

असाधारण

EXTRAORDINARY

भाग II—खण्ड 3—उप-खण्ड (i)

PART II—Section 3—Sub-section (i) प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं. 593]

नई दिल्ली, सोमवार, दिसम्बर १, 2013/अग्रहायण 18, 1935

No. 593]

NEW DELHI, MONDAY, DECEMBER 9, 2013/AGRAHAYANA 18, 1935

महिला एवं बाल विकास मंत्रालय

अधिसूचना

नई दिल्ली, 9 दिसम्बर, 2013

सा.का.नि. **769(अ)**.—केंद्रीय सरकार, महिलाओं का कार्यस्थल पर लैंगिक उत्पीाड़न (निवारण, प्रतिषेध एवं प्रतितोष) अधिनियम, 2013 (2013 का 14) की धारा 29 द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए, निम्नलिखित नियम बनाती है, अर्थात्:—

- 1. **संक्षिप्त नाम और प्रारंभ**.—(1) इन नियमों का संक्षिप्त महिलाओं का कार्यस्थल पर लैंगिक उत्पीड़न (निवारण, प्रतिषेध एवं प्रतितोष) नियम, 2013 है।
 - (2) ये राजपत्र में प्रकाशन की तारीख को प्रवृत्त होंगे।
- 2. **परिभाषाएं.**—इन नियमों में, जब तक संदर्भ में अन्यथा अपेक्षित न हो,
 - (क) ''अधिनियम'' से कार्यस्थल पर महिलाओं का कार्यस्थल पर लैंगिक उत्पीड़न (निवारण, प्रतिषेध एवं प्रतितोष) अधिनियम, 2013 (2013 का 14) अभिप्रेत हैं;
 - (ख) "शिकायत" से धारा 9 के अधीन की गई शिकायत अभिप्रेत है;
 - (ग) "शिकायत समिति" से आंतरिक समिति अथवा स्थानीय समिति अभिप्रेत है;
 - (घ) "घटना" से धारा 2 के खंड (ढ) में यथा-परिभाषित लैंगिक उत्पीडन की घटना अभिप्रेत है;
 - (ङ) 'धारा' से अधिनियम की कोई धारा अभिप्रेत है;
 - (च) "विशेष शिक्षक" से कोई ऐसा व्यक्ति अभिप्रेत है जो विशेष जरूरतों वाले लोगों के साथ ऐसे ढंग से संचार करने के लिए प्रशिक्षित है, जिससे उनके व्यक्तिगत मतभेदों एवं आवश्यकताओं का समाधान होता है;
 - (छ) यहां शब्द और पद जो यहां प्रयुक्त हैं और परिभाषित नहीं किए गए हैं, किंतु अधिनियम में परिभाषित किए गए हैं, उनके अर्थ वहीं होंगे, जो अधिनियम में दिए गए हैं।
- 3. आंतरिक समिति के सदस्यों के लिए फीस या भत्ते :
 - (1) गैर—सरकारी संगठनों में नियुक्त सदस्य, आंतरिक समिति की कार्यवाहियों के आयोजन के लिए प्रतिदिन 200 रुपये के भत्ते के हकदार होंगे, और उक्त सदस्य रेलगाड़ी से थ्री टायर वातानुकूलन या वातानुकूलित बस से तथा आटोरिक्शा या टैक्सी से अथवा यात्रा पर उसके द्वारा खर्च की गई वास्तविक राशि, जो भी, कम हो प्रतिपूर्ति के भी हकदार होंगे।
 - (2) नियोक्ता उप-नियम (1) में निर्दिष्ट भत्तों के संदाय के लिए उत्तरदायी होगा ।

5155 GI/2013 (1)

- 4. **लैंगिक उत्पीड़न से संबंधित मुद्दों से परिचित व्यक्ति** : धारा ७ की उप—धारा (1) के खण्ड (ग) के प्रयोजन के लिए लैंगिक उत्पीड़न से संबंधित मुद्दों से परिचित व्यक्ति ऐसा व्यक्ति होगा जिसे लैंगिक उत्पीड़न से संबंधित मुद्दों पर विशेषज्ञता प्राप्त हो तथा इसमें निम्नलिखित में से कोई सिम्मलित हो सकेगा
 - (क) समाज कार्य के क्षेत्र में कम से कम 5 साल के अनुभव वाला कोई सामाजिक कार्यकर्ता जो महिलाओं के सशक्तीकरण तथा विशिष्टतया कार्यस्थल पर लैंगिक उत्पीाड़न की समस्या को दूर करने के लिए अनुकूल सामाजिक स्थितियों का सृजन करने का मार्ग प्रशस्त करता है;
 - (ख) ऐसा व्यक्ति जिसे श्रम, रोजगार, सिविल या दांडिक विधि में अर्हता प्राप्त है।

