"DOMESTIC VIOLENCE AGAINST MEN"

STUDY REPORT BY

Save Family Foundation

And

MyNation

Author:

1. Mr. Swaroop Sarkar, B.Tech, DEM.

Associate Marketing Head

Coordinator of Save family Foundation, Delhi.

Member of Youth for Equality, Delhi.

2. Mr. Rudolph Dsouza,

ITS Engineer IBM Middle East

3. Mr.Amitabh Dasgupta, MBA

Vice President of Manasa Global - Pune

"Parivar Bachao Desh Bachao, Save the Indian Family"

Objective of the Study: "Domestic Violence Against Men".

Is there any study as per the definition of "Domestic violence LAW of India" against Men by Indian Government?

Ans: No.

Is there any protection or LAW, for Indian men, who face the Domestic Violence?

Ans: "No"

Crime Bure data 2005: Married Men Sucide: 52k vs Married Women Sucide 28K.Still there is no LAW to Protect Men why?

Will Our LAW Maker change the LAW 304B(dowry death) to 304C(Sowry Death) and 498A (harrasement to wife) to 498B (Sowry harrasement by wife) and Domestic Violence Act to Gender Equall Domestic harmony Act?

According to Labour and Employment Ministry, more women are getting employment even as men are being laid off. The data available for period from 2001 to 2005 says it straight. The number of employed people in both public and private sector came down by over 13 lakh in this period. But this fall was solely because of men losing their jobs. The number of employed men dropped by 14 lakh, from 228.4 lakh in 2001 to 214.4 lakh in 2005

More than 82% Taxes earned by Indian Government from Indian men, but reality

is in last 60 Years Budget, the Fund for "Men Well fare " always is "Zero", in

inspite every day more than 192 Men end their life compared to 112 Women as per

Crime Bure Reports.

Hence <u>Save Family Foundation</u> and <u>MyNation</u> taken the study all over the India though 5 online Groups and 10 on field Ngo as per the definition of "Domestic Violence" and the data as under:

- Save Indian Family Foundation
- MvNation
- Protect Indian Family
- Aasha Kiran
- Forgetten Women

Study Duration: 10/04/2005 — 30/03/2006

- A. Total E-mail received: 1,00,532/-
- **B.** Requested to fill up the Form along with contact number for verifications.
- C. Contact No. Provided in the complain form: 1650 among 1,00,532/- email received.
- **<u>D.</u>** All the people had been contacted by SIF members and all the data summarised by themselves.
- **E.** Maximum members story published on line and some members story kept unavailable in online as requested by the Victim.

(http://498a.wordpress.com/category/victims/)

Data: Table –1.1- Type of Violence Reported

Data: Table –1.2- Age of the People

Data: Table –1.3- Profession of People.

	Dome	stic Violenc	e against	Men				
		Table-1.1						
	Study Duration: 10/04/2005 — 30/03/2006							
		Type of Violence Reported						
		No.of People Interviewed by SIF		Verbal and emotional	Economic	Sexual	No	
	State	memebrs			violence			Total
1	ANDRA PRADESH	218	55	39	68	52	4	218
2	ARUNACHAL PRADESH	0						0
3	ASSAM	2		1	1			2
4	BIHAR	44	14	9	12	8	1	44
5	CHHATTISGARH	2			2			2
6	GOA	0						0
	GUJRAT	60	20	8	19	12	1	60
	HARYAN	6	2	1	2	1		6
\vdash	HIMACHAL PRADESH	6		1	3	2		6
\vdash	JAMMU & KASHMIR	4	1	1	2			4
	JHARKHAND	12	3	2	4	3		12
_	KARKANATA	142	32	24	47	35	4	142
_	KERALA	84	21	19	27	16	1	84
	MADHYA PRADESH	68	16	17	22	12	1	68
_	MAHARASTRA	183	52	35	59	36	1	183
_	MANIPURE	2	52	33	2	30	'	2
_	MEGHALYA	0						0
_	MIZORAM	0						0
	NAGALAND	0						0
	ORISSA	16	2	2	7	4	1	16
_	PUNJAB	48	6	6	22	12	2	48
_	RAJASTHAN	168	46	42	61	16	3	168
_	SIKKIM		46	42	01	16	3	
_	TAMIL NADU	0 62	40	15	16	10	2	0
_			18	15	16	10	3	62
	TRIPURA	9	1	4	4	47	_	9
	UTTAR PRADESH	139	28	38	54	17	2	139
	UTTARANCHAL	9	40	2	7	40		9
28	WEST BENGAL	63	19	16	15	10	3	63
-		40.45			4=4	- 10		0
	TOTAL(STATES)	1347	336	282	456	246	27	1347
	UNUON TERRITORIES							0
-	UNION TERRITORIES							
H	A G ALIGI ANDO							
_	A & N ISLANDS	0						0
_	CHANDIGARCH	28	6	6	9	7		28
-	D & N NAVELI	0						0
	DAMAN 7 DIU	0			_		_	0
_	DELHI	275	74	78	76	41	6	275
_	LAKSHADWEEP	0						0
7	PONDICHERRY	0						0
								0
	TOTAL (UTs)	303	80	84	85	48	6	303
								0
	TOTAL (ALL INDIA)	1650	416	366	541	294	33	1650
	%		25.21%	22.18%	32.79%	17.82%	2.00%	

