

A Study on Issues and Challenges of Women Empowerment in India

Dr. (Smt.) Rajeshwari M. Shettar

Associate Professor, Department of Commerce, Shri. Hurakadli Ajja Shikshan Samiti's Smt. K. S. Jigalur Arts and Dr. (Smt.) S. M. Sheshgiri Commerce College for Women, DHARWAD-8.

Abstract: This paper attempts to analyze the status of Women Empowerment in India and highlights the Issues and Challenges of Women Empowerment. Today the empowerment of women has become one of the most important concerns of 21st century. But practically women empowerment is still an illusion of reality. We observe in our day to day life how women become victimized by various social evils. Women Empowerment is the vital instrument to expand women's ability to have resources and to make strategic life choices. Empowerment of women is essentially the process of upliftment of economic, social and political status of women, the traditionally underprivileged ones, in the society. It is the process of guarding them against all forms of violence. The study is based on purely from secondary sources. The study reveals that women of India are relatively disempowered and they enjoy somewhat lower status than that of men in spite of many efforts undertaken by Government. It is found that acceptance of unequal gender norms by women are still prevailing in the society. The study concludes by an observation that access to Education, Employment and Change in Social Structure are only the enabling factors to Women Empowerment.

Key Words: Women Empowerment, Education, Health, Socio-Economic Status. Crimes against women, Policy implications.

I. Introduction

Women empowerment refers to increasing the spiritual, political, social, educational, gender or economic strength of individuals and communities of women. Women's empowerment in India is heavily dependent on many different variables that include geographical location (urban / rural) educational status social status (caste and class) and age. Policies on Women's empowerment exist at the national, state and local (Panchayat) levels in many sectors, including health, education, economic opportunities, gender based violence and political participation. However there are significant gap between policy advancements and actual practice at the community level.

Empowerment of women is essentially the process of upliftment of economic, social and political status of women, the traditionally underprivileged ones, in the society. It is the process of guarding them against all forms of violence. Women empowerment involves the building up of a society, a political environment, wherein women can breathe without the fear of oppression, exploitation, apprehension, discrimination and the general feeling of persecution which goes with being a woman in a traditionally male dominated structure.

Women constitute almost 50% of the world's population but India has shown disproportionate sex ratio whereby female's population has been comparatively lower than males. As far as their social status is concerned, they are not treated as equal to men in all the places. In the Western societies, the women have got equal right and status with men in all walks of life. But gender disabilities and discriminations are found in India even today. The paradoxical situation has such that she was sometimes concerned as Goddess and at other times merely as slave.

II. Review of Literature

H. Subrahmanyam (2011) compares women education in India at present and Past. Author highlighted that there has a good progress in overall enrolment of girl students in schools. The term empower means to give lawful power or authority to act. It is the process of acquiring some activities of women.

M. Bhavani Sankara Rao (2011) has highlighted that health of women members of SHG have certainly taken a turn to better. It clearly shows that health of women members discuss among themselves about health related problems of other members and their children and make them aware of various Government provisions specially meant for them.

Doepke M. Tertilt M. (2011) Does Female Empowerment Promote Economic Development? This study is an empirical analysis suggesting that money in the hands of mothers benefits children. This study developed a series of non cooperative family bargaining models to understand what kind of frictions can give rise to the observed empirical relationship.

Duflo E. (2011) Women’s Empowerment and Economic Development, National Bureau of Economic Research Cambridge The study argues that the inter relationships of the Empowerment and Development are probably too weak to be self sustaining and that continuous policy commitment to equality for its own sake may be needed to bring about equality between men and women.

Sethuraman K. (2008) The Role of Women’s Empowerment and Domestic Violence in child Growth and Under nutrition in a Tribal and Rural Community in South India. This research paper explores the relationship between Women’s Empowerment and Domestic Violence, maternal nutritional status and the nutritional status and growth over six months in children aged 6 to 24 months in a rural and tribal community. This longitudinal observational study undertaken in rural Karnataka, India included tribal and rural subjects.