5. स्थानीय समिति के अध्यक्ष तथा सदस्यों के लिए फीस या भत्ता :

- (1) स्थानीय समिति के अध्यक्ष उक्त समिति की कार्यवाहियों के आयोजन के लिए प्रतिदिन 250 रुपये (दो सौ पचास रुपये) के भत्ते के लिए हकदार होंगे।
- (2) धारा ७ की उप—धारा (1) के खंड (ख) और खंड (घ) के अधीन नामनिर्दिष्ट सदस्यों से भिन्न स्थानीय समिति के सदस्य, उक्त समिति की कार्यवाहियों के आयोजन के लिए प्रतिदिन दो सौ रूपये के भत्ते के हकदार होंगे और रेलगाड़ी से थ्री टायर वातानुकूलन, वातानुकूलित बस से तथा आटोरिक्शा या टैक्सी से अथवा यात्रा पर उसके द्वारा खर्च की गई वास्तविक लागत जो भी कम हो, की प्रतिपूर्ति के भी हकदार होंगे।
- (3) जिला अधिकारी, उपनियम (1) और उपनियम (2) में निर्दिष्ट भत्तों के संदाय के लिए उत्तरदायी होगा ।
- 6. **लैंगिक उत्पीड़न की शिकायत** : धारा 9 की उप-धारा (2) के प्रयोजन के लिए,
 - (i) जहां व्यथित महिला, अपनी शारीरिक असमर्थता के कारण शिकायत करने में असमर्थ है, वहां निम्नलिखित द्वारा शिकायत फाइल की जा सकती है —
 - (क) उसका नातेदार या मित्र ; अथवा ;
 - (ख) उसका सहकर्मी; या
 - (ग) राष्ट्रीय महिला आयोग या राज्य महिला आयोग का कोई अधिकारी; या
 - (घ) व्यथित महिला की लिखित सम्मित से कोई ऐसा व्यक्ति जिसे घटना की जानकारी है ।
 - (ii) जहां व्यथित महिला, अपनी मानसिक अक्षमता के कारण शिकायत करने में असमर्थ है, वहां निम्नलिखित द्वारा शिकायत फाइल की जा सकती है —
 - (क) उसका नातेदार या मित्र; अथवा
 - (ख) कोई विशेष शिक्षक; या
 - (ग) कोई अर्हित मनोविकार विज्ञानी या मनोवैज्ञानिक; अथवा
 - (घ) संरक्षक या प्राधिकारी जिसके अधीन वह उपचार या देखरेख प्राप्त कर रही है; अथवा
 - (ङ) उसके नातेदार या दोस्त या विशेष शिक्षक या अर्हता—प्राप्त मनोविकार विज्ञानी या मनोवैज्ञानिक या संरक्षक अथवा प्राधिकारी जिसके अधीन वह उपचार या देखरेख प्राप्त कर रही है, के साथ संयुक्त रूप से कोई ऐसा व्यक्ति जिसे लैंगिक उत्पीडन की जानकारी है।
 - (iii) जहां व्यथित महिला, किसी कारण से शिकायत करने में असमर्थ है, वहां उसकी लिखित सम्मित से ऐसे व्यक्ति द्वारा शिकायत फाइल की जा सकती है, जिसे घटना की जानकारी है।
 - (iv) जहां व्यथित महिला की मृत्यु हो जाती है वहां एक षिकायत, घटना के जानकार द्वारा उसके विधिक वारिस की सम्मित से लिखित रूप में फाइल की जा सकेगी ।

