

“Women Empowerment in India: Issues and Challenges”

Research Scholar: Lalit Mohan Choudhary

Asst.Prof., Dept. of Sociology, Sri Satya Sai University of Technology and Medical Sciences, Sehore

Abstract:- This paper endeavors to break down the status of Women Empowerment in India and highlights the Issues and Challenges of Women Empowerment. Today the strengthening of ladies has ended up a standout amongst the most imperative worries of 21st century. Be that as it may, for all intents and purposes Woman Empowerment is still a deception of reality. We see in our everyday life how Women get to be defrauded by different social wrongs. Woman Empowerment is the key instrument to extend Women's capacity to have Empowerment of ladies is basically the procedure of upliftment of monetary, social and political status of Women, the customarily underprivileged ones, in the general public. It is the way toward guarding them against all types of viciousness. The study depends on absolutely from optional sources. The study uncovers that ladies of India are generally disempowered and they appreciate to some degree lower status than that of men regardless of numerous endeavors embraced by Government. It is found that acknowledgment of unequal sex standards by ladies are as yet winning in the general public. The study finishes up by a perception that entrance to Education, Employment and Change in Social Structure are just the empowering components to Women Empowerment.

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

I. INTRODUCTION

Women Empowerment alludes to expanding the profound, political, social, instructive, sexual orientation or monetary quality of people and groups of ladies. Women Empowerment In reliant on a wide range of variables that incorporate geological area (urban/country) instructive status social status (rank and class) and age. Empowerment on Women's Empowerment exist (Panchayat) levels in numerous areas, including wellbeing, training, financial open doors, sexual orientation based savagery and political investment. However there are huge crevice between arrangement progressions and real practice at the group level. Empowerment of Women is basically the procedure of upliftment of monetary, social and political status of Women, the generally underprivileged ones, in the general public. It is the way toward guarding them against all types of viciousness. Women Empowerment includes the working up of a general public, a political situation, wherein ladies can inhale without the trepidation of mistreatment, abuse, dread, separation and the general sentiment oppression which runs with being a lady in a customarily male ruled structure. Women constitute very nearly half of the world's population whereby female's populace has As far been as their comparatively social status is concerned, they are not regarded as equivalent to men in every one of the spots. In the Western social orders, the ladies have approach right and status with men in all kinds of different backgrounds. Be that as it may, sex inabilities and Empowerment are found in India even today. The incomprehensible circumstance has with the end goal that she was now and again worried as Goddess and at different times only as slave.

II. REVIEW OF LITERATURE

- 1. M. Bhavani Sankara Rao [1]** has highlighted that strength of Women individuals from SHG have surely taken a swing to better. It obviously demonstrates that health of women individuals examine among themselves about wellbeing related issues of different individuals and their kids and make them mindful of different Government arrangements exceptionally implied for them.
- 2. Doepke M. Tertilt M. [2]** Does Female Empowerment Promote Economic Development? This study is an exact examination recommending that cash in the hands of moms advantages youngsters. This study built up a progression of non-helpful family bartering models to comprehend what sort of grindings can offer ascent to the watched observational relationship.
- 3. Subrahmanyam [3]** looks at Women instruction in India at present and Past. Creator highlighted that there has a decent advance in general enrolment of young lady understudies in schools. The term engage intends to give legitimate force or power to act. It is the way toward procuring a few exercises of Women.

4. **Sethuraman K. [4]** The Role of Empowerment Women' sand Domestic Violence in tyke Growth and Under nourishment in a Tribal and Rural Community in South India. This exploration paper investigates the relationship between Women's Empowerment and Domestic Violence, maternal nourishing status and the dietary status and development more than six months in kids matured 6 to 24 months in a provincial and tribal group. This longitudinal observational study attempted in provincial Karnataka. India included tribal and country subjects.
5. **Venkata Ravi and Venkatraman [5]** concentrated on the impacts of SHG on women support and practicing control over basic leadership both in family matters and in gathering exercises.
6. **Duflor E. [6]** Women's Empowerment and Economic Development, National Bureau of Economic Research Cambridge The study contends that the bury connections of the Empowerment and Development are likely too feeble to be in any way self-managing and that constant strategy responsibility to similarly for its own particular purpose might be expected to achieve fairness amongst men and women.

III. OBJECTIVES OF THE STUDY

- To know the need of Women Empowerment.
- To evaluate the Awareness of Women Empowerment in India.
- To dissect the Factors affecting the Economic Empowerment of Women.
- To study the Government Schemes For Women Empowerment.
- To distinguish the Hindrances in the Path of Women Empowerment.
- To offer valuable Suggestions in the light of Findings.