Venkata Ravi and Venkatraman (2005) focused on the effects of SHG on women participation and exercising control over decision making both in family matters and in group activities.

III. Objectives of the Study

1. To know the need of Women Empowerment.
2. To assess the Awareness of Women Empowerment in India.
3. To analyze the Factors influencing the Economic Empowerment of Women.
4. To study the Government Schemes For Women Empowerment.
5. To identify the Hindrances in the Path of Women Empowerment.
6. To offer useful Suggestions in the light of Findings.

IV. Research Methodology

This paper is basically descriptive and analytical in nature. In this paper an attempt has been taken to analyze the empowerment of in India. The data used in it is purely from secondary sources according to the need of this study.

V. Crime Against Women

The crimes against women fly directly against orchestrating Women Empowerment in India. A report on the crimes against Women by the National Crime Records Bureau comes up with alarming statistics. The Crime Head Wise details of reported crimes during the year 2009 to 2013 along with percentage variation are presented in Table 1;

Table 1: Crime Head - Wise Incidents of Crime Against Women During 2009-2013 and Percentage Variation in 2013 over 2012

Sl. No.	Crime Head	Year					Percentage Variation in 2013 over 2012
		2009	2010	2011	2012	2013	
1.	Rape (Sec. 376 IPC)	21,397	22,172	24,206	24,923	33,707	35.2
2.	Kidnapping and abduction (Sec. 363 to 373 IPC)	25,741	29,795	35,565	38,262	51,881	35.6
3.	Dowry Death (Sec. 302 / 304 IPC)	8,383	8,391	8,618	8,233	8,083	-1.8
4.	Cruelty by husband or his relatives (Sec. 498-A IPC)	89,546	94,041	99,135	1,06,527	1,18,866	11.6
5.	Assault on women with intent to outrage her modesty (Sec. 354 IPC)	38,711	40,613	42,968	45,351	70,739	56.0
6.	Insult to the modesty of women (Sec. 509 IPC)	11,009	9,961	8,570	9,173	12,589	37.2
7.	Importation of girl from foreign country (Sec. 366-B IPC)	48	36	80	59	31	-47.4
A.	Total IPC crime against Women	1,94,832	2,05,009	2,19,142	2,32,528	2,95,896	27.3
8.	Commission of Sati Prevention Act, 1987	0	0	0	0	0	0.0
9.	Immoral Traffic (Prevention) Act, 1956	2,474	2,499	2,435	2,563	2,579	0.6
10.	Indecent Representation of Women (P) Act, 1986	845	895	453	141	362	156.7
11.	The Dowry Prohibition Act, 1961	5,650	5,182	6,619	9,038	10,709	17.9
B.	Total SLL crime against Women	8,969	8,576	9,507	11,742	13,650	16.2
	Total (A+B)	2,03,804	2,13,585	2,28,649	2,44,270	3,09,546	26.7

Source: Crime in India-2013

A total of 2,44,270 Incidents of Crime against Women (both under IPC and SLL) were reported in the country during the year 2012 as compared to 2,28,649 in the year 2011 recording an increase of 6.4% during the year 2012. These crimes have continuously increased during 2008-2012 with 1,95,856 cases in the year 2008. 2,03,804 cases in 2009 and 2,13,585 cases in 2010 and 2,28,650 case in 2011 and 2,44,270 cases in the year 2012.

The proportion of IPC crimes committed against women towards total IPC crimes has increased during the last 5 years from 9.2% in the year 2009 to 11.2% during the year 2013. variation are presented in table 2;

Table 2: Proportion of Crime Against Women (IPC) Towards Total IPC Crimes

Sl. No.	Year	Total IPC Crimes	Crime Against Women (IPC) Cases	Percentage to Total IPC Crimes
1.	2009	21,21,345	2,03,804	9.2
2.	2010	22,24,831	2,13,585	9.6
3.	2011	23,25,575	2,28,649	9.4
4.	2012	23,87,188	2,44,270	10.2
5.	2013	26,47,722	3,09,546	11.2

Source: Crime in India-2013

VI. Present Situation of Women

New Delhi: Being equal to their male counterparts is still a far cry for Indian women. Not only are they marginal as public figures an average Indian women can hardly call the shots at home or outside. In 2012, women occupied only 8 out of 74 ministerial positions in the union council of ministers. There were only 2 women judges out of 26 judges in the Supreme Court and there were only 54 women judges out of 634 judges in various high courts.

