


गार्गी महाविद्यालय GARGI COLLEGE

दिल्ली विश्वविद्यालय / University of Delhi

सिरी फोर्ट रोड, नई दिल्ली-110049 / Siri Fort Road, New Delhi - 110049
दूरभाष / Phone : +91-11-26497697, ई-मेल / E-mail : gargicollege7@gmail.com


Gc/GGI-A/2023/273

NOTICE

15/5/2023

ARE YOU BEING SEXUALLY HARASSED?

If you are a female student/employee experiencing sexual harassment at Gargi college, or if you want to help a victim, read on:

The Sexual Harassment of Women at Workplace Act, 2013 came into effect on 9th December, 2013. The University of Delhi issued the notification on this Act on 9th January 2014.

The Act makes it mandatory to set up a Complaints Committee to deal with incidents of sexual harassment. The ICC includes in its purview all departments, centres, office, rooms and ground of Gargi College.

WHAT CONSTITUTES SEXUAL HARASSMENT?

Sexual Harassment includes unwelcome sexual behaviour of direct or implied nature such as:

- Physical contact and advances
- Requests for sexual favours
- Sexually coloured remarks
- Showing Pornography
- Unwelcome physical, verbal or non-verbal sexual conduct

You may file a complaint if you face Sexual Harassment at this college.

How does one prepare a complaint?

- Write exactly what happened with details, dates, names of witnesses and documents, if any.
- Be specific about the incident/s
- Be honest, as false complaints can invite penalties.

What is the time limit for filing a complaint?

You need to file a complaint of sexual harassment within three months of the incident.

The period may extend to another three months, in grave circumstances that may have prevented you from filing the complaint on time.

How to file a complaint?

Submit the complaint:

Directly to the ICC *or*

Send an email to the following: icc_gargi@gargi.du.ac.in

How does the ICC proceed on your complaint?

On receipt of the complaint, ICC assesses it.

If it is a valid case, the ICC will ask for 6 copies of the complaint with supporting documents, if any.

One copy of the complaint will be sent to the respondent (i.e., the person who allegedly committed the harassment) within seven working days.

The respondent has to file his reply within ten working days.

The ICC follows the principles of natural justice during the proceedings which include:

Right of hearing to the parties

Examination and cross-examination of Parties and witnesses

Supply of copy of the findings to the Parties for their responses.

Is there any provision for conciliation?

The ICC can take steps to settle the matter between the victim and the respondent.

This option will be used only at the request of the woman (victim)

Monetary settlement shall not be the basis of conciliation.

If the settlement is not reached, you can go back to the committee and initiate an enquiry.

What is the period of enquiry and action?

The committee is required to complete the enquiry within 90 days.

On completion of the enquiry, the report will be sent to the employer.

What is the complaint is false/malicious?

If the complaint is false with malilicious intent, you can be penalized as per the service rules.

Does the Act guarantee protection against disclosure of identity?

The identity and address of the aggrieved woman, respondent, and the witness cannot be disclosed.

Anyone who discloses the name and identity of the aggrieved woman or witnesses will be liable to pay a penalty of Rs. 5,000.

However, information regarding justice secured for any victim can be publicized without disclosing the identity.

Ex-Parte decisions

Ex-Parte decisions are those that are reached in absence of the complainant/respondent. The ICC can give an ex-parte decision if the complainant/respondent fails without sufficient cause, to present her or himself for three consecutive hearings. The ICC can also terminate the enquiry proceedings on these grounds. However, ex-parte or termination order will not be passed without giving the complainant/respondent a 15 day notice in writing.

Supply of copy of the enquiry report

Parties are entitled to get a copy of the report after the ICC submits the report to the College.


Dr. B. Vaijyanthi,

Presiding Officer,

Internal Complaints Committee


Prof. Sangeeta Bhatia,

Principal(Offg.)