

RURAL WOMEN EMPOWERMENT AND ENTREPRENEURSHIP DEVELOPMENT IN INDIA

Dr.N.Chandrasekhar Reddy

PDF (ICSSR), Dept. of Political Science & Public Administration, S.K.University, Anantapur. A.P.

Abstract

Entrepreneurships is very old, woman Entrepreneurships is a recent phenomenon in India Empowerment of women has emerged as an important issue in recent times. The economic Empowerment of women is being regarded these days as a Sine-quo-none of progress for country; hence, the issue of economic empowerment of women is of paramount importance to Political thinkers, social scientists and reformers. The Self Help Groups (SHGs) have paved the Way for economic independence of rural women. The members of SHGs are involved in Micro-Entrepreneurships. Through that, they are becoming economically independent and providing Employment opportunities to others This article deals with empowerment of rural women through entrepreneurship and the advantages entrepreneurship among the rural women in India.

Keywords; Empowerment of Women, Financial Management, Social Interaction Woman Entrepreneurships.

Introduction

“You can tell the condition of a nation by looking at the status of its women”

- Jawaharlal Nehru.

The emergence of women entrepreneurs and their contribution to the national economy is quite visible in India. The number of women entrepreneurs has grown over a period of time, especially in the 1990s. Women entrepreneurs need to be lauded for their increased utilization of modern technology, increased investments, finding a niche in the export market, creating a sizable employment for others and setting the trend for other women entrepreneurs in the organized sector. While women entrepreneurs have demonstrated their potential, the fact remains that they are capable of contributing much more than what they already are. Women's entrepreneurship needs to be studied separately for two main reasons. The first reason is that women's entrepreneurship has been recognized during the last decade as an important untapped source of economic growth. Women entrepreneurs create new jobs for themselves and others and also by being different. They also provide the society with different solutions to management, organization and business problems as well as to the exploitation of entrepreneurial opportunities. The second reason is that the topic of women in entrepreneurship has been largely neglected both in society in general and in the social sciences. Not only have women lower participation rates in entrepreneurship than men but they also generally choose to start and manage firms in different industries than men tend to do. Development of the society is directly related with the Income Generation Capacity of its members with agriculture, as the key income generation activity the entrepreneurship on farm and home can directly affect the income of a major chunk of our population. The growth of modernization processes such as industrialization, technical change; urbanization and migration further encourage it. Entrepreneurship on small scale is the only solution to the problems of unemployment and proper utilization of both human and non-human resources and improving the living condition of the poor masses [PrabhaSigh, 2009]. [Kuratka and Richard 2001] in their book on entrepreneurship started that entrepreneurship is the dynamic process of creating incremental wealth. This wealth is created by individuals who take the major risks in terms of equity, time and career commitment of providing value to some products or services the product or service itself may or may not be new or unique but value must somehow be infused by the entrepreneur by securing and allocating the necessary skill and resources. The delivery of microfinance to the poor is smooth; effective and less costly if they are organized into SHGs. SHG is promoting micro enterprise through micro-credit intervention. Micro enterprise is an effective instrument of social and economic development. The micro finance is agenda for empowering poor women. Micro enterprises are an integral part of planned strategy for securing balanced development of the economy of the poor women. Rural women's participation in agro-based activities is much more than what statistics reveal. This is mainly due to the fact that most of the work done by the women at farm and home is disguised as daily chores. Mechanization and easy availability of labor provide more time to energetic women to engage themselves in self-employment or entrepreneur ventures. Rural women are having human and nonhuman

resources to take up an enterprise need one an innovative mind and motivation. Entrepreneurship is the only solution to the growing employment among rural youth. It helps to generate employment for a number of people within their own social system.

This is more beneficial for women in rural areas as it enables them to add to the family income while taking care of their own home and livestock centered task. Rural women Possess abundant resources to take up enterprises. She has the benefit of easy availability of arm and livestock based raw materials and other resources. Hence, she can effectively undertake both the production and processing oriented enterprises. Entrepreneurship development among rural women helps to enhance their personal capabilities and increase decision-making status in the family and society as a whole.

