
Page 1 of 10

VSS Institute of Medical Sciences & Research

Burla, Sambalpur, Odisha-768017
Phone-0663-2430768/2430435

Fax – 0663-2430767
E-Mail:-vssmcburlaorissa@gmail.com

Website:-www.vssmedical.net

WOMEN CELL
 (WC-VIMSAR)

STANDARD OPERATING PROCEDURE
Preamble
According to the Constitution of India, Right to Equality is a Fundamental Right that includes
the right to equality before law, prohibition of discrimination and equality of opportunities in
matters of public employment. Equality between men and women, right to work, to education
and to public assistance in case of unemployment, old age, sickness and disablement and
provision of just and humane conditions for work and maternity relief, are important Directive
Principles of State Policy. The Supreme Court of India in its August 13, 1997 judgment in
Vishakha &others vs. State of Rajasthan & others makes it obligatory for every employer and
other responsible persons to follow the guidelines laid down by the Court and to evolve a
specific policy to combat sexual harassment in the workplace. Educational institutions are
bound by the same directive. In compliance with the mandate of the Supreme Court
judgment, VIMSAR adopts this policy to prevent, prohibit and punish sexual harassment of
women at the workplace. The college is committed to provide for all women who fall within
its jurisdiction including its, academic, non - academic staff and students, a place of work and
study free from sexual harassment, intimidation and exploitation. Every woman shall have a
Right to be free from Sexual Harassment and the Right to Work in an environment free from
any form of Sexual Harassment. Primary mission of Women Cell of VIMSAR is to provide
guidelines for protection from sexual harassment and basic right to work with dignity and to
handle related complaints received or referred to the cell.

Page 2 of 10

Scope
The policy is applicable to all employees and students (females and males) and also to third
parties associated with VIMSAR. The third party would include the patients, their
accompanying relatives/attendants, volunteers, trainees and visitors etc. who are associated
to the organization. WC-VIMSAR will be formed by the organization, which will undertake
preventive action as well as it will act as a grievance re dressal body where complaints of
sexual harassment at the work place will be contemplated. The committee will have
representation of the members from across all staff cadres.

Definitions and Explanations
The operational definitions of the following terms will be considered by the committee while
dealing with these complaints.

(i.) Definition of Sexual Harassment
On August 13, 1997, the Supreme Court of India held that sexual harassment of women is a
violation of the fundamental rights of women to work in a safe environment. According to the
Supreme Court guidelines sexual harassment includes such unwelcome sexually determined
behavior (whether directly or by implication) such as the following:
1. Physical contact and advances
2. A demand or request for sexual favors
3. Showing pornography
4. Any other unwelcome, physical, verbal or non-verbal conduct of sexual nature

According to the Code of Conduct at Work Place prepared by the National Commission for
Women in 1998, sexual harassment includes such unwelcome sexually determined behavior by
any person either individually or in association with other persons or by any person in
authority, whether directly or by implications, such as the following:

 Eve Teasing

 Unsavory remarks

 Jokes causing or likely to cause awkwardness or embarrassment

 Innuendos and tausnt

 Gender based insults or sexist remarks

 Unwelcome sexual overtone in any manner such as over telephone (obnoxious
telephone calls) and the like

 Touching or brushing against any part of the body and the like

 Displaying pornographic or other offensive or derogatory pictures, cartoons,
pamphlets or sayings

 Forcible physical touch or molestation and

 Physical confinement against one's will and any other act likely to violate one's privacy

 (ii) Work place:
Work place includes any place where the employees of the organization carry out tasks to
further the organizational goals and objectives. This will not include any place of work that is
beyond institute’s premises and control. However the grieved party will be provided support
to carry out necessary action as and when required.

Page 3 of 10

(iii)Employee/Staff:
An employee of institute is an individual who has been appointed at the organization to carry
out certain tasks so as to further the organizational goals and objectives. It covers all the staff
on the payroll including the field staff, part time staff, contractual staff, incentive based,
consultants, approved staff of outsourced services, etc.

(iii)Students:
A student will include any candidate enrolled in the institute as a trainee in capacity of
undergraduate, postgraduate, nursing, paramedical or part time observer ship or any trainee
undergoing training here with due permission of authorities.