1 / 4 E 5 (6 (7 (8 H + 9 H + 1)	Study Duration: 10/04/2005 — 30/03/2006 State ANDRA PRADESH ARUNACHAL PRADESH ASSAM BIHAR CHHATTISGARH GOA GUJRAT	No.of People Interviewed by SIF memebrs 218 0 2 44 2	Age of 15-25 years 18	the Peop 26-35 Years 148	35-45 Years 40	45 years and above	Total
1 / 4 E 5 (6 (7 (8 H + 9 H + 1)	State ANDRA PRADESH ARUNACHAL PRADESH ASSAM BIHAR CHHATTISGARH GOA	Interviewed by SIF memebrs 218 0 2 44 2	15-25 years	26-35 Years	35-45 Years	years and above	Total
1	ANDRA PRADESH ARUNACHAL PRADESH ASSAM BIHAR CHHATTISGARH GOA	Interviewed by SIF memebrs 218 0 2 44 2	15-25 years	26-35 Years	35-45 Years	years and above	Total
1	ANDRA PRADESH ARUNACHAL PRADESH ASSAM BIHAR CHHATTISGARH GOA	218 0 2 44 2				1	lotai
2	ARUNACHAL PRADESH ASSAM BIHAR CHHATTISGARH GOA	0 2 44 2	10	140	40		218
3 A 4 E 5 C 6 C 7 C 8 H 9 H	ASSAM BIHAR CHHATTISGARH GOA	2 44 2			Ì	12	
4 E 5 C 6 C 7 C 8 H 9 H	BIHAR CHHATTISGARH GOA	44 2		1	1		0 2
5 (6 (7 (8 H 9 H	CHHATTISGARH GOA	2	4	33	6	1	44
6 (7 (7 (8 H	GOA		4	1	1	1	2
7 (8 H 9 H		0		I	I		0
8 H 9 H		60	6	22	1.4	8	60
9 F	HARYAN		6	32 3	14 2		6
-		6	0	4		1	
110	HIMACHAL PRADESH	6	4		1	1	6
	JAMMU & KASHMIR	4	1	2	1	1	4
-	JHARKHAND (AB)(AN)ATA	12	0	7	4	1	12
	(ARKANATA	142	16	86	34	6	142
	KERALA	84	1	52	27	4	84
-	MADHYA PRADESH	68	4	38	22	4	68
-	MAHARASTRA	183	6	107	64	6	183
-	MANIPURE	2		2			2
-	MEGHALYA	0					0
-	MIZORAM	0					0
-	NAGALAND	0					0
-	DRISSA	16	1	9	4	2	16
-	PUNJAB	48	2	32	12	2	48
	RAJASTHAN	168	6	128	30	4	168
-	SIKKIM	0		40			0
-	TAMIL NADU	62	3	49	8	2	62
	FRIPURA	9	1	6	2		9
	JTTAR PRADESH	139	12	89	32	6	139
-	JTTARANCHAL	9		7	2		9
28 \	WEST BENGAL	63	6	42	13	2	63 0
1	TOTAL(STATES)	1347	87	878	320	62	1347
ļ	JNION TERRITORIES						0
-	A & N ISLANDS	0			_	_	0
-	CHANDIGARCH	28	1	24	3	0	28
-	D & N NAVELI	0					0
-	DAMAN 7 DIU	0					0
-	DELHI	275	4	203	62	6	275
-	AKSHADWEEP	0					0
7 F	PONDICHERRY	0					0
$\vdash \vdash$					_	_	0
]	TOTAL (UTs)	303	5	227	65	6	303
1	TOTAL (ALL INDIA)	1650	92	1105	385	68	1650
0	%		5.58%	66.97%	23.33%	4.12%	