Shocking Facts:

According to 2013,UNDP report on Human Development Indicators, all south Asian Countries except Afghanistan, were ranked better for women than India It predicts: an Indian girl child aged 1-5 years is 75% more likely to die than the boy child. A women is raped once in every 20 min and 10% of all crimes are reported. Women form 48% of India's Population, only 29% of the National workforce, only 26% women have access to formal credit.

VII. Why Need of Women Empowerment?

Reflecting into the " Vedas Purana" of Indian culture, women is being worshiped such as LAXMI MAA, goddess of wealth; SARSWATI MAA, for wisdom; DURGA MAA for power. The status of women in India particularly in rural areas needs to address the issue of empowering women. About 66% of the female population in rural area is unutilized. This is mainly due to existing social customs. In agriculture and Animal care the women contribute 90% of the total workforce. Women constitute almost half of the population, perform nearly 2/3 of its work hours, receive 1/10th of the world's income and own less than 1/ 100th the world property. Among the world's 900 million illiterate people, women out number men two to one. 70% of people living in poverty are women. Lower sex ratio i.e. 933, The existing studies show that the women are relatively less healthy than men though belong to same class. They constitute less than 1/7th of the administrators and mangers in developing countries. Only 10% seats in World Parliament and 6% in National Cabinet are held by women.

Hindrances of Women Empowerment:

The main Problems that were faced by women in past days and still today up to some extent:

Gender discrimination Lack of Education Female Infanticide Financial Constraints Family Responsibility Low Mobility Low ability to bear Risk Low need for achievement	Absence of ambition for the achievement Social status Dowry Marriage in same caste and child marriage (still existing) Atrocities on Women (Raped, Kicked, Killed, Subdued, humiliated almost daily.)
--	---

Need for Women Empowerment : Women are deprived of

Decision Making Power Freedom of Movement Access to Education	Access to Employment Exposure to Media Domestic Violence
---	--

Ways to Empower Women

- Changes in women's mobility and social interaction
- Changes in women's labour patterns
- Changes in women's access to and control over resources and
- Changes in women's control over Decision making
- Providing education
- Self employment and Self help group
- Providing minimum needs like Nutrition, Health, Sanitation, Housing
- Other than this society should change the mentality towards the word women
- Encouraging women to develop in their fields they are good at and make a career

VIII. Government Schemes For Women Empowerment

The Government programmes for women development began as early as 1954 in India but the actual participation began only in 1974. At present, the Government of India has over 34 schemes for women operated by different department and ministries. Some of these are as follows;

1. Rastriya Mahila Kosh (RMK) 1992-1993
2. Mahila Samridhi Yojana (MSY) October, 1993.
3. Indira Mahila Yojana (IMY) 1995.
4. Women Entrepreneur Development programme given top priority in 1997-98.
5. Mahila Samakhya being implemented in about 9000 villages.
6. Swayasjdha.
7. Swa Shakti Group.
8. Support to Training and Employment Programme for Women (STEP).
9. Swalamban.
10. Crèches/ Day care centre for the children of working and ailing mother.
11. Hostels for working women.
12. Swadhar.
13. National Mission for Empowerment of Women.
14. Integrated Child Development Services (ICDS) (1975),
15. Rajiv Gandhi Scheme for Empowerment of Adolescence Girls (RGSEAG) (2010).
16. The Rajiv Gandhi National Crèche Scheme for Children of Working Mothers.
17. Integrated Child Protection scheme (ICPS) (2009-2010).
18. Dhanalakshmi (2008).
19. Short Stay Homes.
20. Ujjawala (2007).
21. Scheme for Gender Budgeting (XI Plan).
22. Integrated Rural Development Programme (IRDP).
23. Training of Rural Youth for Self Employment (TRYSEM).
24. Prime Minister's Rojgar Yojana (PMRY).
25. Women's Development Corporation Scheme (WDCS).
26. Working Women's Forum.
27. Indira Mahila Kendra.
28. Mahila Samiti Yojana.
29. Khadi and Village Industries Commission.
30. Indira Priyadarshini Yojana.
31. SBI's Sree Shakti Scheme.
32. SIDBI's Mahila Udyam Nidhi Mahila Vikas Nidhi.
33. NGO's Credit Schemes.
34. National Banks for Agriculture and Rural Development's Schemes