7 शिकायत की जाच का ढग –

- (1) शिकायत फाइल करते समय, धारा 11 के उपबंधों के अध्यधीन शिकायतकर्ता समर्थक दस्तावेजों तथा साक्षियों के नाम एवं पता के साथ शिकायत की छह प्रतियां शिकायत समिति को प्रस्तुत करेगा।
- (2) शिकायत प्राप्त होने पर, शिकायत समिति उपनियम (1) के अधीन व्यथित महिला से प्राप्त प्रतियों में से एक प्रति सात कार्य दिवस की अवधि के भीतर प्रत्यर्थी को भेजेगी।
- (3) प्रत्यर्थी उपनियम (1) के अधीन विनिर्दिष्ट दस्तावेजों की प्राप्ति की तारीख से दस दिन से अनधिक अवधि के भीतर दस्तावेजों की सूची तथा साक्षियों के नाम एवं पता के साथ शिकायत पर अपना उत्तर फाइल करेगा।
- (4) षिकायत समिति नैसर्गिक न्याय के सिद्धांतों के अनुसार, षिकायत की जांच करेगी।
- (5) शिकायत समिति को जांच की कार्यवाही समाप्त करने या शिकायत पर एक पक्षीय निर्णय देने का अधिकार होगा, यदि शिकायतकर्ता या प्रत्यर्थी पर्याप्त कारण के बिना यथास्थिति अध्यक्ष या पीठासीन अधिकारी द्वारा आयोजित लगातार तीन सुनवाइयों में अनुपस्थित रहता है या रहती है :