	Domes	tic Violence agains	st Men				
	Table-1.3	lic violence agains	St Men				
Study Duration: 10/04/2005 — 30/03/2006	14016-1.0						
Study Buration: 10/04/2003 — 50/05/2000		Profes	sion of People	l			
State	No.of People Interviewed by SIF memebrs		Doctor/Enginners	Business/ Self Employed	Govt Job	Unemployed	Total
1 ANDRA PRADESH	218	36	108	42	28	4	218
2 ARUNACHAL PRADESH	0						0
3 ASSAM	2		1	1			2
4 BIHAR	44	6	12	4	19	3	44
5 CHHATTISGARH	2	-	1	1			2
6 GOA	0						0
7 GUJRAT	60	12	25	16	6	1	60
8 HARYAN	6	1	2	1	2		6
9 HIMACHAL PRADESH	6		4	1	1		6
10 JAMMU & KASHMIR	4	1	2	1			4
11 JHARKHAND	12	2	3	2	5		12
12 KARKANATA	142	24	82	28	8		142
13 KERALA	84	6	32	28	18		84
14 MADHYA PRADESH	68	12	28	18	8	2	68
15 MAHARASTRA	183	36	58	54	32	3	183
16 MANIPURE	2		2				2
17 MEGHALYA	0						0
18 MIZORAM	0						0
19 NAGALAND	0						0
20 ORISSA	16	4	4	2	6		16
21 PUNJAB	48	2	18	19	8	1	48
22 RAJASTHAN	168	40	44	62	22		168
23 SIKKIM	0						0
24 TAMIL NADU	62	14	30	12	4	2	62
25 TRIPURA	9	2	2	1	3	1	9
26 UTTAR PRADESH	139	32	34	43	27	3	139
27 UTTARANCHAL	9	2	4	2	1		9
28 WEST BENGAL	63	8	17	4	32	2	63
- BENGAL		Ŭ		·	- 02		0
TOTAL(STATES)	1347	240	513	342	230	22	1347
UNION TERRITORIES							0
1 A & N ISLANDS	0						0
2 CHANDIGARCH	28	4	12	6	4	2	28
3 D & N NAVELI	0						0
4 DAMAN 7 DIU	0						0
5 DELHI	275	82	110	51	28	4	275
6 LAKSHADWEEP	0						0
7 PONDICHERRY	0						0
							0
TOTAL (UTs)	303	86	122	57	32	6	303
TOTAL (ALL INDIA)	1650	326	635	399	262	28	0 1650
%		19.76%	38.48%	24.18%	15.88%	1.70%	

Domestic Violence LAW, 2005 of India described as under:

• **Definition of Domestic Violence:**

A. Physical violence

For example: Beating, slapping, hitting, biting, kicking, punching, pushing, shoving or causing bodily pain or injury in any other manner.

B. Sexual violence, including against children

- Forced sexual intercourse
- Forces you to look at pornography or any other obscene pictures or material
- Any act of sexual nature to abuse, humiliate or degrade you, or which is otherwise violative of your dignity or any other unwelcome conduct of sexual nature
- Child sexual abuse

C. Verbal and emotional violence

- Insults
- Name calling
- Accusations on your character and conduct etc
- Insults for not having a male child
- Insults for not bringing dowry etc
- Preventing you or a child in your custody from attending school, college or any other educational institution
- Preventing you from taking up a job, forcing you to leave your job
- Preventing you or a child in your custody from leaving the house
- Preventing you from meeting any person in the normal course of events
- Forcing you to get married when you don't want to marry
- Preventing you from marrying a person of your own choice
- Forcing you to marry a particular person of his/their own choice
- Threat to commit suicide
- Any other verbal or emotional abuse

D. Economic violence

- Not providing you money for maintaining you or your children
- Not providing food, clothes, medicines etc for you or your children
- Stopping you from carrying on your employment or disturbing you in carrying on your employment
- Not allowing you to take up an employment or taking away your income from your salary, wages etc
- Forcing you out of the house you live in
- Stopping you from accessing or using any part of the house
- Not allowing use of clothes, articles or things of general household use

• Not paying rent if staying in a rented accommodation

Study Report: Violence a home truth for India Husband

When Man try to tell his Problems / Torture / Struggle / Harassment of marriage and family, no one ready to listen, instead they laugh at him; Many men are ashamed to talk about they are beaten at home by their wives and her Family. Because of Indian mentality no one will believe, and everyone believe women word when she tell lies with crocodile tears.