(iv)Third party:
A third party refers to any individual or member of any group/organization that is/are
associated with the institute. Examples of third party include sexual harassment to institute’s
Staff by the volunteers, patients, attendents of patients, students, visitors, community
members, NGOs, CBOs, and Hospital& Health Post Staff.

Objectives

1. To fulfill the directive of the Supreme Court of India enjoining all employees to develop
and implement a policy against Sexual harassment of women at work place

2. To prevent gender discrimination and sexual harassment by promoting gender equality
amongst all University employees

3. To promote a social, physical and psychological environment that will raise awareness
about and deter acts of sexual harassment of women

4. To ensure implementation of laid down procedures including the constitution of
appropriate committees for purpose of gender sensitization and to conduct enquiries
into complaints of sexual harassment

5. To recommend punitive action against the guilty to the Dean and principal.

Functions

1. To promote gender equality
2. To take measures towards sensitizing the college community on gender issues
3. To deal with cases of sexual harassment in a time bound manner and ensure

appropriate action is taken against the offender
PREVENTIVE ACTION
Preventive action will be taken in the organization so as to evade any instances of sexual
harassment. The efforts of the management will be as follows:

i. Gender sensitization workshops:
Although institute is a non-profit organization with socially aware and sensitive individuals
associated with it, there is a need to conduct gender sensitization workshops for employees
at all levels as well as for third party individuals/groups. These workshops will aim at
eliminating any gender biases of individuals, making them more gender sensitive.

Page 4 of 10

Page 5 of 10

ii. Workshops on Sexual Harassment at the workplace:
Such workshops will be conducted to induct staff and third parties about the issue of Sexual
harassment at the workplace, the Supreme Court guidelines and Vishakha judgment as well as
about the organizational policy on sexual harassment at the work place.

iii. Information on first appointment:
It will be made mandatory to include a feature on the existing VIMSAR policy on sexual
harassment at the workplace and its scope in the appointment letter of new employees. An
induction will be provided to the new appointee with regard to the policy of the college and
hospital on the matter.

Composition of Women Cell
The institute will form a committee to deal with complaints of sexual harassment at the
workplace for employees and third parties. The key items of the cell are as enlisted below.

(a) Facilitating body
The college and hospital management shall facilitate smooth functioning of the Women Cell to
ensure regularity of meetings and follow-up of cases of sexual harassment that may arise
besides ensuring preventive action to be taken to avoid sexual harassment at the work place.

(b) Members
There will be Nine individuals selected by the facilitating body to be members of the
WC-VIMSAR. Out of the nine members, majority representation has to be of women, and the
Chairperson of the committee has to be a woman. One member has to be a representative of
another organization, thus ensuring transparency in procedures, and delivery of justice. In
case of differences of opinion in a case the decision of the majority of the committee
members will prevail.
(c) Selection of members
Members will be selected based on their commitment and sensitivity to the issue. They must
be gender sensitive and compassionate individuals. They must be non-judgmental and tactful
in their approach of handling such cases.
(d) Period of membership
Membership will be for a period of two years, after which a new set of members will be
appointed. However few members if willing can continue their membership for one more year
to help evolve and guide the new members.
(e) Termination of membership
Membership will be terminated in the event of demise or retirement or resignation of a
member from his/her post in the organization, or if a member has been found guilty in a case
of sexual harassment. Membership will also be transferred to another person after the
completion of two years tenure.
(f) Appointment of new members
New members will be appointed by the Dean and Principal,VIMSAR. An individual who has
been previously elected as a member on the committee can be elected again.
(g) Womens' representation
Out of the nine members, including one representative from another organization, five have
to be women. Moreover, the chairperson of the WC-VIMSAR must be a woman.

Page 6 of 10

(h) Meetings
Emergency meetings of Women Cell may be convened by the Chairperson on receipt of
complaints; usually meetings will be held minimum of once every quarter, whether or not a
case of sexual harassment has been registered; This is so as to discuss and plan for preventive
actions and to make recommendations to the Dean and Principal, VIMSAR. The venue and the
time for the meetings will be as per the decision of the members of the committee.

