
Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 1

MENSTRUAL HEALTH SURVEY IN PRISONS-2018

INDIA VISION FOUNDATION

ABBREVATIONS USED:
 Menstrual health and hygiene (MHH)

 Menstrual health management product (MHMP)

 Water Sanitation and Hygiene (WASH)

 Menstrual Health Management(MHM)

 Menstrual health and hygiene product (MHHP)

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 2

Executive Summary:

Background: This report presents findings of the baseline survey on Menstrual Health & Hygiene

Management in Prison. The survey was undertaken in 3 prisons e.g. TIHAR, GURIGRAM and DASNA where

India Vision Foundation is working for the reformation of the female inmates.

The main objective of this survey was to assess the understanding of the incarcerated female inmates about

Menstruation and its management in prison;

Menstrual health and hygiene is fundamental to the dignity and wellbeing of women and girls. And since

prison inmates are completely dependent on the state for provision of even basic medical care, it is imperative

to link prison health with the well- being of the society on the whole as one day these prison inmates will come back to the community after their release. Policy

makers as well as the general public need to understand that the prison and the community are at continuum. There is a direct connection between MHM and

health and social outcomes. Sustainable Development Goal (SDG) 6 also prioritises adequate and equitable access to WASH infrastructure and services, noting the

particular needs of women and girls.

Some cultural beliefs about menstruation reinforce gender inequities and have negative impact on the dignity, health and education of women and girls.

Menstruation is closely linked to reproductive health, and therefore, as in the case of sex-education, it is considered a taboo subject in India.

 The Government action on the subject of health care in prisons: The All India Prison Reforms Committee, also known as the Mulla Committee, worked on the

aspect of prison reforms from 1980-1983. The committee had submitted a report that covered all the aspects like medical, administrative, hygiene etc. The

International Committee on Red Cross (ICRC), has come up with a set of stringent norms to ensure that detainees are allowed equitable access to basic amenities

associated with maintenance of hygiene and sanitation: They said: “Women should be provided with suitable sanitary products to deal with menstruation

(including the disposal of materials) with dignity and privacy. Detainees should be provided with a sufficient supply of such products to meet individual needs”.

The Bureau of Police Research and Development (BPRD), suggested a slew of measures to improve hygiene in Indian prisons, in its model prison manual 2016.

Purpose and Objective of the Survey:

There were nearly 14, 588

female inmates in the age

group of 18 to 50 years at

the end of 2015 as per

Prison Statistics India, 2015

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 3

The objectives of this study are

 to generate information on needs and requirements of menstruating female inmates and check whether the guidelines of the Prison Manual related to

menstrual health are followed; also to check the available facilities of water, sanitation and regular supply of sanitary napkins.

 to study the impact of incarceration on their reproductive health.

 To understand the socio cultural context (given a big disparity in their age, education and socio-economic background) on their management of MHH was also

made.

 To understand the facilities available in prison for the management of MHH and the safe disposal of MHMP was also tried through the survey;

Since reproductive health care is fundamental to the dignity of a woman, even if she is a prison inmate, hence the survey also focussed on whether prisons offer a

safe and hygienic environment and facilities to a menstruating female inmate.

Data collection method:

Data collection methods used was direct interview method and Focussed

Group interviews

Location of the Survey: The survey were conducted in

1. TIHAR PRISON

2. GURUGRAM PRISON

3. DASNA PRISON

Total number of respondents: 78 female inmates

Setting up of Sanitary napkin

making unit in GURUGRAM

prison is the biggest

achievement for INDIA VISION

FOUNDATION

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 4

0

2

4

6

8

10

12

Married widowed

92%

8%

Marital Status

Married

widowed

0
1
2
3
4
5
6

25%

50%

9% 8% 8%

Nature of Case

Cheating/Fraud

Murder

Accomplice in Rape

Kidnapping

Dowry

SUMMARY OF THE FINDINGS:
A. PERSONAL INFORMATION OF THE RESPONDENTS

0

2

4

6

8

20-30 30-40 41 &
above

61%

31%

8%

Age

20-30

30-40

41 & above

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 5

38%

62%

Previous
knowledge of
Menstruation

Yes

No

0
1
2
3
4
5

Fr
ie

n
d

Si
st

er

M
o

th
er

Te
ac

h
e

r

G
ra

n
d

m
o

th
e

r

17%
25%

42%

8% 8%

Source of
Information

Friend

Sister

Mother

Teacher

Grandmother
0

2

4

6

8

10

illiterate 10th pass 12th pass

77%

8%
15%

Mother's Education

illiterate

10th pass

12th pass

Yes
38%

No
62%

Access to MHMP

B. INFORMATION ON MHH & MHMP BEFORE THEIR IMPRISONMENT

23%

77%

Age when mensturation
started

Less than 15
years

Between 15 to
18 yrs

0

1

2

3

4

5

39% 38%

15%

8%

First Reaction

Scared

Uncomfortable

Depressed

Normal & ready

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 6

60%
70%

Was it Safe and easy to manage

Yes

No

0

2

4

6

8

10

12

Yes No

85%

15%

Information/Facility of Safe
disposal of MHMP

Yes

No

70%

30%

Options used other than standard
MHHP

Old cloth

Cheap napkin

92%

8%

Access to water and hygienic sanitation
facility at home

Yes

No

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 7

17%

83%

If MHH education given in school

Yes

No

C. Socio Cultural Context of Menstruation:

Yes
62%

No
38%

Is MHH a taboo/Stigma in your family

50%

20%

10%

10%
5% 5%

Myths of MHH shared by female family members

Not pray, touch holy books/ not
enter temple/prayer room
Not enter kitchen/touch food