So much for the law to promote domestic violence against Indian Husbands and wonder no social organizations have done any research on that, no one demanded the data of Crime against men by women and crime against women by another women.

A online based Foundation called Save Family, which is having 5 online group, and 10 on filed NGO, received more than one lacks mail from different Part of India in last one year, finally conducted the study on Indian Husbands in association with MyNation

From all over India, 98% of the respondents had suffered domestic violence more than once in their lives. The study covered Indian Husbands from various socio-economic strata but the bulk of the respondents, according to the researchers, came from the upper middle class and middle class.

The study conducted between April 2005 and March 2006 by doctors and IT Engineers Community of <u>Save Family Foundation</u> and <u>MyNation</u>.

Save Family Foundation, Delhi, has been selected for presentation of Gander Biased LAW of India and the effect of the same to the husband vs. wife relationship and the effect of Future child's growth, soon their concern that very soon the Indian Civilized Institution of marriage System going to close to the animal society principal and in coming years there will be huge Father less

Childs.

About 1650 Husbands aged between 15-49 years and selected through random sampling were interviewed using a schedule adapted from the WHO multi-country study on Husband's health and domestic violence.

The study looked at all four aspects of domestic violence — Economical, emotional, physical and sexual. Economical violence was found to be the commonest with 32.8% respondents saying they had faced it at least once, followed by emotional (22.2%), by physical (25.2%) and sexual violence (17.7%). An interesting finding was that the probability of violence increased significantly with the duration of marriage particularly if it was more than seven years old. But, says **Dr J K Grover**, one of the researchers,

Our interviews also showed that Indian Husband who had experienced some form of violence during the first year of marriage, continued to do so for the rest of their lives. It is not something that just goes away. Explaining his reasons for choosing the subject, he says, Contrary to popular perception, domestic violence is a hardcore public health issue with far-reaching health connotations like mental illnesses and stress disorders.

But most studies did so far have been in the hospital/clinic setting, so they focused on physical health that too of the severe kind that may need medical help. So the whole spectrum has often been missed. I wanted to get a community perspective to the matter. Said **Dr Sudip**, **MMBS**, **MD** The study has clearly shown that domestic violence is perpetrated across all socio-economic classes. Our respondents came from diverse backgrounds and the study was limited by the fact that Indian Husbands as a rule are not very forthcoming about these issues.

Yet the figures were significantly high. Every 8 minutes one Indian Men end their life and the chances are 200% higher after marriage as per stastics of Crime

Bure of India.

The study found that a high proportion of Indian Husbands who had experienced domestic violence were either well educated or earn good amount of money by their day night hard work.

How Women Harass:.

When husband come home exhausted from work, his wife started to grumble, as Indian women are famous for murmuring and cursing;

Most of the Indian wives are housewife's, when husband come home from work, they deliberately delay food, and not serving on time, some husband prepare food for them self.

Withhold sex without reason, as man in India can't have sex with his wife, For Indian women sex is bargaining tool to get things done from husband, Even he is not having sex, he can be charged with Rape, If not charged with impotent with one word of wife.

Most of the women Raise their children against their own Father, specially Boys; Force man to send out his parents to orphanage or old age Home;

Many men are threatened by Brother in law or Father in laws, to act as his wife says.

Take all his earning / Salaries

Refuse to entertain husbands family or not look after his old parents;

Force man to pay for wife's Family, but stop monetary help to his Family..

Talking about the way forward, **Mr. Mahesh Tiwari** a Young Supreme Court lawyer says, False <u>Women's empowerment</u> in the name of <u>Wife Empowerment</u>, ensuring a lot of old aged Mothers to be live in old age home just to avoid any harassment to their sons. Other than this false allegation and biased judgments, which force husband to pay alimony to runaway wife for no mistake of his, which indirectly affect his parents, when large sum of the money goes to her.