The efforts of government and its different agencies are ably supplemented by nongovernmental organizations that are playing an equally important role in facilitating women empowerment. Despite concerted efforts of governments and NGOs there are certain gaps. Of course we have come a long way in empowering women yet the future journey is difficult and demanding.

IX. Status of Women Empowerment

The status of Women Empowerment cannot be visualized with single dimension rather multidimensional assessment in terms of various components of women's life and their status would bring a clear conception. So, this paper tries to give a basic idea about the condition and status of women in terms of

employment, education, health and social status. Before going to elaborate separately let us have a quick view of the overall status of women in terms of gender gap index prepared by World Economic Forum in 2012.

Table 3: Details of Gender Gap Index – 2012 (Out of 135 Countries)

Gender Gap sub-Indices	India		Srilanka	
	Rank	Score	Rank	Score
Economic Participation and Opportunity	123	0.4588	105	0.5596
Educational Attainment	121	0.8525	108	0.9946
Health and Survival	134	0.9612	1	0.9796
Political Empowerment	17	0.3343	22	0.3151
Overall Index	105	0.6442	39	0.7122

Source: World Economic Forum (2012) Global Gender Gap Index – 2012

The above table clearly depicts the status of low level of attainment of women in the varied field of their attainment. The ranking and scores for India amply proves that it is found in the lower rank even compared to Sri Lanka in all sub-indices of gender equality. India gained eight places (from 113 rank in 2011 to 105 rank in 2012) as a result of improvement in the educational attainments and political empowerment. Keeping aside the Political Empowerment, the other three indices is all above the rank of 100. The Political Empowerment ranks quite high may be due to the 73rd and 74th Constitution amendments of India providing greater opportunity to women to take part in active politics.

X. Reasons For The Empowerment of Women

Today we have noticed different Acts and Schemes of the central Government as well as state Government to empower the women of India. But in India women are discriminated and marginalized at every level of the society whether it is social participation, political participation, economic participation, access to education, and also reproductive healthcare. Women are found to be economically very poor all over the India. A few women are engaged in services and other activities. So, they need economic power to stand on their own legs on par with men. Other hand, it has been observed that women are found to be less literate than men.

According to 2001 census, rate of literacy among men in India is found to be 76% whereas it is only 54% among women. Thus, increasing education among women is of very important in empowering them. It has also noticed that some of women are too weak to work. They consume less food but work more. Therefore, from the health point of view, women folk who are to be weaker are to be made stronger. Another problem is that workplace harassment of women. There are so many cases of rape, kidnapping of girl, dowry harassment, and so on. For these reasons, they require empowerment of all kinds in order to protect themselves and to secure their purity and dignity. To sum up, women empowerment can not be possible unless women come with and help to self-empower themselves. There is a need to formulate reducing feminized poverty, promoting education of women, and prevention and elimination of violence against women.

