

www.ti-bangladesh.org

Policy
on

Sexual Harassment Complaint & Redress

(Approved through 92 Board meeting held in 13 June 2017)

http://www.ti-bangladesh.org/

Document Name Policy on Sexual Harassment Complaint & Redress

Language English/Bangla

Date of approval 13 / 06 /2017

Approving authority Board of Trustees, TIB, 92 Board meeting on 13 June, 2017

Next Review Date / /

Audience All TIB Offices

Edition 1st Edition, 2017

Page 2 of 14

CONTENTS

Definitions 04

1. Introduction 05

2. Scope of the Policy 06

3. Sexual Harassment Defined 06

4. Sexual Harassment Complaint and Redress Committee 07

4.1 Composition 07

4.2 Powers and Functions 08

4.3 Tenure of the Committee 09

4.4 Quorum 09

5. Complaint Mechanism 09

5.1 Contents of the Complaint 10

5.2 Investigation Procedure 10

6. Disciplinary Measures 11

7. Documentation & Training 11

8. Policy Review 12

Annexure: A – Procedural Flowchart for complaint and redress of
sexual harassment

13

Annexure: B- Some Examples of Sexual Harassment at the
Workplace

14

Page 3 of 14

Page 4 of 14

DEFINITIONS

1. Accused: A staff or stakeholder of TIB against whom a n a l l e g a t i o n o f s e x u a l
h a r a s s m e n t i s m a d e is made and investigation undertaken under this policy.

2. Adviser: Adviser, Executive Management, engaged by TIB to provider advisory services under
specific terms of reference.

3. Aggrieved person: A staff member or stakeholder who has experienced or has been subjected to
any act of Sexual Harassment by another staff member or stakeholder.

4. Board of Trustees (BoT): Transparency International Bangladesh’s (TIB) Board of Trustees, the
highest policy making body.

5. Complainant: An aggrieved person who has filed a complaint under this Policy.

6. Committee: The Sexual Harassment Complaint and Redress Committee (SHCRC) established under
this Policy to receive, hear and investigate sexual harassment related grievances.

7. Chairperson: Chairperson of the TIB’s Board of Trustees.

8. Consultant: Individual(s), either Bangladeshi or foreign, appointed on specific terms & conditions
as determined by TIB, on a special contract for rendering consultancy or some advisory or technical
function.

9. Convener: Refers to Convener of the Sexual Harassment Complaint and Redress Committee.

10.Deputy Executive Director (DED): The Deputy Executive Director of TIB appointed by the Board of
Trustees.

11.Executive Director (ED): The Executive Director of TIB appointed by the Board of Trustees.

12.EMT: Executive Management Team, the highest decision-making body of TIB after the BoT.

13.Neutrality: Absence of decided views, expression, or strong feeling.

14.Party: Aggrieved or accused individual(s).

15.Policy: The present Policy on Sexual Harassment Complaint and Redress.

16.Staff: A person who is employed by TIB on a permanent or temporary basis (including short term,
intern or in any other capacity).

17.Stakeholder: A person, group or organization that has interest or concern in TIB, i.e. core activists,
volunteers, members, consultant, vendor, etc.

18.TIB: Transparency International Bangladesh, National Chapter of Transparency International,
registered as a Trust and under the NGO Affairs Bureau of the Government of Bangladesh.

19.Vendor: Anyone who provides goods or service to TIB.

20.Work-related situation: A scenario in the workplace or in connection with the work of the
organization or in the course of any official work or travel or mission.

21.Workplace: The place of work or office premises of Transparency International Bangladesh (TIB)
in Dhaka and CCCs.

Page 5 of 14

1. INTRODUCTION

Transparency International Bangladesh (TIB), accredited chapter of Berlin-based
Transparency International, is committed to the principles of gender equality and to
creating a gender-sensitive working environment. TIB strives to ensure that its entire staff,
interns, volunteers, members and other relevant stakeholders with whom TIB engages
professionally are treated with dignity and respect and that they are able to work in an
environment that is free from discrimination, harassment and abuse of any kind.

Protection from sexual harassment, and the right to work with dignity are universally
recognised human rights as envisaged in different international human rights treaties and
international labor standards such as, the International Covenant on Economic, Social and
Cultural Rights 1966 (ICESCR); the Convention on the Elimination of All Forms of
Discrimination against Women 1979 (CEDAW); and ILO’s Discrimination (Employment and
Occupation) Convention 1958 (Convention No. 111).