Objectives of the Study

The primary objective of the study was to explore and to describe the extent to which the SIDO/UNIDO WED Programmer has empowered participating women micro entrepreneurs in the food-processing sector in India. The following secondary objectives were formulated to contribute to meeting the main Objective,

1. To identify the profiles of rural women entrepreneurs who participate in the WED Programmed and those in the control group.
2. To find out the profiles of rural enterprises owned by women entrepreneurs who participate in the WED Programmer and those in the control group.
3. To investigate and compare the extent of the contribution to household income, freedom to use own income and ownership of assets by WED Programmer participants and non-participants.
4. To find out and compare women's involvement in business associations and participation in of WED Programmer participants and rural women.
5. To investigate and compare the freedom of movement and awareness of injustice of WED Program me participants and non-participants.

Entrepreneurship Development of Rural Women through Self Help Groups

Women comprise half of human resources they have been identified as key agents of sustainable development and women's equality is as central to a more holistic approach towards stabilizing new patterns and process of development that are sustainable.[Brenda Kumar Jha, 2009]. The contribution of women and their role in the family as well as in the economic development and social transformation are pivotal. Women constitute 90 per cent of total marginal workers of the country. Rural women who are engaged in agriculture form 78 per cent of all women in regular work [Hereunder Kumar,2009]. Experience of NIRD action research projects reveal that, the operational aspects, such as the extent of enabling that goes into the community self-help processesandsharpening the mind set of women. Men and the project administrators are low or critical components that determine their extent to which empowerment may or may not take place. The role of micro-credit is to, improve the socio and economic development of women and improve the status of women in households and communities. The micro entrepreneurs are strengthening the women empowerment and remove the gender inequalities. Self Help Group's microcredit mechanism makes the members to involve in other community development activities. Micro credit is promoting the small scale business enterprises and its major aims to alleviate poverty by income generating activities among women and poor. Therefore, they could achieve self-sufficiency.

Now-a-days economic development is one of the factors that have changed the entire scenario of social and cultural environment within the country especially for the women. The rural women are engaged in small-scale entrepreneurship programmed with the help of Self Help Groups. Through that they were economically empowered and attaining Status in family and community Rural women play a vital role in farm and home system. She contributes substantially in the physical aspect of farming, livestock management, post harvest and allied activities. Her direct and indirect contribution at the farm and home level along with livestock management operation has not only help to save their assets but also led to increase the family income. She performs various farm, livestock, post harvest and allied activities and possesses skills and indigenous knowledge in these areas. The women were empowering themselves technically to cope with the changing times and productively using

their free time and existing skills for setting and sustaining enterprises. They were reengaged in starting individual or collective income generation programmed with the help of self-help group. This will not only generate income for them but also improve the decision-making capabilities that led to overall empowerment.

Areas of Micro-Enterprise Development

Depending on number of factors ranging from landholdings, subsidiary occupations, agro climatic conditions and socio-personal characteristics of the rural women and her family member the areas of micro-enterprises also differ from place to place. The microenterprises are classified under three major heads,

Micro Enterprise development related to agriculture and allied agricultural Activities

1. Like cultivating to organic vegetables, flowers, oil seeds and seed production are some of the areas besides taking up mushroom growing and bee –keeping. Some more areas can be like dehydration of fruits and vegetables, canning or bottling of pickles, chutneys, jams, squashes, dairy and other products that are ready to eat.
2. **Micro-Enterprise development related to livestock management activities**
like dairy farming, poultry farm, livestock feed production and production of vermin composting using the animal waste can be an important area in which women can utilize both her technical skills and raw materials from the farm and livestock to earn substantial income and small scale agro-processing units.
3. **Micro – Enterprise development related to household based operations**
Like knitting, stitching, weaving, embroidery, bakery and flour milling, petty shops, food preparation and preservation.

Advantages of Entrepreneurship among Rural Women

Empowering women particularly rural women is a challenge. Micro enterprises in rural area can help to meet these challenges. Micro – enterprises not only enhance national productivity, generate employment but also help to develop economic independence, personal and social capabilities among rural women. Following are some of the personal and social capabilities, which were developed as result of taking up enterprise among rural women.