IV. RESEARCH METHODOLOGY

This paper is fundamentally unmistakable and scientific in nature. In this paper an endeavor has been taken to investigate the Empowerment of in India. The information utilized as a part of it is simply from optional sources as per the need of this study.

V. CRIME AGAINST WOMEN

The violations against women fly specifically against coordinating Women Empowerment in India. A report on the wrongdoings against Women by the National Crime Records Bureau thinks of disturbing measurements. The Crime Head Wise points of interest of reported violations amid the year 2009 to 2013 alongside rate variety are introduced 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	33.2
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)	89,346	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. 309 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

An aggregate of 2,44,270 Incidents of Crime against Women (both under IPC and SLL) were accounted for in the nation amid the year 2012 when contrasted with 2,28,649 in the year 2011 recording an expansion of 6.4% amid the year 2012. These wrongdoings have persistently expanded amid 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 extent of IPC violations perpetrated against ladies towards all out IPC wrongdoings has expanded amid the most recent 5 years from 9.2% in the year 2009 to 11.2% amid the year 2013. variety are displayed in table 2;

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

S.No.	Year	Total IPC Crimes	Crime Against women	Percentage to total IPC Crimes
1	2009	2121345	203804	9.2
2	2010	2224831	213585	9.6
3	2011	2325575	228649	9.4
4	2012	2387188	244270	10.2
5	2013	2647722	309546	11.2

Source : Crime in India – 2013

VI. PRESENT SITUATION OF WOMEN

New Delhi: Being equivalent to their male partners is still a long ways for Indian women. In addition to the fact that they are minimal as open figures a normal Indian women can barely make major decisions at home or outside. In 2012, women possessed just 8 out of 74 clerical positions in the union committee of pastors. There were just 2 women judges out of 26 judges in the Supreme Court and there were just 54 women judges out of 634 judges in different high courts.

Stunning Facts: As per 2013, UNDP report on Human Development Indicators, all south Asian Countries with the exception of Afghanistan, were positioned preferable for women over India It predicts: an Indian girl child aged 1-5 years is 75% more prone to bite the dust than the boy child. A women is assaulted once in each 20 min and 10% of all wrongdoings are reported. Women’s structure 48% of India’s Population, just access to formal credit.

VII. WHY NEED OF WOMEN EMPOWERMENT?

Reflecting into the "Vedas Purana" worshiped such as of LAXMI MAA, goddess of riches; SARSWATI MAA, for insight; DURGA MAA for influence. The status of women in India especially in provincial territories needs to address the issue of enabling women. Around 66% of the female populace in rustic territory is unutilized. This is chiefly because of existing social traditions. In horticulture and Animal care the ladies contribute 90% of the aggregate workforce. Women constitute half of the populace, perform about 2/3 of its work hours, and get 1 /tenth of the incomeworld's and less than 1/100th the world property. Among the world's 900 million uneducated living in destitution are women. Lower sex proportion i.e. 933, the current studies demonstrate that the women are generally less solid than men however have a place with same class. They constitute under 1/seventh of the managers and troughs in creating nations. Just 10% seats in World Parliament and 6% in National Cabinet are held by women.

Impediments of Women Empowerment

The principle Problems that were confronted by ladies in past days and still today up to some degree:

Gender discrimination	Absence of ambition for the achievement
Lack of Education	Social status
Female Infanticide	Dowry
Financial Constraints	Marriage in same caste and child marriage (still existing)
Family Responsibility	Atrocities on Women (Raped, Kicked, Killed, Subdued,

Low Mobility	humiliated almost daily.)
Low ability to bear Risk	
Low need for achievement	

Need for Women Empowerment : Women are deprived of

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

Approaches to Empower Women

1. Changes in Women’s versatility and social communication
2. Changes in Women’s labour patterns
3. Changes in Women’s entrance to and control over resources
4. Changes in Women’s control over Decision making
5. Giving training
6. Independent work and Self-employment.
7. Giving least needs like Nutrition, Health, Sanitation, Housing
8. Other than this general public ought to change the attitude towards the word women
9. Encouraging women to create in their fields they are great at and make a profession

VIII. GOVERNMENT SCHEMES FOR WOMEN EMPOWERMENT

The Government programs for women advancement started as ahead of schedule as 1954 in India yet the genuine investment started just in 1974. At present, the Government of India has more than 34 plans for women worked by various division and services. Some of these are as per the following;

1. Rastria 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. Dhanalakahmi (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 Priyadarahini 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 endeavors of government and its distinctive offices are capably supplemented by nongovernmental associations that are assuming a similarly vital part in encouraging women empowerment. Not with standing purposeful endeavors of governments and NGOs there are sure holes. Obviously we have made some amazing progress in engaging women yet the future voyage is troublesome and requesting.