(i) Contact details of members
The contact details of members of the Women Cell as well as of the First information contact
persons will be made available to all associates of the college and hospital and posted in the
college website.

Complaint Redressal procedure
(a) Procedure for registering complaint
A written application will be required to be given to the cell which will then be deliberated
upon. Complaints can be lodged directly to the Chairperson of women cell or with any
member of Women Cell. If the complaint is made through any other member or Dean or
medical superintendent , then the person to whom the complaint is made should bring it to
the notice of the women cell within two working days of its receipt by him/her. All complaints
must be brought by the complaint in person. In exceptional cases, third party/witness
complaint may be entertained. In such cases, the committee will ascertain, whether the
women alleged to have been sexually harassed wishes to lodge a formal complaint. Once such
complaint is received the committee shall proceed to enquire into it as per procedure
specified. The application must consist of all the details of the event/s of sexual harassment
that occurred, as well as the name of the alleged offender. Approximate date/time of the
event/s could also help during investigation. Applications, delayed by any amount of time
since the occurrence of events of sexual harassment will be accepted by the cell.

(b)Contact
On receipt of the written complaint, Women cell shall try to establish contact with the
victim/applicant and the first information person who may have approached the cell for justice
and resolve the dispute through informal discussion The minutes of such discussion shall be
recorded and the reason for not conducting enquiry shall also be mentioned; report of the
enquiry should be signed by all the committee members present during the contact.

(c) Confidential Investigation
If the dispute cannot be resolved through informal discussions, an enquiry committee shall be
set up by women cell Chairperson within one week of receipt of complaint with some/all
members of the cell or with outside persons. The Enquiry Committee shall investigate into the
incident by laying down its own procedure, to find out if the accused is prima facie guilty and
the nature and extent of the guilt. To determine what constitutes sexual harassment will
depend upon the facts and circumstances of each case. The Enquiry Committee shall submit
its report to the Chairperson, WC within one week of its appointment. Confidentiality will be
maintained during the investigation. The committee will ensure that no other individuals will
know of the complaint besides the applicant and the witnesses, if any, brought in by the
applicant. Investigation must be carried out within a period of one month. If required a cross

Page 7 of 10

examination of the complainant and the accused and if any witness available can be done. This
will be at the discretion of the Committee Members. At any stage of the proceedings, if the
aggrieved women wish to withdraw her complaint, the committee shall permit her to
withdraw the complaint and if an inquiry has commenced, shall discontinue the inquiry. In
case of withdrawal if it is bought to the notice of the committee that, pressure is being bought
on the complainant or the witnesses to withdraw their statements or not go through the
proceedings conducted by the Committee then the Committee will record this.

(d) Principle of Natural justice
The principle of natural justice will be adopted during investigation. Thus, both parties, the
applicant as well as the alleged offender, will be given a platform to produce their respective
views of the event/s and will be given a chance to explain their sides. The investigation will
include interviews with witnesses produced by both sides, as well as other intervention that
may be required. A copy of the investigative report, which consists of the investigation
findings, will be given to both parties at the end of the investigation, as also a copy of the
recommendations made by the cell to the management will be submitted to both parties. In
case of any settlement brought about by the Committee must be mutually acceptable to both
the aggrieved woman and defendant.

(e) Punitive Recommendations
Action to be taken will be recommended by the cell, based on the findings from the
investigative report. These will be reviewed by the management and as joint decision will be
taken up. Punitive action could be in the nature of transfer, termination, slash the
remuneration, consideration in annual performance appraisal, and demand for an apology to
the victim, or any other, as deemed fit by the cell. The decision for punishment will be based
on the impact of the harassment on the recipient of the same.

(f) Reformative Recommendations
Recommendations will be made by the cell to the Dean and principal. These may be to bring
into effect policy change/modification, or else to carry out some preventive action.

(g) Forward to College Management
The investigative report, findings and recommendations of a case of sexual harassment must
be duly forwarded to the management to effect action.

