal codes) that guarantee:

(Please specify in the space provided for this purpose "yes" or "no")

 (yes
) the right to equal access for women and men to all forms of healthcare, at the highest available level, including access to alternative health provisions such as homeopathy, naturopathy, etc.

(yes
) access to sexual and reproductive health services

(no
) women’s rights to make autonomous decisions regarding their sexual and reproductive lives.
Yes, our country have legal codes and legislation but they are not very force in action.
2. Are medical services related to women’s sexual and reproductive life and/or violence against women covered by universal health coverage?

Yes

(yes)

No
()

If yes, what kind of medical services are free of charge?

(Please specify)
Medical services are related to universal health coverage.through government hospital for each and every health problems we have free medical services but some are intaking free medicines but some peoples are not interested in free medicines.
Are women’s rights to health, including sexual and reproductive health, autonomy and health insurance, applied also to girls under 18?

Yes

(/)

No
()

If “yes”, please indicate the legislation regulating these and indicate enforcement mechanisms.

A) Government has announced before 18th age the girls should not be get married.
B) Government has taken care for girls through health insurance (LIC,SBI,POST OFFICE).so now a days government is giving importance to girls as well as womens
C) Government allotted pension for old age women’s and gents monthly 1000/Rs for 60 aged peoples.

3. Are there any provisions which restrict women’s access to health services? In particular which:

(Please specify in the space provided for this purpose "yes" or "no")
(/
) require the consent of a male relative/husband for a married woman’s medical examination or treatment or access to contraceptives or abortion,

(/
) require parental consent in case of adolescents’ access to contraceptives or abortion;

(/
) allow medical practitioners to refuse provision of a legal medical service on grounds of conscientious objection

(/
) prohibit certain medical services, or require that they be authorized by a physician, even where no medical procedure is required; in particular:

(/
) IUDs (intrauterine devices) or hormonal contraceptives

(/
) Emergency contraceptives, including the morning-after pill,

(/
) Sterilization on request (please also include information regarding whether non-therapeutically indicated sterilization is allowed for men);

(/
) Early abortion (in first trimester of pregnancy) at the pregnant woman’s request

(/
) Medically assisted reproduction (e.g., in vitro fertilization)

If yes, please indicate the relevant legal regulations and indicate the sources.

a) During the delivery time “It affects the health of the women “.
b) Early abortion tend to many reasons they are

I) food poison (that affects the uterus of the women) So it takes to early abortion.

II) Not getting enough items of vitamin foods (because of their career oppurtunities)and not intaking of food in proper time.

III) Some pregnancy ladys are going for night shift jobs it mainly affects the health of the pregnant lady and babies also.

4. Are the following acts criminalized?

(Please specify in the space provided for this purpose "yes" or "no")
 (no
) transmission of HIV or other venereal diseases by women only

(yes
) female genital mutilation

 (yes) child marriage

(yes
) home births with an obstetrician or midwife

(yes
) abortion

If yes, are there any exceptions to these prohibitions and under what circumstances do exceptions apply?

Please give legal references and provisions.
 i)By misusing their body they get transmission of HIV.

 ii) They are prohibited and controlled through themselves only.if they get controlled automatically all the problems will be solved.

 iii) If they want to get controlled themselves they should understand about the problems they are going to face in future. OR

iv) they should be legally punishable.(punishment for both men and women)
About the HIV Transmission: Transmission of HIV through by women and men. Who gets affected by HIV already.

And who is criminally responsible? (Please circle the appropriate answer)

The woman, the doctor, other persons directly or indirectly related with the pregnancy and/or the abortion.
Please give legal references.
a) The persons directly or indirectly related with the pregnancy.(both women and men are responsible)
B. Safety

5. Does your country have regulations (in the constitution, legislation or in other legal codes) that guarantee:

(Please specify in the space provided for this purpose "yes" or "no")
(no) Special protection against gender based violence

(no) Equal access for women to criminal justice

6. Are the following acts criminalized?

(Please specify in the space provided for this purpose "yes" or "no")
(yes
) adultery

(yes
) prostitution

(If yes, who is criminally responsible – please circle the appropriate answer: the sex worker, the procurer and/or the customer)

(yes
) sexual orientation and gender identity (homosexuality, lesbianism, transgender, etc.)

(yes
) violations of modesty or indecent assault (e.g. not following dress code)

 Please give legal references and provisions.
 a)Because of the prostitution so many of them get affected through HIV.