IX. STATUS OF WOMEN EMPOWERMENT

The status of Women Empowerment can't be pictured with single measurement rather multidimensional evaluation as far as different parts of ladies' life and their status would bring a reasonable origination. Along these lines, this paper tries to give a fundamental thought regarding the condition and status of women as far as vocation, instruction, wellbeing and societal position. Before going to expand independently let us have a snappy perspective of the general status of ladies regarding sexual orientation hole list arranged 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 plainly portrays the status of low level of accomplishment of women in the shifted field of their achievement. The positioning and scores for India adequately demonstrates that it is found in the lower rank even contrasted with Sri Lanka in all sub-lists of sexual orientation correspondence. India increased eight spots (from 113 rank in 2011 to 105 rank in 2012) as a consequence of change in the instructive accomplishments and political Empowerment. Keeping aside the Political Empowerment, the other three files is all over the rank of 100. The Political Empowerment positions entirely high might be expected to the 73rd and 74th Constitution revisions of India giving more prominent chance to women to partake in dynamic legislative issues.

X. REASONS FOR THE EMPOWERMENT OF WOMEN

Today we have seen distinctive Acts and Schemes of the focal Government and also state Government to enable the women of India. Be that as it may, in India women are segregated and minimized at each level of the general public whether it is social investment, political support, financial interest, access to instruction, furthermore regenerative medicinal services. Women are observed to be monetarily extremely poor everywhere throughout the India. A couple of women are occupied with administrations and different exercises. In this way, they require financial energy to remain all alone legs on per with men. Other hand, it has been watched that women are observed to be less proficient than men. As indicated by 2001 statistics, rate of education among men in India is observed to be 76% though it is just 54% among women. In this manner, expanding training among women is of vital in enabling them. It has additionally seen that some of ladies are excessively frail, making it impossible to work. They expend less sustenance yet work more. In this manner, from the wellbeing perspective, women people who are to be weaker are to be made more grounded. Another issue is that working environment provocation of women. There are such a variety of instances of assault, seizing of young lady, endowment provocation, et cetera. Consequently, they require Empowerment of various types keeping in mind the end goal to ensure them and to secure their immaculateness and nobility. To total up, women empowerment cannot be conceivable unless women accompany and help to self-enable them. There is a need to figure diminishing feminized neediness, advancing instruction of women, and aversion and disposal of brutality against women’s.

XI. CHALLENGES

There are a few limitations that check the procedure of women empowerment in India. Social standards and family structure in creating nations like India, shows and sustain the subordinate status of women. One of the standards is the proceeding with inclination for children over the introduction of a girl child take which is present in all social orders and groups. The general public is more one-sided for male boy child in appreciation of instruction, sustenance and different open doors. The underlying driver of this sort of state of mind lies in the conviction that male boy child acquires the tribe in India with a special case of Meghalaya. Women frequently disguise the conventional idea of their part as common in this manner delivering a treachery upon them. Destitution is the truth of life for by far most women in India. It is another variable that postures challenge. There are a few difficulties that are Targeting tormenting the set issues will straight for wardly profit the empowerment of women in India.

Education: While the nation has developed from a far cry since freedom where instruction is concerned. The hole amongst women and men is extreme. While 82.14% of grown-up men are instructed, as it were 65.46% of grown-up women are known not proficient in India. The sex inclination is in advanced education, particular expert trainings which hit women hard in business and accomplishing top authority in any field.

Poverty: Destitution is viewed as the best risk to peace on the planet, and annihilation of neediness ought to be a national objective as critical as the annihilation of lack of education. Because of this, women are misused as household makes a difference.

Wellbeing and Safety: The wellbeing and security worries of women are foremost for the prosperity of a nation and is an imperative variable in gaging the women of empowerment in a nation. However there are disturbing concerns where maternal social insurance is concerned.

Proficient Inequality: This imbalance is rehearsed in occupation and advancements. Women face innumerable debilitations in male altered and ruled environs in Government Offices and Private ventures.

Profound quality and Inequality: Due to sexual orientation inclination in wellbeing and sustenance there is a bizarrely high ethical quality rate in women diminishing their populace encouraged particularly in Asia, Africa and China.

Family Inequality: Household relations show sexual orientation inclination in imperceptibly little however huge conduct the whole way across the globe, all the more along these lines, in India e.g. sharing weight of housework, childcare and humble works by alleged division of work.

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)).