Not touch or eat pickle

no bath or hair wash for 3 days

Cannot cook

Remain away from male family
members

54%

12%

28%

6%

Comfortable to discuss MHH with

Mother

Sister

Friend

Relatve

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 8

92%

8%

if Access to water and hygienic sanitation
facility available in prison

Yes

No

0

10

20

30

40

50

60

70

Easy Problematic Can't say

62%

15%
23%

Experience of managing MHH in prison

Easy

Problematic

Can't say

92%

8%

if facility available for disposal of sanitary
napkin

Yes

No

0

5

10

Yes No

69%

31%

If enough Toilets with regular suppy of water in
prison

Yes

No

D. EXISTING INFRASTRUCURE AND FACILITES FOR MHH IN PRISON

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 9

92%

8%

if facility to dispose MHHP available
in Prison

Yes

No

89%

11%

if MHHP provided by prisons

Yes

No

48%

39%

13%

Quality of Prison MHHP

Good

Bad

Ok

17%

83%

if managing MHH a problem in
prison

Yes

No

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 10

55%

43%

2%

Attitude of female warders

Helpful and
understanding

Disregarding

Not helpful

28%

37%

18%

13% 4%

Other sources of getting MHHP

48%

27%

7%

6%
5%

7%

Expectations from the Government

Regular supply of good quality MHHP
very month

Supply of required number of MHHP

Awareness and education on safe
disposal of MHHP

Ensure supply of water in prison toilets

Regular Cleaning of Toilets

Build more toilets

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 11

CONCLUSION:

Based on the Menstrual Health and Hygiene Survey under taken in three prisons of New Delhi (TIHAR),

Haryana (GURUGRAM) and Uttar Pradesh (DASNA), following conclusions can be made:

Personal Profile of the respondents:

 Most of the respondents belong to the age group of 20 to 30 years and most of them were married.

 Nearly 23% were found to be illiterate while 31 % were 10th pass who were mostly housewives before their involvement

in cases like murder, cheating, dowry cases and even kidnapping

Information on Menstrual Health and its management before their incarceration:

 77% had their menarche (start of menstruation) between the age of 15 to 17 years and first reaction ranged from scary,

discomforting and even depressed as to what has happened to them.

 Nearly 38 % said they were ready as they are the ones whose mother had educated them about MHH beforehand and

their mothers were the educated ones.

 The respondents who had knowledge and information about MHH also had access to sanitary napkins or MHHP.

 When asked about the other options of MHHP the respondents shared that old cloth, rags and even cheap quality

napkins made of cotton cloth were given to them which were very uncomfortable to use as washing and drying them was

not safe and easy. So most of them said they would just throw the cloth away.

Stigma or Taboo about MHH:

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 12

 Nearly 62% respondents shared various taboos that were passed to them from the female members of their families.

The most prominent amongst both Hindu and Muslim were not entering the place of prayer/ not touching the holy

book and not praying during menstruation as they were impure during these days. Few shared how their

grandmothers and aunts warned them not to touch pickle as it would get spoiled by their dirty hands and in few cases

not to touch food or the drinking water vessel. Many shared their experiences of being treated as sick person and not

being allowed to take bath or even head wash for first three days of periods.

 But 54% shared that they were most comfortable to discuss about MHH with their mothers while it was found that

only 17% were given education and information in their schools out of the literate respondents as the government

school in their village had no such arrangements.

Existing infrastructure and facilities for MHH in prison

 It was interesting to note that nearly 62 % respondent shared that managing MHH was easy in prison as they had

enough toilets and access to regular supply of water in the prison along with availability of dustbins for the hygienic

disposal of MHHP.

 Nearly 83 % said that managing their MHH is prison was not problematic and 89% said they were provided MHHP by

the prison. But there were mixed views on the quality of these products as nearly 39% found them bad while 48 said

they were good while 13% said they were ok.

Interestingly many inmates shared that it was only after coming to prison that they started using sanitary

napkins because they were earlier using cloth as napkins are expensive.

Almost 90% respondents shared female inmates show total disregard towards cleanliness and hygiene in the

prison by throwing their used MHHP anywhere and even toilets are choked as many a time they throw them

in the flush

Menstrual Health Survey in Prisons by Renu Nag for India Vision Foundation Page 13

 When asked about the source from where they get the MHHP when the prison administration in unable to provide

them, 37% said they buy from canteen while few said they ask their family members to bring during their “mulakat”

while others replied that they mutually help each other during difficult times while few inmates are thankful to NGO

like India Vision Foundation who distribute sanitary napkins in the prisons occasionally.

 55% respondents found the behaviour and attitude of the female warders helpful and understanding while 43 % said

the female warders showed total disregard to their problems inspite of them being females.

 Expectations from the Government:

 All respondents were of the view that since they are in the custody of the STATE hence it is the responsibility of the

government to help them in managing their menstrual health and hygiene in prison with dignity!

 Some of their suggestions were: regular supply of required number of MHHP of good quality every month, regular

cleaning of toilets as most of the toilets remain clogged and the female inmates have to clean them, few want regular

supply of water in toilets (water supply in Haryana is a problem) while some want the programs on creating

awareness on safe disposal of MHHP.

Thus lots of information into the issue of managing menstrual health and hygiene in the prison could be found

through the survey. The results are encouraging and show that all prison administrations are now taking responsibility

of the prison inmates and are making provisions on the lines of Prison Manual. It is observed that the prisons are

really the correction homes now that are treating the inmates in a humane and dignified manner!! India Vision

Foundation is happy to associate with these prisons in transforming the lives of the prison inmates…..

------ Thanks -----