(h) Action by College Management
Once the committee has reached a decision, management must acquiesce with its
recommendations in the following manner:

1. If the accused is found guilty, no recognized victim will be forced to work under or with that
person. If such a provision requires the transferring of people, the victim’s preferences should
take priority.

2. If the committee reaches a verdict of guilty it must then decide upon the appropriate
penalty. This decision may take into account past offences. In other words, repeat offenders
may be given harsher penalties.

3. Penalties may be broadly grouped as
• Minor Penalties:

Page 8 of 10

A. The harasser is required to write a letter of apology to the victim
B. Management writes a letter of reprimand to the harasser including a warning against
further activity
C. Harasser is suspended
D. Management withholds the increment from harasser for one year.
E. The harasser is fined up to Rs 2000 or more depending on the position.
• Major Penalties:
A. The harasser is demoted
B. Management terminates employment of the harasser
C. Management withhold the increment from harasser for more than one year
D. The harasser is fined more
E. If the harasser is a service taker or third party, management terminates
service to the harasser.
E. A student guilty of sexual harassment shall be liable to give a written apology to the victim
and any of the following punitive actions may be taken:

 Suitable censure/warning

 Withholding/withdrawing scholarship/fellowship and other benefits

 Suspension/expulsion from the hostel

 Rustication from the Institute for a specified period

 Expulsion from the college.

 Any other action as per college rules.

4. If there is a prima facie case against the accused, the WC-VIMSAR may recommend
immediate suspension till the person is proved innocent or the issue is settled. Efforts must be
made to resolve the dispute through counseling and mediation. In case the accused is found
guilty, the WC-VIMSAR may recommend appropriate punitive action to be undertaken by the
Dean. If required, the College management may refer the complainant to a lawyer to lodge a
complaint with the concerned police station. The complainant shall then keep the WC-VIMSAR
informed about progress with the complaint. The complainant shall have the right to appeal
to Dean if she/he is not satisfied by the action taken by the Dean.

5. If the Committee is of the opinion (based on the substantiated facts) that the complaint of
sexual harassment was made falsely and with malicious intent, then such action will be
considered misconduct. In such case the committee may make a recommendation of the
appropriate action to management.

Management Obligations
The management of VIMSAR is required to carry out all action recommended by the Women
Cell as well as to take action against the individual/group found to be guilty of sexual
harassment at the work place. VIMSAR shall do its best to provide justice as per its good
intentions and ability for the complainant.

Dean and Principal
VIMSAR

Page 9 of 10

OFFICE OF THE DEAN & PRINCIPAL

VSS Institute of Medical Sciences & Research
Burla, Sambalpur, Odisha-768017
Phone-0663-2430768 / Fax – 0663-2430767
E-Mail:-vssmcburlaorissa@gmail.com/Website:-www.vssmedical.net

ORDER

No.342/VIMSAR dt13.06.2016.

The Women Cell of VIMSAR is constituted as per college notification 1235 dated Oct 04, 2011 is
re notified herewith to fill up vacancies arising consequent upon transfer/retire or otherwise
with the following nominated members; as such the term of each committee member is for
2years or till further notice to that effect. The Standard Operative Procedure of the cell is
enclosed herewith for reference.

Dean and Principal

Serial no./category of membership Name designation

1. Chairperson
 (senior lady professor)

Dr. P Dutta Prof& Head,
Pulmonary medicine.

2. member secretary
(senior lady associate professor)

Dr O Patel Associate Prof.
OG

3. member(senior lady professor) Dr. S. Panda Asso. Prof
Paediatrics

4. member(faculty-female) Dr. S Bhagat Prof and Head,
Radiodiagnosis

5. member(lady faculty from
 other educational institute)

Dr. Sabita Sahu Readers, School of
Mathematics, SU

6. member(faculty-male) Dr. A. Nayak Assoc. Prof
FMT

7. member(faculty-male) Dr.RK Nanda Associate Prof.
Physiology

8. member(matron, VIMSAR, burla) Mrs. Sulochana Das Principal Tutor
School of Nursing,
VIMSAR

9. member(lady student
 representative-UG/PG)

Miss Ratna Agrawal PG ,Pharmacology

Page 10 of 10

VIMSAR