Bangladesh is Party to a number of international human rights instruments including the
ICESCR and CEDAW, and to the Optional Protocol to CEDAW. Bangladesh has also been an
active Member State of the International Labour Organisation (ILO) since 22 June 1972 and
has ratified 33 ILO Conventions including seven fundamental conventions, and ILO
Convention No. 111. Bangladesh has adopted the National Women Development Policy
2011, affirming its commitment to abide by different international instruments in an effort
to protect and promote the rights of women in Bangladesh, and eliminate discrimination
against women and girl children.

The Constitution of Bangladesh, explicitly provides for equality before the law, prohibits
discrimination against any person on the grounds only of, among others, sex, and
guarantees that women should have equal rights with men in all spheres of the State and
of public life, and clearly states that the State can make special provision in favour of women
or children or for the advancement of any “backward” section of citizens (Articles 27 and
28). The Constitution further ensures the right to enjoy the protection of the law, and to be
treated in accordance with the law, and only in accordance with law, to every citizen and
guarantees that no action detriment to the life, liberty, body, reputation or property of any
person shall be taken except in accordance with law (Articles 31 and 32).

National legislation has clear mechanisms to combat violence against women. In addition
to provisions in the Penal Code 1860 and the Suppression of Repression against Women and
Children Act, 2000 (as amended in 2003), there are guidelines on sexual harassment
prescribed by the High Court Division of the Supreme Court. The Judicial Guidelines, which
were given in BNWLA v Bangladesh and others in 2009 [14 BLC (HCD) 694] as modified in
BNWLA v Bangladesh and others [BLD (HCD) 31], spell out ways to deal with sexual
harassment at the workplace and in educational institutions.

TIB practices zero tolerance against violence against women in all its manifestations from
both organisational and programmatic perspectives. TIB has robust provisions in its Gender
Strategy, Code of Ethics and the Human Resource Manual that aim to ensure an enabling
environment where all staff and relevant stakeholders of the organization shall work and
interact with each other with utmost respect, decency and sensitivity.

Page 6 of 14

Although anyone could be subjected to sexual harassment irrespective of age, sex, marital
status, education or profession, TIB recognises that women are usually more vulnerable to
such victimisation. Discrimination and harassment, including sexual harassment, are often
accompanied by abuse of authority or misuse of power. Victims of sexual harassment are
deterred from complaining when a person in a position of authority indulges in such acts for
fear of backlash. This makes the situation more complex.

TIB will take necessary steps to put in place preventive and remedial measures to address
workplace harassment. As part of this broader objective, TIB has formulated this Policy to
enable staff and stakeholders to file complaints and seek redress in the event of any
unfortunate incidence of this nature in a work-related situation.

2. SCOPE OF THE POLICY

This policy is called “TIB Policy on Sexual Harassment Complaint and Redress”. Any staff or

relevant stakeholder of TIB can invoke this Policy against another (or more than one) staff

and/or relevant stakeholder(s) in the event the latter commits an act of sexual harassment

in or outside the office premises during or in the course of employment/involvement with

TIB.

The complainant and the accused can be of any gender. TIB encourages a spirit of openness

in the workplace so that staff and relevant stakeholders feel confident in challenging

unacceptable conduct and lodge complaints in the due process.

This Policy is not intended to impair or limit the right of any staff or relevant stakeholder

seeking a remedy available under the law of the land. Proceedings under this Policy shall

continue notwithstanding any proceedings initiated by a complainant against an alleged

perpetrator under any law in force at the time.

3. SEXUAL HARASSMENT DEFINED

This Policy draws on the definition provided in the High Court Division Guidelines to signify

Sexual Harassment. However, it is important to note that the acts described in the checklist

below are not exhaustive. TIB’s Sexual Harassment Complaints and Redress Committee shall

have the authority to accept, investigate and analyse any complaint based on any act

beyond this checklist in order to arrive at an informed decision.