XI. Challenges

There are several constraints that check the process of women empowerment in India. Social norms and family structure in developing countries like India, manifests and perpetuate the subordinate status of women. One of the norms is the continuing preference for a son over the birth of a girl child which in present in almost all societies and communities. The society is more biased in favor of male child in respect of education, nutrition and other opportunities. The root cause of this type of attitude lies in the belief that male child inherits the clan in India with an exception of Meghalaya. Women often internalize the traditional concept of their role as natural thus inflicting an injustice upon them. Poverty is the reality of life for the vast majority women in India. It is the another factor that poses challenge in realizing women's empowerment.

There are several challenges that are plaguing the issues of women's right in India. Targeting these issues will directly benefit the empowerment of women in India

- **Education:** While the country has grown from leaps and bounds since independence where education is concerned. the gap between women and men is severe. While 82.14% of adult men are educated, only 65.46% of adult women are known to be literate in India. The gender bias is in higher education, specialized professional trainings which hit women very hard in employment and attaining top leadership in any field.
- **Poverty:** Poverty is considered the greatest threat to peace in the world, and eradication of poverty should be a national goal as important as the eradication of illiteracy. Due to this, women are exploited as domestic helps.
- **Health and Safety:** The health and safety concerns of women are paramount for the wellbeing of a country and is an important factor in gauging the empowerment of women in a country. However there are alarming concerns where maternal healthcare is concerned.

- **Professional Inequality:** This inequality is practiced in employment and promotions. Women face countless handicaps in male customized and dominated environments in Government Offices and Private enterprises.
- **Morality and Inequality:** Due to gender bias in health and nutrition there is unusually high mortality rate in women reducing their population further especially in Asia, Africa and China.
- **Household Inequality:** Household relations show gender bias in infinitesimally small but significant manners all across the globe, more so, in India e.g. sharing burden of housework, childcare and menial works by so called division of work.

XII. Constitutional Provisions For Empowering Women In India

- ⊕ Equality before law for all persons (Article-14).
- ⊕ Prohibition of discrimination on grounds of religion, race, caste, sex or place of birth (Article 15(I)).
- ⊕ However, special provisions may be made by the state in favor of women and children Article 15(3).
- ⊕ Equality of opportunity for all citizens relating to employment or appointment to any office under the state (Article 16).
- ⊕ State policy to be directed to securing for men and women equally the right to an adequate means of livelihood (Article 39(a); (v) equal pay for equal work for both men and women (Article 39(d)).
- ⊕ Provisions to be made by the state for securing just and humane conditions of work and maternity relief (Article 42).
- ⊕ Promotion of harmony by every citizen of India and renunciation of such practices which are derogatory to the dignity of women Article 51A(e).
- ⊕ Reservation of not less than one-third of total seats for women in direct election to local bodies, viz; Panchayats and Municipalities (Articles 343(d) and 343 (T)).

XIII. Findings of The Study

1. Globalization, Liberalization and other Socio - Economic forces have given some respite to a large proportion of the population. However, there are still quite a few areas where women empowerment in India is largely lacking.
2. There needs to be a sea – change in the mind set of the people in the country. Not just the women themselves, but the men have to wake up to a world that is moving towards equality and equity. It is better that this is embraced earlier than later for our own good.
3. There are several Government programmes and NGOs in the Country, there is still a wide gap that exists between those under protection and those not.
4. Poverty and illiteracy add to these complications, The Empowerment of Women begins with a guarantee of their health and safety.
5. Empowerment of Women could only be achieved if their economic and social status is improved. This could be possible only by adopting definite social and economic policies with a view of total development of women and to make them realize that they have the potential to be strong human beings.
6. In order to create a sustainable world, we must begin to Empower Women.

XIV. Suggestions

1. The first and foremost priority should be given to the education of women, which is the grassroots problem. Hence, education for women has to be paid special attention.
2. Awareness programmes need to be organized for creating awareness among women especially belonging to weaker sections about their rights.
3. Women should be allowed to work and should be provided enough safety and support to work. They should be provided with proper wages and work at par with men so that their status can be elevated in the society.
4. Strict implementation of Programmes and Acts should be there to curb the mal-practices prevalent in the society.