Findings of the Study

1. Globalization, Liberalization and other Socio - Economic strengths have given some relief to an expansive extent of the populace. Notwithstanding, there are still a significant number of ranges where ladies strengthening in India is generally deficient.
2. There should be an ocean –change in the mentality of the general population in the nation. The ladies themselves, as well as the men need to wake up to a world that is moving towards fairness and value. It is better this is grasped sooner than later for our own great.
3. There are a few Government projects and NGOs in the Country, there is still a wide crevice that exists between those under security and those not.
4. Poverty and lack of education add to these confusions, The Empowerment of Women starts with an insurance of their wellbeing and security.
5. Empowerment of Women must be accomplished if their financial and societal position is progressed. This

could be conceivable just by embracing unequivocal social and monetary arrangements with a perspective of aggregate improvement of ladies and to make them understand that they can possibly be solid people.

6. In request to make a maintainable world, we should start to Empower Women.

XII. SUGGESTIONS

1. The most importantly need ought to be given to the instruction of ladies, which is the grassroots issue. Thus, training for ladies must be given careful consideration.
2. Awareness projects should be composed for making mindfulness among ladies particularly having a place with weaker areas about their rights.
3. Women ought to be permitted to work and ought to be sufficiently given wellbeing and backing to work. They ought to be given legitimate wages and work at standard with men so that their status can be lifted in the general public.
4. Strict execution of Programs and Acts ought to be there to check the mal-rehearses predominant in the general public.

XIII. CONCLUSION

In this manner, the fulfillment in the field of pay/business and in instructive front, the situation of women empowerment is by all accounts relatively poor. The need of great importance is to distinguish those escape clauses or confinements which are watching the acknowledgment of women of empowerment and this activity must be begun from the women people itself and additionally all the more imperatively approach activity taken by the state and society. Give us a chance to take the pledge that we need a populist society where everyone whether men or women get the equivalent chance to express and inspire one's prosperity a Women's empowerment is not a Northern, incorporating nations idea in South, have been testing and changing sexual orientation disparities since the start of the history. These battles have additionally been upheld by numerous men who have been insulted at shamefulness against women. Women speak to a large portion of the total populace and sexual orientation imbalance exist given the same open doors that men are, whole social orders will be bound to perform beneath their actual possibilities. The best need of great importance is change of social disposition to women. "At the point when women push ahead the family moves, the key as their idea and their quality frameworks lead the improvement of a decent family, great society and eventually a decent country. The most ideal method for empowerment is maybe through enlisting ladies in the standard of advancement. Women of empowerment will be genuine and viable just when they are supplied pay and property with the goal that they may remain on their feet and develop their personality in the general public. The Empowerment of Women has gotten to be a standout amongst the most essential worries of 21st century at national level as well as at the universal level. Government activities alone would not be adequate to accomplish this objective. Society must step up with regards to make an atmosphere in which there is no sexual orientation segregation and women have full chances of self-basic leadership and taking part in social, political and financial existence of the nation with a feeling of equity.

REFERENCES

- [1]. Duflo E. Women's Empowerment and Economic Cambridge Development., (2011)
- [2]. India: Women's- IFAD Empowerment/OE. The Republic of India; Tamil Nadu Women's Completion Evaluation, Report 340 –IN Rome, April. 2000
- [3]. Baruah B. Role of Electronic Media in Empowering Rural. (2013)
- [4]. Goswami, L. Education for Women Empowerment. ABHIBYAKTI: Annual Journal, 1, 17-18. (2013)
- [5]. Baruah, B. Role of Electronic Media in Empowering Rural Women Education of N.E. India. ABHIBYAKTI: Annual Journal, 1, 23-26. (2013)
- [6]. Kadam, R. N. Empowerment of Women in India- An Attempt to Fill the Gender Gap. International Journal of Scientific and Research Publications, 2(6), 11-13. (2012).
- [7]. Deshpande, S., and Sethi, S., Role and Position of Women Empowerment in Indian Society. International Referred Research Journal, 1(17), 10-12. (2010)
- [8]. 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.
- [9]. Suguna, M., (2011). Education and Women Empowerment in India. ZENITH: International Journal of Multidisciplinary Research, 1(8), 19-21.
- [10]. Dr. Dasarati Bhuyan " Empowerment of Indian Century" Women: A Orissa challenge Review, of 21. 2006
- [11]. Vinze, Medha Dubashi "Women Empowerment of Indian : A S (1987)
- [12]. Dhruva Hazarika "Women Empowerment Discussion" International Journal of Educational: Planning Brief & Administration. Volume 1, Number 3 (2011)
- [13]. Pankaj Kumar Baro1 & Rahul Sarania "Employment and Educational A Peer-Reviewed Indexed International Journal of Humanities & Social Science.
- [14]. <http://www.slideshare.net/puneetsharma5688/women-empowermentpuneet-sharma>.