For the purposes of this Policy, sexual harassment means and includes

a. Unwelcome sexually determined behavior (whether direct or by implication) as

physical contact and/or advances;

b. Attempts or efforts to establish physical relations having sexual implications;

c. Sexually colored verbal representations;

Page 7 of 14

d. Demand or request for sexual favors;

e. Showing pornography;

f. Sexually colored remarks and gestures;

g. Indecent gesture use of abusive language, stalking, joking having sexual

implications.

h. Insult/harassment through any media, including letters, telephone/cellphone calls,

SMS, notices, cartoons, writing of any kind having a sexual implication on any fixtures

and furniture of any office, conference room, meeting room, classroom, washroom or

any other facility in office premises;

i. Taking pictures or video or audio recording another in a sexual act, or in any other

private activity without the consent of all involved in the activity;

j. Preventing participation in sports, cultural, recreational, organisational, professional

and academic activities on the ground of sex and/or for the purpose of sexual

harassment;

k. Making any inappropriate/unwelcome love proposal and exerting pressure or

posing threats in case of refusal of the said proposal;

l. Attempt to establish sexual relations by intimidation, deception or any false

assurance;

m. Stalking; and

n. Any other act or behaviour that TIB’s Sexual Harassment Complaint and Redress

Committee may consider to be tantamount to sexual harassment.

4. SEXUAL HARASSMENT COMPLAINT AND REDRESS COMMITTEEE

Pursuant to the judicial directives of the High Court Division and in order to strengthen the
gender dimension of its institutional framework, TIB has constituted a “Complaint
Committee to Safeguard against Sexual Abuse and Harassment of Women”, in short, Sexual
Harassment Complaint and Redress Committee (hereinafter referred to as “Committee”).
The purpose of the Committee is to hear and settle complaints of sexual harassment and
protect them from all forms of sexual misconduct.

4.1 Composition

The Committee shall consist of five (5) members of whom three (3) shall be external experts
from related fields and two (2) shall be from within the organisation. All external experts
shall be women. The internal members shall comprise of TIB’s Director, Finance &
Administration and Head of Human Resource by virtue of their positions.

Page 8 of 14

The Executive Management Team (EMT) of TIB shall determine the composition of both
external and internal members of the Committee. The EMT shall also review the same to
ensure full independence and objectivity in its functions free from conflict of interest.

In the event of an allegation against any of the above-mentioned internal members, the
EMT will nominate another staff to replace him/her to deal with this matter.

A Convener shall be selected from among the external members in consultation with them
and based upon consensus reached in this regard at the first formal meeting.

The composition of the Committee will therefore be as follows:

i) Convener (external, female)

ii) Member (external, female)

iii) Member (external, female)

iv) Member (internal, Director- Finance and Admin)

v. Member Secretary (internal, Senior Manager- HR)

The Committee may, in consultation with EMT, co-opt any other staff from TIB if necessary
and as appropriate.

4.2 Powers and Functions

i. The Committee shall receive sexual harassment complaints, conduct investigations
thereon and recommend actions as appropriate in accord with the relevant provisions
of TIB’s Gender Strategy, Code of Ethics and the Human Resource Manual and the High
Court Directives in the form of Guidelines mentioned above.

ii. In receiving complaints and acting thereon, the Committee shall follow prescribed
procedures developed for this purpose. The Committee shall have the liberty to call for
any document or witness in due process for the ends of justice.

iii. The Committee will ensure neutral, fair and objective investigations, in consideration
of the arguments brought forward by both Parties with the intent of arriving at an
informed decision and recommending appropriate measures.

iv. The Committee will be directly reportable to the Executive Director of TIB. In the event
the allegation implicates or lies against the Executive Director, the Committee will
report to TIB’s Board of Trustees.

v. The Committee will document its findings based on which it will form its decision. Based
on the views of the majority of the members, the Committee will finalise the report
and submit it to the Executive Director/Deputy Executive Director.

vi. Confidentiality, impartiality and independence are the cardinal principles, which will
guide the work of the Committee. Facts and information concerning any incident and
identities of the Parties shall not be disclosed by the Committee or by TIB’s
Management without the complainant’s permission unless required under any law for

http://ti-bangladesh.org/beta3/images/2017/ASHP-Committee-Members-for-2017-19.pdf

Page 9 of 14

the time being in force or under the order of any Court or if the parties waive their right
to confidentiality. The Committee shall do everything in its power to ensure due
process and neutrality while investigating a complaint, for which it will function
independently of TIB’s organisational structure, if necessary.

vii. All complaints of sexual abuse and/or harassment in all work places under the
jurisdiction of TIB, namely its head office in Dhaka and its CCC based offices, in all events
and/ or activities organised as part of TIB’s organisational and programmatic
jurisdiction shall be within the remit of the Committee. Any harassment committed by
a TIB staff or stakeholder in any situation other than that mentioned above shall also
qualify to be investigated by the Committee.

viii. The Committee shall meet as and when necessary in response to complaints received
and/or as convened by the EMT or Chairperson of TIB’s Board of Trustees (where
applicable). On behalf of the Convener of the Committee, TIB’s Head of HR, who shall
also serve as member Secretary to the Committee, shall convene all Committee
meetings. S/he will also draft minutes of the Committee meetings to be approved and
signed by the Convener of the Committee.

