

प्रा. मनिष र. जोशी
सचिव

Prof. Manish R. Joshi
Secretary

सत्यमेव जयते

विश्वविद्यालय अनुदान आयोग
University Grants Commission
(शिक्षा मंत्रालय, भारत सरकार)
(Ministry of Education, Govt. of India)

DO.No.F.91-1/2023 (GS)

May 26, 2023 / 5 ज्येष्ठ, 1945

29 MAY 2023

Sub: Implementation of guidelines for Gender Champions in Educational institutions.

Respected Madam/Sir,

In order to promote gender equality, guaranteed by Article 15 of the Indian Constitution, there is a need to change the mode of interaction at all levels- home, school, college, University, workplace, and so on. The Government of India, in order to increase the outreach for creating an environment that fosters equal treatment, envisages of Gender Champions in all educational institutions across the country. **Gender Champions can be both boys and girls, transgender above 16 years of age enrolled in educational institutions.** Gender Champions are envisaged as responsible leaders who will facilitate an enabling environment within their schools/colleges/academic institutions where girls are treated with dignity and respect.

In this context, kindly refer to this office letter of even number dated 10-06-2022 (available on UGC website www.ugc.ac.in under Notices) regarding the need for creating an environment that fosters equal treatment for engagement of Gender Champions in all educational institutions across the country.

You are therefore, once again requested to ensure swift implementation of the 'Guidelines for Gender Champions in Educational Institutions'(available on UGC website) in your Esteemed University and also in the affiliated Colleges in the best interest of students so as to achieve long term sustainable change. The Ministry of Women and Child Development, Government of India has come out with a badge for Gender Champion which is available on its website and also on My Gov. Portal.

Further, it is requested to fill up the online compliance details of Gender Champion by your University and affiliated colleges and submit the same at saksham.ugc.ac.in.

This may kindly be accorded top priority.

With kind regards,

Yours sincerely,

(Manish Joshi)

To,

The Vice-Chancellors of all Universities.