In our study, conducted by <u>MyNation</u> along with <u>Save Family foundation</u> (Delhi) on Domestic violence against men, between the April 2005 and March2006. We interviewed

and went through some 1650 Indian men's personal cases and concluded that Indian women are most abusive and dominating, from our study.

	Don	oetic Viola	nco anair	st Indian I	Mon		
	Table-1.1	lesuc viole	ence ayan	ist muran i	vieli		
01.	Table-1.1						
Study							
	Тур	e of Viole	nce Repor	ted			
			Verbal /				
	People	Physical	Emotional	Economic	Sexual	No	
India	Interview		violence	violence	abuse	violence	Total
TOTOAL	1650	416	368	541	292	33	1650
%		25.21%	22.18%	32.79%	17.70%	2.00%	
	Table-1.2						
			Agewise				
		People	15-25	26-35	35.45	45 and	
	India	Interviewe	years	Years	Years	above	Total
	TOTOAL	1650	92	1105	385	68	1650
	%		5.58%	66.97%	23.33%	4.12%	
	Table-1.3						
	People			Self			
1	Intorvious	Marketing	Unemploy	Total			
	IIIICEI AIE AA						
TOTOAL	1650	326	635	399	262	28	1650
TOTOAL							1650

This is not biased or single sided study and is unlike some women organizations; anyone can browse the detailed description of the trauma suffered by these Indian men on some public blog sites like http://victims-of-law.blogspot.com

We also setup Polls over a period of the past 2 years, on domestic violence against men, and out of 295 Ballots:

- 99 men said they are verbally abused
- 91 men said they are mentally tortured
- 73 men said they are Denied or withheld sex for no reason; some demanded sex even when they came home exhausted from work.
- 32 men said the wife's relatives, who even threatened to kill, physically abuse them

This study and Poll shows that most of the Indian women are verbally abusive. No need to show her the art to twist tongue, they are born with the Art. They know how to insult men; even insult his old aged parents in front him or vise versa. She will find faults in everything, in his profession, attitude and day to day work, even in bedroom; as all men are not capable to satisfy the needs after some age or have some physical problem; mostly this physical disability in bedroom occurs because of sarcasm of wife. This verbal abuse leads to mental torture, but society and judiciary consider women can't verbally or mentally abuse / harass men.

For Indian women sex is a bargaining tool to get things done; they can deny sex, withhold sex without reason; as per psychologists its a mental torture for men; but Indian judiciary never admits it as a domestic violence, they consider all men to be rapists.

We also found out that when things go wrong or when husband is not following what a wife demands, her family, in laws start to threaten to load him with false cases like anti dowry (498a) or Domestic Violence Act. If that does not work, they use force, physically torture or issue threats to the man's life. When we tried talking to men about this menace, many of them refused to comment, as they are afraid to talk about it.

What Indian women actually want [Source http://indianmen.wordpress.com]

- 1) Portray all women as victims of male-dominated society. It is an accepted fact that the society has always revolved around the importance of women but it is also important to deceive people saying, "Men in the society victimize women". Men have always respected women in the family but let people know that men are abusing women. Show fabricated statistics of domestic violence on women even when men are emotionally abused much more than women in the family.
- 2) Do not allow any female-bashing advertisement. Increase male-bashing advertisement in order to disarm the masculinity of male gender and make them submissive to female domination. Produce advertisements that are derogatory for male gender and show women as smarter, stronger and more powerful than men. Increase mockery of male gender to make men weaker than women.
- 3) Blow the issue of female foeticide out of proportion even when the statistics on sex ratio is questionable. It is a fact that these statistical figures on sex ratios are far from reality but people need to be reminded that girl children are less only because women have a lower status in the society. Consequently, the Government will be forced to give women extra legal protection and economic facilities, which would deprive men in all

respect. Even though sex ratio is determined from a mathematical formula, which are not authentic but let people panic on the fabricated statistics. Show men as culprits even when men prefer daughters and women prefer sons.

- 4) Continue to show women as victims of dowry and rape. Even though dowry law is being misused by women but that should never come to the news. Rape laws too are misused but the false cases should never come to the news. Warn the media not to publish any such article that will prove that dowry and rape laws are misused.
- 5) On a regular basis, publish articles that will portray women as victims and men as criminals, which will brainwash the minds of the people making them believe that men are born criminals and women are always victimized by men.
- 6) Never project men as successful. Always show the success of women in an exaggerated manner. For example, Sania Mirza is miserable in her game but continue to show her as a great fighter. Target the players of Indian cricket teams as useless and good for nothing.
- 7) Pressurize the judiciary to give women the highest level of credibility so that women can accuse anybody they want and ensure conviction. Whether the complaint is genuine or false is not important. Women should have the right to ruin anybody's life.