4.3 Tenure of the Committee

The tenure of the Committee members shall be for a period of three (3) years from the date

of its constitution after which the Committee shall be reconstituted. Members can be re-

elected for a maximum of second successive term. Membership of the Committee may be

discontinued before the end of the prescribed term upon resignation by member/s or by a

decision taken by the EMT or TIB’s Board of Trustees.

4.4 Quorum

At least 3 (three) members, of which at least 2 (two) must be external, shall constitute a

quorum for a meeting of the Committee at any given time.

5. COMPLAINT MECHANISM

The EMT shall be the first port of call for any staff or relevant stakeholder who feels that
s/he has been or is being sexually harassed. A friend or member of the family may also file
a complaint on behalf of the aggrieved person. S/he will file the complaint directly to the
EMT in writing (email, letter, sms) or orally (in person or over phone) for necessary action.

No anonymous complaints shall be accepted.

The complainant must file the complaint within thirty (30) calendar days from the date of
the alleged incident.

In case the allegation involves any member(s) of the EMT, the concerned member(s) will
abstain from the EMT proceedings pertaining to the complaint.

http://ti-bangladesh.org/beta3/images/2017/ASHP-email.pdf
http://ti-bangladesh.org/beta3/images/2017/ASHP-letter.pdf
http://ti-bangladesh.org/beta3/images/2017/ASHP-sms-call.pdf
http://ti-bangladesh.org/beta3/images/2017/ASHP-sms-call.pdf

Page 10 of 14

On receiving a complaint, the EMT shall follow the same investigation procedures as
prescribed for the Committee in Section 5.2 below.

If the EMT fails to settle the matter satisfactorily, it shall refer the matter to the Committee.
Or, if the complainant is not satisfied with the decision/action taken by the EMT , the
complainant may directly refer to the Convener of the Committee.

5.1. Contents of the Complaint:

 Factual description of the incident(s) with date(s), time(s) and location(s) as accurately

as possible;

 The name(s) of the accused;

 The name(s) of witnesses, if any, and any physical and/or documentary proof, which

corroborate the allegation (e.g., e-mails, text or voice messages, photos, letters, etc.).

5.2. Investigation Procedures

5.2.1 On receipt of the complaint, the Committee shall hear both parties and witnesses,
gather evidence and examine their veracity. In addition to oral and documentary evidence,
and evidence adduced by witnesses, if any, the Committee will also consider other
circumstantial evidence in accordance with the applicable law.

5.2.2 The Committee will be discreet in its approach while recording the testimony of the
complainant in order to put her/him at ease. The Committee will refrain from indulging in a
line of questioning that might be construed as insensitive, embarrassing, harassing or
offensive.

5.2.3 The Committee will record the complainant’s testimony, a transcript of which shall be
signed by the complainant with a copy to be provided to her/him.

5.2.4 The Committee shall complete the investigation and prepare its report within thirty
(30) working days of receiving the complaint. If considered necessary, the Committee may
extend the investigation period up to 60 working days. The report will comprise of a)
findings, b) assessment and analysis of findings, and c) recommended course of action.

5.2.5 The Committee will take decisions based on the views expressed by the majority of its

members. The Committee shall prepare the report and recommendations and submit it to

the Executive Director, except where the complaint concerns the Executive Director, in

which case it shall submit the report directly to the Chairperson, BoT.

5.2.6 Based on recommendations by the Committee, the Executive Director will

communicate the outcome and decision to the complainant(s) and the accused through

Head, Human Resource Unit/Division. Where the complaint is against the ED, the BoT will

directly communicate the outcome and decision to the complainant and the accused.

5.2.7 The Human Resource Division will inform the accused of any disciplinary action and/or,

remedies within a week after receipt of the Committee’s recommendation as

Page 11 of 14

communicated to it by the Executive Director (or by the BoT where applicable). The Head of

Human Resource Division will also inform the complainant regarding the disciplinary actions

taken against the accused.