- परंतु संबंधित पक्षकार को अग्रिम में लिखित रूप में पन्द्रह दिन का नोटिस दिए बिना ऐसी समाप्ति या एक पक्षीय आदेश पारित नहीं किया जा सकेगा।
- (6) पक्षकारों को शिकायत समिति के समक्ष कार्यवाही के किसी चरण में अपने मामले का प्रतिनिधित्व करने के लिए किसी विधिक व्यावसायी को लाने की अनुमति नहीं होगी।
- (7) जांच का संचालन करते समय, षिकायत समिति के कम से कम तीन सदस्य जिसमें यथास्थिति पीठासीन अधिकारी अथवा अध्यक्ष, हो, उपस्थित होंगे ।
- 8. **जांच लंबित रहने के दौरान शिकायतकर्ता को अन्य अनुतोष** : व्यथित महिला के लिखित रूप में अनुरोध पर, शिकायत समिति नियोक्ता से निम्नलिखित की सिफारिश कर सकती है :
 - (क) व्यथित महिला के कार्य निष्पादन या उसकी गोपनीय रिपोर्ट लिखने तथा इसे किसी अन्य अधिकारी को आबंटित करने से प्रत्यर्थी को अवरुध करना ।
 - (ख) शैक्षिक संस्था के मामले में व्यथित महिला की किसी शैक्षिक गतिविधि का पर्यवेक्षण करने से प्रत्यर्थी को अवरुध करना ।
- 9. **लैंगिक उत्पीड़न के लिए कार्रवाई करने की रीति**: ऐसे मामलों को छोड़कर, जहां सेवा नियम विद्यमान हैं जहां शिकायत समिति इस निष्कर्ष पर पहुंचती है कि प्रत्यर्थी के विरुद्ध अभिकथन साबित हो गए हैं, यह यथास्थिति नियोक्ता या जिलाधिकारी से कार्रवाई करने की सिफारिश कर सकती है जिसमें लिखित रूप में क्षमा याचना करना, चेतावनी जारी करना, डांटना या निंदा करना, प्रोन्नति रोकना, वेतनबढ़ोत्तरी या वेतनवृद्धि रोकना, प्रत्यर्थी को सेवा समाप्ति करना या परामर्श सत्र में भाग लेने या सामुदायिक सेवा करने का आदेश देना शामिल है।
- 10. **मिथ्या अथवा दुर्भावपूर्ण शिकायत अथवा मिथ्या साक्ष्य पर कार्रवाई**: उन मामलों के सिवाय जहां सेवा नियम विद्यमान हैं, जहां षिकायत समिति इस निष्कर्ष पर पहुंचती है कि प्रत्यर्थी के विरुद्ध अभिकथन दुर्भावपूर्ण है अथवा व्यथित महिला अथवा षिकायत करने वाली अन्य किसी व्यक्ति ने यह जानते हुए कि यह मिथ्या है षिकायत की है अथवा व्यथित महिला या षिकायत करने वाले किसी व्यक्ति ने कूटरचित अथवा भ्रामक दस्तावेज प्रस्तुत किए हैं तो यह यथास्थिति नियोक्ता अथवा जिला अधिकारी को नियम 9 के उपबंधों के अनुसार कार्रवाई करने की सिफारिष कर सकेगी ।
- 11. अपील: धारा 18 के उपबंधों के अधीन, धारा 13 की उप—धारा (2) के अधीन या धारा 13 की उप—धारा (3) के खण्ड (i) या खण्ड (ii) के अधीन अथवा धारा 14 की उपधारा (1) या उप—धारा (2) या धारा 17 के अधीन की गयी सिफारिशों या ऐसी सिफारिशों को कार्यान्वित न कि जिने से व्यथित कोई व्यक्ति औद्योगिक नियोजन (स्थायी □देश) अधिनियम, 1946 (1946 का 20) की धारा 2 के खण्ड (क) के अधीन अधिसूचित अपीली प्राधिकारी को अपील कर सकेगा।
- 12. **धारा 16 के उपबंधों के उल्लंघन के लिए दंड** धारा 17 के उपबंधों के अधीन, यदि कोई व्यक्ति धारा 16 के उपबंधों का उल्लंघन करता है, तो नियोक्ता ऐसे व्यक्ति से शास्ति के रूप में पांच हजार रूपये की राषि की वसूली करेगा ।
- 13. **कार्यशालाएं आदि आयोजित करने की रीति** : धारा 19 के उपबंधों के अधीन, प्रत्येक नियोक्ता.—
 - (क) कार्यस्थल पर लैंगिक उत्पीड़न के प्रतिषेध, निवारण एवं प्रतितोष के लिए एक आंतरिक नीति या चार्टर या संकल्प् या घोषणा तैयार करेगा तथा उसका व्यापक प्रसार करेगा, जिसका आशय लिंग संवेदी सुरक्षित स्थानों को बढ़ावा देना तथा ऐसे अंतर्निहित कारकों का निवारण करना है, जो महिलाओं के विरुद्ध प्रतिकूल कार्य परिवेश में योगदान करते हैं;
 - (ख) आंतरिक समिति के सदस्यों के लिए, प्रबोधन कार्यक्रमों एवं सेमिनारों का क्रियान्वयन करेगा;
 - (ग) कर्मचारी जागरुकता कार्यक्रमों का क्रियान्वयन करेगा तथा संवादों के लिए मंच का सृजन करेगा जिसमें पंचायती राज संस्थाएं, ग्राम सभा, महिला समूह, मातृ सिमतियां, किशोर समूह, शहरी स्थानीय निकाय तथा कोई अन्य निकाय, जिसे आवश्यक समझा जाए, अंतर्वलित हो सकते हैं;
 - (घ) आंतरिक समिति के सदस्यों के लिए क्षमता निर्माण एवं कौशल निर्माण कार्यक्रमों का संचालन करेगा;
 - (ङ) आंतरिक समिति के सभी सदस्यों के नामों एवं संपर्क के ब्यौरों की घोषणा करेगा;
 - (च) अधिनियम के उपबंधों के बारे में कर्मचारियों को संवेदनशील बनाने के लिए, कार्यशालाओं एवं जागरूकता कार्यक्रमों के आयोजन के लिए, राज्य सरकारों द्वारा विकसित मापदंडों का उपयोग करेगा।
- 14. वार्षिक रिपोर्टें तैयार करना : वार्षिक रिपोर्टें जिसे धारा 21 के अंतर्गत शिकायत समिति द्वारा तैयार किया जाएगा, में निम्नलिखित ब्योारे होंगे :
 - (क) वर्ष में प्राप्त लैंगिक उत्पीडन की शिकायतों की संख्या;
 - (ख) ऐसी शिकायतों की संख्या जिनका वर्ष के दौरान निस्तारण किया गया:
 - (ग) ऐसे मामलों की संख्या जो नब्बे दिन से अधिक अवधि तक लंबित हैं;

- (घ) लैंगिक उत्पीडन के विरुद्ध क्रियान्वित कार्यशालाओं या जागरुकता कार्यक्रमों की संख्या;
- (ङ) नियोक्ता या जिला अधिकारी द्वारा की गई कार्रवाई का स्वरूप।