XV. Conclusion

Thus, the attainment in the field of income / employment and in educational front, the scenario of women empowerment seems to be comparatively poor. The need of the hour is to identify those loopholes or limitations which are observing the realization of empowerment of women and this initiative must be started from the women folk itself as well as more importantly policy initiative taken by the state and society. Let us take the oath that we want an egalitarian society where everybody whether men or women get the equal opportunity to express and uplift one's well being and well being of the society as whole.

Women's empowerment is not a Northern concept women all over the world, including countries in South, have been challenging and changing gender inequalities since the beginning of the history. These

struggles have also been supported by many men who have been outraged at injustice against women. Women represent half the world's population and gender inequality exists in every nation on the planet. Until women are given the same opportunities that men are, entire societies will be destined to perform below their true potentials. The greatest need of the hour is change of social attitude to women.

“When women move forward the family moves, the village moves and the nation moves”. It is essential as their thought and their value systems lead the development of a good family, good society and ultimately a good nation. The best way of empowerment is perhaps through inducting women in the mainstream of development. Women empowerment will be real and effective only when they are endowed income and property so that they may stand on their feet and build up their identity in the society.

The Empowerment of Women has become one of the most important concerns of 21st century not only at national level but also at the international level. Government initiatives alone would not be sufficient to achieve this goal. Society must take initiative to create a climate in which there is no gender discrimination and women have full opportunities of self decision making and participating in social, political and economic life of the country with a sense of equality.

References:

- [1]. Duflo E. (2011) Women's Empowerment and Economic Development, National Bureau of Economic Research, Cambridge.
- [2]. India: Women's Empowerment - IFAD / OE, 2000. The Republic of India; TamilNadu Women's Development Project : Completion Evaluation, Report 340 – IN Rome, April.
- [3]. Baruah B. (2013) Role of Electronic Media in Empowering Rural.
- [4]. Goswami, L. (2013). Education for Women Empowerment. ABHIBYAKTI: Annual Journal, 1, 17-18.
- [5]. Baruah, B. (2013). Role of Electronic Media in Empowering Rural Women Education of N.E. India. ABHIBYAKTI: Annual Journal, 1, 23-26.
- [6]. Kadam, R. N. (2012). Empowerment of Women in India- An Attempt to Fill the Gender Gap. International Journal of Scientific and Research Publications, 2(6), 11-13.
- [7]. Nagaraja, B. (2013). Empowerment of Women in India: A Critical Analysis. Journal of Humanities and Social Science (IOSR- JHSS), 9(2), 45-52 [WWW page]. URL <http://www.iosrjournals.Org/empowerment.html>.
- [8]. Deshpande, S., and Sethi, S., (2010). Role and Position of Women Empowerment in Indian Society. International Referred Research Journal, 1(17), 10-12.
- [9]. Kishor, S. and Gupta, K. (2009), Gender Equality and Women's Empowerment in India, NATIONAL FAMILY HEALTH SURVEY (NFHS-3) INDIA, 2005-06, International Institute for Population Sciences, Deonar, Mumbai.
- [10]. Suguna, M., (2011). Education and Women Empowerment in India. ZENITH: International Journal of Multidisciplinary Research, 1(8), 19-21.
- [11]. Dr. Dasarati Bhuyan “ Empowerment of Indian Women: A challenge of 21st Century” Orissa Review, 2006
- [12]. Vinze, Medha Dubashi (1987) “Women Empowerment of Indian : A Socio Economic study of Delhi” Mittal Publications, Delhi..
- [13]. Dhruba Hazarika “Women Empowerment in India : a Brief Discussion” International Journal of Educational Planning & Administration. Volume 1, Number 3 (2011)
- [14]. Pankaj Kumar Baro1 & Rahul Sarania “Employment and Educational Status: Challenges of Women Empowerment in India” , A Peer-Reviewed Indexed International Journal of Humanities & Social Science.
- [15]. <http://www.slideshare.net/puneetsharma5688/women-empowermentpuneet-sharma>.