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

2. Are medical services related to women’s sexual and reproductive life and/or violence against women covered by universal health coverage?

No
Are women’s rights to health, including sexual and reproductive health, autonomy and health insurance, applied also to girls under 18?

No
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")
(
Yes) require the consent of a male relative/husband for a married woman’s medical examination or treatment or access to contraceptives or abortion,

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

(No) allow medical practitioners to refuse provision of a legal medical service on grounds of conscientious objection

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

(No) IUDs (intrauterine devices) or hormonal contraceptives

(No) Emergency contraceptives, including the morning-after pill,

(No) Sterilization on request (please also include information regarding whether non-therapeutically indicated sterilization is allowed for men);

(No) Early abortion (in first trimester of pregnancy) at the pregnant woman’s request

(Yes) Medically assisted reproduction (e.g., in vitro fertilization)
4. Are the following acts criminalized?

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

(Yes) female genital mutilation

(Yes) child marriage

(No
) 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.

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.

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")
(Yes) Special protection against gender based violence

(Yes) 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.

www.lawsofindia.org/ - Data Source
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?)

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?

No

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

(
NO) prevention of unwanted pregnancies

(
NO) promotion of a healthy lifestyle, including prevention of dietary disorders of teenage girls, including anorexia and bulimia

(
NO) psychological/psychiatric training on self-control of aggression, including sexual aggression

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

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")
(
Yes) malnutrition

(Yes) maternal mortality

(
No) maternal morbidity, including obstetric fistula

(No
) adolescent childbearing

(No
) health consequences of physical, psychological, sexual and economical gender-based violence

(
YES) incidence of HIV/AIDS and sexually transmitted deceases

() drug abuse

(
YES) alcohol addiction

(
NO) legal abortions

(NO
) death resulting from legal abortions

(
NO) illegal abortions

(NO
) death resulting from illegal abortions

(NO
) use of contraceptives, including mechanical and hormonal (including emergency contraceptives)

(
NO) sterilization on request

If “yes”, please provide for data and sources.

WHO, UNICEF and NSS survey- Data sources
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")
(
NO) female genital mutilation

(
NO) illegal voluntary abortion

(
NO) forced abortions

(
NO) forced sterilizations

(
NO) malpractices in cosmetic medicine

(
NO) obstetric violence

If “yes”, please give further references.

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

Yes

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.

B. Safety

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

Yes

Source - http://infochangeindia.org/women/news/india-enacts-law-to-ensure-womens-safety-in-the-home.html
13. Have there been any public opinion research polls on the fear of crime among women and men (over the last 5 years)?

 Yes

If “yes”, please give references and the outcomes of such research polls.
References – Fear of Crime Victimization: A Study of University Students in India and Japan, International Review of Victimology May 2009 16: 89-117,
Outcome –

Fear against crime and risk

Increase of media sensitization

Psychology of victims and obscure public knowledge

More dialogue exchange

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.?

No
()

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

No

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

No
 .

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?

 No
()

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")
(
NO) prisons (e.g. measures similar to the Bangkok Rules),

(NO
) police detention cells

(
NO) psychiatric hospitals,

(
NO) pre-deportation centers,

(
NO) camps for displaced women and families (if relevant),

(
NO) nunneries

(
NO) women’s shelters

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?

 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

(
NO) 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.
Response - The Pre-Natal Diagnostic Techniques (PNDT) Act and Rules is a good practice Act in view of the emerging technologies in the sector of reproductive health of women and the challenges of female foeticide. The Act prohibits determination and disclosure of the sex of foetus . It also prohibits any advertisements relating to pre-natal determination of sex and prescribes punishment for its contravention. The person who contravenes the provisions of this Act is punishable with imprisonment and fine

 Also, have been amended keeping in view the emerging technologies for selection of sex before and after conception and problems faced in the working of implementation of the ACT and certain directions of Hon’ble Supreme Court after a PIL was filed in May, 2000 by CEHAT and Ors, an NGO on slow implementation of the Act. These amendments have come into operation with effect from 14th February, 2003

· The PNDT (PRINCIPAL) ACT 1994

· The PNDT (PRINCIPAL) RULES 1996

· The PNDT Advisory Committee Rules, 1996

· The PNDT Amendment Act, 2002

· The PNDT Amendment Rule, 2003