[फा. सं. 19–5 / 2013—डब्ल्यूडब्ल्यू] डॉ. श्रीरंजन, संयुक्त सचिव

MINISTRY OF WOMEN AND CHILD DEVELOPMENT NOTIFICATION

New Delhi, the 9th December, 2013

- **G.S.R. 769(E).**—In exercise of the powers conferred by section 29 of the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 (14 of 2013), the Central Government hereby makes the following rules, namely:—
- **1. Short title and commencement.** (1) These rules may be called the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Rules, 2013.
 - (2) They shall come into force on the date of their publication in the Official Gazette.
- **2. Definitions.** In these rules, unless the context otherwise requires,-
 - (a) "Act" means the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 (14 of 2013);
 - (b) "complaint" means the complaint made under section 9;
 - (c) "Complaints Committee" means the Internal Committee or the Local Committee, as the case may be;
 - (d) "incident" means an incident of sexual harassment as defined in clause (n) of section 2;
 - (e) "section" means a section of the Act;
 - (f) "special educator" means a person trained in communication with people with special needs in a way that addresses their individual differences and needs;
 - (g) words and expressions used herein and not defined but defined in the Act shall have the meanings respectively assigned to them in the Act.
- **3. Fees or allowances for Member of Internal Committee.-** (1) The Member appointed from amongst non-government organisations shall be entitled to an allowance of two hundred rupees per day for holding the proceedings of the Internal Committee and also the reimbursement of travel cost incurred in travelling by train in three tier air condition or air conditioned bus and auto rickshaw or taxi, or the actual amount spent by him on travel, whichever is less.

The employer shall be responsible for the payment of allowances referred to in sub-rule (1).

- **4. Person familiar with issues relating to sexual harassment.-** Person familiar with the issues relating to sexual harassment for the purpose of clause (c) of sub-section (1) of section 7 shall be a person who has expertise on issues relating to sexual harassment and may include any of the following:-
 - (a) a social worker with at least five years' experience in the field of social work which leads to creation of societal conditions favourable towards empowerment of women and in particular in addressing workplace sexual harassment;
 - (b) a person who is familiar with labour, service, civil or criminal law.
- 1. Fees or allowances for Chairperson and Members of Local Committee.- (1) The Chairperson of the Local Committee shall be entitled to an allowance of two hundred and fifty rupees per day for holding the proceedings of the said Committee.
- (2) The Members of the Local Committee other than the Members nominated under clauses (b) and (d) of sub-section (1) of section 7 shall be entitled to an allowance of two hundred rupees per day for holding the proceedings of the said Committee and also the reimbursement of travel cost incurred in travelling by train in three tier air condition or air conditioned bus and auto rickshaw or taxi, or the actual amount spent by him on travel, whichever is less.

The District Officer shall be responsible for the payment of allowances referred to in sub-rules (1) and (2).

- **6. Complaint of sexual harassment.** For the purpose of sub-section (2) of Section 9,-
 - (i) where the aggrieved woman is unable to make a complaint on account of her physical incapacity, a complaint may be filed by –

- (a) her relative or friend; or
- (b) her co-worker; or
- (c) an officer of the National Commission for Women or State Women's Commission; or
- (d) any person who has knowledge of the incident, with the written consent of the aggrieved woman;
- (ii) where the aggrieved woman is unable to make a complaint on account of her mental incapacity, a complaint may be filed by-
 - (a) her relative of friend; or
 - (b) a special educator; or
 - (c) a qualified psychiatrist or psychologist; or
 - (d) the guardian or authority under whose care she is receiving treatment or care; or
 - (e) any person who has knowledge of the incident jointly with her relative or friend or a special educator or qualified psychiatrist or psychologist, or guardian or authority under whose care she is receiving treatment or care;
- (iii) where the aggrieved woman for any other reason is unable to make a complaint, a complaint may be filed by any person who has knowledge of the incident, with her written consent;
- (iv) where the aggrieved woman is dead, a complaint may be filed by any person who has knowledge of the incident, with the written consent of her legal heir.
- 7. Manner of inquiry into complaint.- (1) Subject to the provisions of section 11, at the time of filing the complaint, the complainant shall submit to the Complaints Committee, six copies of the complaint along with supporting documents and the names and addresses of the witnesses.
- (2) On receipt of the complaint, the Complaints Committee shall send one of the copies received from the aggrieved woman under sub-rule (1) to the respondent within a period of seven working days.
- (3) The respondent shall file his reply to the complaint along with his list of documents, and names and addresses of witnesses, within a period not exceeding ten working days from the date of receipt of the documents specified under sub-rule (1).
- (4) The Complaints Committee shall make inquiry into the complaint in accordance with the principles of natural justice.
- (5) The Complaints Committee shall have the right to terminate the inquiry proceedings or to give an *exparte* decision on the complaint, if the complainant or respondent fails, without sufficient cause, to present herself or himself for three consecutive hearings convened by the Chairperson or Presiding Officer, as the case may be:

Provided that such termination or ex-parte order may not be passed without giving a notice in writing, fifteen days in advance, to the party concerned.

- (6) The parties shall not be allowed to bring in any legal practitioner to represent them in their case at any stage of the proceedings before the Complaints Committee.
- (7) In conducting the inquiry, a minimum of three Members of the Complaints Committee including the Presiding Officer or the Chairperson, as the case may be, shall be present.
- **8. Other relief to complainant during pendency of inquiry.** The Complaints Committee at the written request of the aggrieved woman may recommend to the employer to-
 - (a) restrain the respondent from reporting on the work performance of the aggrieved woman or writing her confidential report, and assign the same to another officer;
 - (b) restrain the respondent in case of an educational institution from supervising any academic activity of the aggrieved woman.
- **9. Manner of taking action for sexual harassment.-** Except in cases where service rules exist, where the Complaints Committee arrives at the conclusion that the allegation against the respondent has been proved, it shall recommend to the employer or the District Officer, as the case may be, to take any action including a written apology, warning, reprimand or censure, withholding of promotion, withholding of pay rise or increments, terminating the respondent from service or undergoing a counselling session or carrying out community service.

- 10. Action for false or malicious complaint or false evidence. Except in cases where service rules exist, where the Complaints Committee arrives at the conclusion that the allegation against the respondent is malicious or the aggrieved woman or any other person making the complaint has made the complaint knowing it to be false or the aggrieved woman or any other person making the complaint has produced any forged or misleading document, it may recommend to the employer or District Officer, as the case may be, to take action in accordance with the provisions of rule 9.
- **11. Appeal.-** Subject to the provisions of section 18, any person aggrieved from the recommendations made under sub-section (2) of section 13 or under clauses (i) or clause (ii) of sub-section (3) of section 13 or sub-section (1) or sub-section (2) of section 14 or section 17 or non-implementation of such recommendations may prefer an appeal to the appellate authority notified under clause (a) of section 2 of the Industrial Employment (Standing Orders) Act, 1946 (20 of 1946).
- **12. Penalty for contravention of provisions of section 16.-** Subject to the provisions of section 17, if any person contravenes the provisions of section 16, the employer shall recover a sum of five thousand rupees as penalty from such person.
- 13. Manner to organise workshops, etc.— Subject to the provisions of section 19, every employer shall-
 - (a) formulate and widely disseminate an internal policy or charter or resolution or declaration for prohibition, prevention and redressal of sexual harassment at the workplace intended to promote gender sensitive safe spaces and remove underlying factors that contribute towards a hostile work environment against women;
 - (b) carry out orientation programmes and seminars for the Members of the Internal Committee;
 - (c) carry out employees awareness programmes and create forum for dialogues which may involve Panchayati Raj Institutions, Gram Sabha, women's groups, mothers' committee, adolescent groups, urban local bodies and any other body as may be considered necessary;
 - (d) conduct capacity building and skill building programmes for the Members of the Internal Committee;
 - (e) declare the names and contact details of all the Members of the Internal Committee;
 - (f) use modules developed by the State Governments to conduct workshops and awareness programmes for sensitising the employees with the provisions of the Act.
- **14. Preparation of annual report.-** The annual report which the Complaints Committee shall prepare under Section 21, shall have the following details:-
 - (a) number of complaints of sexual harassment received in the year;
 - (b) number of complaints disposed off during the year;
 - (c) number of cases pending for more than ninety days;
 - (d) number of workshops or awareness programme against sexual harassment carried out;
 - (e) nature of action taken by the employer or District Officer.

[F. No. 19-5/2013-WW]

Dr. SHREERANJAN, Jt. Secy.