

Checklist and abridged pointers for drafting an effective sexual harassment prevention policy

The recital clause or introduction paragraph has mentioned the objectives of the policy and stated the organisation's stance on sexual harassment.

- Policy drafted in compliance and accordance to the 2013 Act
- Effective date of the policy

Scope defined

- Employees including part-time and contract employees, interns, trainees, retainers, consultants working on-site
- Third party complaint covered?
- Harassment which occurred outside the office premises while on assignment has been covered?
- Harassment of employees by third parties covered?

Definition of sexual harassment

- Is it in compliance with the provisions of the Act?
- Quid-pro-quo harassment covered?
- Hostile environment covered?
- Examples given?
- Non-covered activities mentioned?

Internal Complaints Committee

- Minimum 3 internal members, 1 outside member
- Presiding officer and at least half of the members to be women
- Selection of members
- Term of members cannot be more than 3 years
- Removal of members
- Powers of ICC
- Removal procedure – as per Act
- Meetings of ICC members

Complaint mechanism

- Written submission mandatory
- Whom to approach?

- Complaint must be filed within 3 months, and max 6 months under special circumstances
- Complaint in case of mental or physical incapacity

Inquiry mechanism

- Settlement process
- Approaching police within 7 days once a prima facie case has been made
- Following principles of natural justice
- Enquiry to be complete within 90 days
- Inquiry mechanism as per the Act or the applicable service rules?

Disciplinary action

- Punishments
- Recommendation of ICC to be forwarded to management
- Punishment for false and malicious complaint

Confidentiality and protection against retaliation

Compliances

- Annual reports to District officer
- Sexual harassment related information should be mentioned in the annual report of the organisation

Preventive actions

- Awareness and sensitization workshops
- Policy to be put on notice board
- Policy to be made part of the employment agreement and signed by the employees