- Economic empowerment
- Improved standard of living
- Self confidence
- Enhance awareness
- Sense of achievement
- Increased social interaction
- Engaged in political activities
- Increased participation level in gram Sabah meeting
- Improvement in leadership qualities
- Involvement in solving problems related to women and community
- Decision making capacity in family and community

Economic empowerment of women by micro entrepreneurship led to the empowerment of women in many things such as socio-economic opportunity, property rights, political representation, social equality, personal right, family development, market development, community development and at last the nation development.

Conclusion

Women's entrepreneurship is both about women's position in society *and* about the role of entrepreneurship in the same society. Women entrepreneurs faced many obstacles specifically in market their product (including family responsibilities) that have to be overcome in order to give them access to the same opportunities as men. In addition, income countries, women may experience obstacles with respect to holding property and entering contracts. Increased participation of women in the labor force is a prerequisite for improving the position of women in society and self-employed women. Particularly the entry of rural women in micro enterprises will be encouraged and aggravated. Rural women can do wonders by their effectual and competent involvement in entrepreneurial activities. The rural women are having basic indigenous knowledge, skill, potential and resources

to establish and manage enterprise. Now, what is the need is knowledge regarding accessibility to loans, various funding agencies procedure regarding Certification, awareness on government welfare programmers, motivation, technical skill and support from family, government and other organization.

More over Formation and strengthening of rural women Entrepreneurs network must be encouraged. Women entrepreneur networks are major sources of knowledge about women's entrepreneurship and they are increasingly recognized as a valuable tool for its development and promotion. This network helps to give lectures, printed material imparting first hand technical knowledge in production, processing, procurement, management and marketing among the other women. This will motivate other rural women to engage in micro Entrepreneurship with the right assistance and they can strengthen their capacities besides adding to the family income and national productivity.

References

1. Mishra .S.P.(1996) Report "Factors Affecting Women Entrepreneurship in Small and Cottage Industries in India" International labour Organisation, Swedish International Development cooperation Agency.
2. DonaldF.Kuratko, Richard M. Hodgetts.1997)"Entrepreneurship".DrydenPressSeries in Entrepreneurship, Hardcover, USA.
3. Bhatia Anju (2000) "Women Development and NGOs". Rawat Publication, New Delhi.
4. 2nd OECD conference of *Ministers Responsible for Small and Medium-Sized enterprises promoting entrepreneurship and innovative SMEs in a Global Economy* (2004) Organisation for Economic cooperation and development, Istabul, Tukey.
5. Lalita .N, (2005) "Micro Finance and Rural Development" Gandhi gram Rural Institute, Gandhi gram, Dindigal, Tamilnadu.
6. Meenu Agrawal, Shobana Nelasco 2009)"Empowerment of Rural Women in India" Kanishka Publishers, New Delhi.
7. Ram Naresh Thakur (2009). "Rural Women Empowerment in India" in *Empowerment of Rural Women in India* Kanishka Publishers, New Delhi.
8. Shobana Nelasco & Junofy Antorozarina (2009) "Rural women empowerment through Self Help Groups" in *Empowerment of Rural Women in India* Kanishka Publishers, New Delhi.
Prabha Singh (2009) "Rural Women and Development of Entrepreneurship with special reference to Punjab" in *Empowerment of Rural Women in India* Kanishka Publishers, New Delhi.
9. Lipi (2009) "Women Empowerment: Globalization and Opportunities" in *Empowerment of Rural Women in India* Kanishka Publishers, New Delhi.
10. Case Study, Dindigul District, Tamilnadu, India. 3. Census of India Report, 2011.
11. H.P. Women Empowerment Report, 2001.
12. Manickavel,S.(1997),Small industries: "Need for entrepreneurs in villages", *Social Welfare* 32(7): 19-21.
13. Nayyar, Pooja et. al. (2007), "Causes and Constraints Faced by Women Entrepreneurs in Entrepreneurial Process", *The Journal of Social Science*. 14(2): 99-102.