5.2.8 Interim Measures: TIB will provide medical support, counseling, and/or facilitate

referral to legal aid if the complainant so requires in order to recover from the consequences

of harassment, especially in case of serious offences. Depending on the seriousness of the

alleged act, steps will be taken to keep the complainant away from the company and

proximity of the accused in the workplace or suspend the accused until the investigation is

complete.

5.2.9 False Complaints: If the complainant is proved to have filed a false complaint with
malicious intent, the Committee will recommend appropriate disciplinary action against
her/him. However, failure on the part of the complainant to prove sexual harassment shall
not amount to a false complaint, unless her/his mala fide intentions are proved beyond
reasonable doubt.

5.2.10 Withdrawal of Complaint: If the complainant wishes to withdraw the complaint or
stop the investigation at any stage, s/he must furnish the Committee with a written request
along with grounds for such decision. If the Committee is not convinced of the grounds
cited, it will consult with the complainant to ensure that s/he has taken the decision to
withdraw the complaint of her/his own free will.

6. DISCIPLINARY MEASURES

6.1 If the Committee finds a staff or relevant stakeholder (volunteers, members) guilty

of sexual harassment, s/he will face the following disciplinary actions depending on the

degree and gravity of the offence:

 Letter of warning

 Deduction of salary

 Termination

 Dismissal

6.2 In case of consultants and vendors, their contract will be rescinded if proved guilty.

7. DOCUMENTATION AND TRAINING

7.1 HR Division will preserve the complaint and the results of the investigation in the

personnel files of both the complainant and the accused.

7.2 HR Division will ensure that any individual who has been separated from TIB on

charges of sexual harassment shall never re-employed or re-hired/re-contracted
ever again.

Page 12 of 14

7.3 HR Division will maintain a database of the number of sexual harassment complaints
filed each year, the decisions reached and executed.

7.4 HR Division will ensure that a copy of this Policy i s m a d e available at all T I B

o f f i c e s i n c l u d i n g online version on TIB’s website.

7.5 HR and Training Units of TIB shall provide orientation to all staff and core agents

(CCCs, YES, Shwajan, YES Friends) to introduce and explain the policy. All new
recruits shall receive a similar orientation. Refresher sessions shall be undertaken
periodically.

8. POLICY REVIEW

Unless warranted more frequently for specific reason, this Policy will be reviewed at least
once in every five (5) years to accommodate emerging challenges.

Page 13 of 14

ANNEXURE ‘A’

Procedural flowchart for complaint and redress of sexual harassment

Filing the complaint to EMT
within 30 calendar days of the incident

Assessment of the complaint by Sexual

Harassment Complaint and Redress Committee

(SHCRC) if and when referred to by the EMT.

Investigation by SHCRC completed within 30

working days from the day of receiving the

complaint

SHCRC Convener prepares the report with

recommendations on behalf of the committee

and submits to the ED/BoT

ED/BoT will communicate the outcome to

complainant and accused through Head, HR

Outcome recorded in the personnel files of both

the complainant and the accused by HR Unit

Page 14 of 14

ANNEXURE ‘B’

SOME EXAMPLES OF SEXUAL HARASSMENT IN THE WORKPLACE

A. Visual Conduct:

 Leering

 Making sexual gestures
 Displaying sexually suggestive or explicit objects, pictures (still or moving), cartoons,

graffiti or posters in any manner, including as part of e-mail transmissions

B. Verbal Conduct:

 Whistling and catcalls

 Foul or obscene language

 Making or using derogatory comments which are sexual in nature

 Explicit discussions about sexual activities/behaviors
 Comments about a woman’s physical attributes
 Spreading rumors about another person’s sexual activities/conduct and/or partners

 Jokes which contain offensive, obscene or lascivious content

 Sexual advances/Sexual propositions

C. Written Conduct:

 Suggestive, obscene or propositioning letters, notes, greeting cards or invitations,

including but not limited to those transmitted via e-mail
 Displaying pictures (still or moving), cartoons, graffiti or posters in writing, including but

not limited to e-mail

D. Physical Conduct:

 Unwelcome touching

 Sexual Assault

 Kissing / Hugging / Grabbing
 Coercing another person to participate in sexual intercourse or other sexual behaviors

 Impeding or blocking movements

 Any physical interference with normal work or movement.

 Sexual gesture