 So prostituted people should be get punished through legally. If it is legally punished Then this problem will be mainly reduced.

b) Because of the modesty of now a days so many problems are arised .To reduce the problem (wearing of modern should be reduced,or attraction against the person)that tends to sexually problems.If the modesty wearing can be lessed then the criminalized will be reduced.
c) Because of the attraction against the concerned person it tends to violent.

Legal punishment acts are there in our country but they are punished.so the crime is increasing.
7. Are there any provision in criminal law that treat women and men unequally with regard to:

(Please specify in the space provided for this purpose "yes" or "no")
(yes) Procedure for collecting evidence

 (yes) Sentencing for the same offence, especially capital punishment, stoning, lashing, imprisonment, etc.

(yes) So called “honor crimes” (are they tolerated in order for the perpetrator to avoid prosecution or to be less severely punished if the woman is killed?)
COLLECTING EVIDENCE THROUGH
a) Secret camera attaching in the places.(small scale industry, institutions, all the working places etc.)
b) Through Ced’s,
c) Through secret informer.
II. Diagnosing and counteracting possible sex discrimination in practice in the area of health and safety

A. Health

8. Are there legal obligations to provide health education in school?

Yes

(yes)

No
()

If yes, does it cover: (Please specify in the space provided for this purpose "yes" or "no")
(yes
) prevention of sexually transmitted diseases

(yes
) prevention of unwanted pregnancies

(yes
) promotion of a healthy lifestyle, including prevention of dietary disorders of teenage girls, including anorexia and bulimia

(yes
) psychological/psychiatric training on self-control of aggression, including sexual aggression

Please indicate any relevant legal regulation or programs regarding to the above mentions.

a) Giving awareness programme in schools and colleges.
b) Giving psychiatric training on self –control.
c) Giving in a detailed programmes about the healthy life style.
There are some legal regulation programmes but they are not in active and they are not functioning clearly.
9. Are there any statistical data disaggregated by age and/or sex (collected over the last 5 years) regarding :

(Please specify in the space provided for this purpose "yes" or "no")
(no
) malnutrition

(no) maternal mortality

(no
) maternal morbidity, including obstetric fistula

(yes
) adolescent childbearing

(yes
) health consequences of physical, psychological, sexual and economical gender-based violence

(yes
) incidence of HIV/AIDS and sexually transmitted diseases

(yes
) drug abuse

(yes
) alcohol addiction

(yes
) legal abortions

(no
) death resulting from legal abortions

(yes
) illegal abortions

(yes
) death resulting from illegal abortions

(yes
) use of contraceptives, including mechanical and hormonal (including emergency contraceptives)

(yes
) sterilization on request

If “yes”, please provide for data and sources.
Malnutrition:-nutrition is done fantastically in our country through giving healthy food powder. Every anganvadi teachers used to give malnutrition food in every houses in through cities and towns.

Maternal mortality is decreasing day to day.
Adolescent Childbearing is increasing now a days.
Through giving awareness programmes. Men or women controls itself then there will not be any criminalized activities.

Giving counseling for affected persons.

Keeping the person to understand about their life and life style.
Through affected person they need to know about the needy of their life.

10. Are there any statistical data and/or estimations regarding the number of reported and/or unreported cases and convictions for :

(Please specify in the space provided for this purpose "yes" or "no")
(yes
) female genital mutilation

(yes
) illegal voluntary abortion

(yes
) forced abortions

(yes
) forced sterilizations

(yes
) malpractices in cosmetic medicine

(yes
) obstetric violence
 If “yes”, please give further references

.
 If one gets pregnancy if they knows that the child is female the lady is forced to abortions because they are thinking that female child means they get so burden in the family.

Note that: now a day’s boy and girl are equal because if it is female they want to be married if it is male they want to get up higher education and they want to built a properties and big shelter(house) so don’t think that female child is getting burden to us.now a days female and male are equal.

11. Is the gender perspective included in national health-related policies:

Yes

(/)

No
()

In particular: (Please specify in the space provided for this purpose "yes" or "no")
(yes
) in planning the distribution of resources for health care

(yes
) in medical research on general diseases, with proper and necessary adaptations to the different biological make-up of women and men
(yes
) in geriatric service provision

(yes
) in state custodial decisions to institutionalize children between 0-3 years old

Explanation: The need for a gender-based approach to public health is connected with the necessity to identify ways in which health risks, experiences, and outcomes are different for women and men and to act accordingly in all health related policies.