All demands of women should be labeled as "Rights". Follow double standard to get demands approved by the Government under the name of gender equality and women empowerment. Let the Government know that women are potential voters and so their demands of harassing men should be approved. Increase the burden of responsibility on men and focus on women's freedom and rights only.

The time is knocking on our doors, which brings in an unnatural misbalance of man and woman relationship. The moment we open our doors, the society will be flooded with the tools guaranteeing the extinction of the human race.

Women empowerment is no doubt an excellent thought. But the methodology to bring about the empowerment is foolish in the true sense. Perverted laws and draconian rules have given rise to the misuse of the same by erratic women. These laws, which were designed to reach the rural and semi-urban masses have got bottle necked in the urban misuse. Marriage has become an agreement to put a foot on the way to hell for men. The same bride, who is welcomed at a house to convert it into a home, builds the dungeon.

When we talk about Gender Equality, we shall not forget our age-old culture. When we talk about Women empowerment, lets not think about disempowerment of men.

When we talk about Justice for all, lets not forget that men are a part of "all". Now new Domestic Violence Act force husband to act as his wife says and he has to throw them out of their own house, or by their Daughter-in-law.

Not only this because of such biased laws, its difficult to lead normal life to Indian husbands; and force them to commit suicide [Ref: http://dvac...1&a=222] but same policy will not be applied to women.

The fact that though Husbands are not dependent on others has been found to be soft target of domestic violence through the world and their female partners had taken the un-due advantages of the same. No Government sponsored Social study center or any media shown any concern, why the Higher rate of Husbands ending their Life after marriage!!

In India, husbands / Men face biased situation everywhere, and they are subjected to all kind of gender biased practice, in every wake of life; there are no laws to protect their interest

In Real life situation, if Girls [Lover] Refuses to marry and boy[Man] commit suicide there is no IPC to punish her [Ref: http://dvac...1&a=220] but if same thing done by a man then he will be charged and sentenced to 7 years of Prison [Ref: http://www....yderabad#22]

Save family foundation and My Nation campaign for a Domestic harmony LAW ,Planed to represent their study reports to the Home Affairs Minister's LAW reviewing Committee regarding the various *LAW like 498a, DV act and Section 125 , [http://www....ndianfamily] which had been misused heavily just to destroy the Domestic Harmony of Indian Society and the Crime against men are Increasing all over the Places .

Supreme court of India already shown their concern and asked to Stop the "Legal Terrorism" in the form of misuse of 498a and the necessary changes to be made by Parliament, but it seems our LAW makers prefers to sleep in silence, as they do not want to disturb their Vote Bank and forcing the Child under single

parenting system, as their voice can't reach to them and they do not have any vote bank.

[http://www....5231379.asp]

Judiciary knows, there is harassment of these poor husbands, but never done or taken any strict measurements to tackle this misuse,[Ref:

http://www....amp;sid=REG *Anti-dowry law often misused: Delhi HC CJ] why there is no change since 1983.....

How long these poor husbands have to suffer?
Why this step mother policy towards Indian Husbands?

As per Constitution of India [All people of India shall be guaranteed and secured social, economic and political justice; equality of status and opportunities before law; and fundamental freedom.]

WHY? Indian men have no Equality in Laws.

WHY? Indian Domestic Laws are biased towards men?

WHY? It takes 7 Years to get Divorce to men and only 6 months to Indian women WHY? Indian Fathers are denied to Child Custody, Even Mother is Prostitute.

WHY? Indian men have no Protection Laws?

WHY? Men do not get Reservations too.

When there is no law / Judiciary support, how can a man lead normal happy life... These all fact is clear indication that Indian husbands are harassed more than Indian women, at home and Judicially.

Result:

Indian Men Suicide is rising after marriage, rising and rising...as Per Crime Bure Report of India.

Authors: Swaroop Sarkar / Rudolph Dsouza / Amitabh Dasgupta

"Parivar Bachao Desh Bachao, Save the Indian Family"