In health related policies now a days we are using many (food poison). That means natural foods keeping kitchen garden it will not affects our health and now a days there are so many abortions for pregnancy womens.the main reason is food poison.
Not taking food in proper time it affects our health.
B. Safety

12. Are there any national policies regarding women’s safety in public spaces?

Yes

()

No
(/)

If “yes”, please give references.

13. Have there been any public opinion research polls on the fear of crime among women and men (over the last 5 years)?

 Yes

()

No
(/)

If “yes”, please give references and the outcomes of such research polls.

14. Are there any measures and programs undertaken in order to increase women’s safety e.g. in public urban spaces, in public transportation, etc.?

Yes

(/)

No
()

If “yes”, please give references.
Prissioning.

Keeping chilly powder with the bottle must be there in womens hand for keeping protection for their own shelter.

15. Are there any statistics on crimes amounting to violence against women in public spaces and/or domestic violence?

Yes

()

No
(/)

If “yes”, please give references.

16. Is the sex of the victim reflected in the police, prosecutors and courts records?

Yes

(/)

No
()

If “yes”, please give references
Police arrest the prosecutor and give punishment.

There are some legal activities. Through court they give punishment
 C. Health and Safety

17. Are there any data and/or results of research on the detrimental influence of the feeling of insecurity and unsafety on women’s mental health?

Yes

()

No
(/)

If “yes”, please give references.

18. Are there specific health and safety protective measures for women , and/or with special provisions for mothers with young children, in “closed” institutions including in:

(Please specify in the space provided for this purpose "yes" or "no")
(yes
) prisons (e.g. measures similar to the Bangkok Rules),

(yes
) police detention cells

(yes
) psychiatric hospitals,

(no
) pre-deportation centers,

(yes
) camps for displaced women and families (if relevant),

(yes
) nunneries

(no
) women’s shelters

If “yes”, please provide any information about the protective measures established.

19. Are there specific training programs for medical and legal professionals on the issue of gender-based discrimination in the area of health and safety?

Yes

(yes)

No
()

Do they cover: (Please specify in the space provided for this purpose "yes" or "no")
(no
) the issues connected with specific women’s needs in area of health

(no
) specific women’s vulnerability to be victims of gender-based violence or specific crimes, covering e.g. the issues of:

 (no
) the nature of gender-based violence,

(no
) its occurrences and symptoms

(no
) methods of detection

(yes
) medical protocols

(no
) influence of gender based violence, in particular of sexual violence on the future behaviors of victims (post-traumatic stress symptoms etc.)

III. Could you please indicate any legislative reform, policy or practice, that you consider “good practice” regarding health and safety for women in your country?

If yes, please indicate on which criteria your definition of “good practices” is based.
Legislative form:- Indian legislative form has rules and regulations now a days they are getting step by step in a better way.
 But I think Indian legislative should give punishment for a criminal in a crime basis under the criminal act. The criminals are not get punished so they are continuing in a wrong way.
GOOD PRACTICES:

 Awareness programme:

Awareness programmes are conducted through the education for degree students.

Awareness programme should be conducted on monthly once.

Awareness through medias.

Giving counselling for students.

Giving Audio visuals through medias it makes them to understand clearly.

 They should Understand about the life of the people or own.
They should know How they are spoiling their lifes.

They should know about the advantages and disadvantages.

WEARING MODESTY:
Wearing modesty is good but it should not be attractive, it should be neat and tidy.

HEALTH CARE:

Nutrition foods are available and distributing through the government.

(for pregnant ladies, babies, teenaged girls, old ages)

FORCED ABORTION:
Pregnant ladies are forced to aborted when they knows that is female child.

Now a days it is very low .so it will be clear after some more days.

HIV :

 All the person should knows about the Human immuno viruses.

How they are effected?

Disadvantages and how they get spoiling the life. If they knows all this functions they will not be get in to malpractices.
HEALTHY FOOD
In health related problems now a days we are using (poisioned food such as vegetables, fruits,, fish etc) all these are poisioned.

We should produce kitchen garden and we can take natural healthy food these are the good practices for our healthy.

For eg: We eat barrota in that barotta powder they join (pencilin peraxin,shoe polish,pottassium permanganate,bleaching powder etc). This affects the health of the people.
Blessings Life Founadtion Traust
Opp.Kalmadam, Balamore Road,

Erachakulam, Kanyakumari Dist 629902,

Tamil Nadu, India

9444142914

www.blftindia.org
mailtoblf@yahoo.co.in

