A PERSPECTIVES STUDY ON WOMEN EMPOWERMENT THROUGH SHGS

Dr.Kunuku Geetanjli
Asst Prof; Department Economics
Visakha Womens College, Visakhapatnam, Andhra pradesh.

ABSTRACT

The Indian state of Andhra Pradesh, one of Indiaís poorest, has used development self-help groups (SHGs) extensively as a primary tool of poverty alleviation and empowerment. A SHG is a small group of persons who come together with the intention of finding a solution to a common problem such as medical issues, livelihood generation or watershed management, with a degree of self-sufficiency. However, in Andhra Pradesh, the groups largely are the conduit through which micro credit is routed to the poor in the belief that it will serve as a catalyst in helping them to pull out of poverty. Community Based Organizations on livelihood enhancement and in building social capital. And also create among the women to have a feeling of 'We for Ourselves', to improve the status of women in the society and in family, distribute the responsibilities of decision-making power to all. Skill Development: create self-confidence, to inculcate the leadership qualities and interacting ability among the women this paper is purely based on secondary data and useful researchers and students.

Keywords: Alleviation, Enhancement, Livelihood, Self-sufficiency.

I.INTRODUCTION

A number of social issues including gender and family, child labor, disability and health related to poverty alleviation need to be addressed in the context of SHGs. SHG formations largely take place around women since women are seen as more credit-worthy than men. But the process of empowerment and poverty alleviation can be more sustainable when all the members of the family are involved. Hence women's groups are taken as an entry point for the formation of menis groups, youth groups, children groups, and groups for the physically challenged. Innovative, action research interventions using folk theatre have addressed family issues related to gender division of labor in the house, son preference and relationships between mothers-in-law and daughters-in-law. Velugu addresses child labor and high dropout rates through regular campaigns to sensitize parentsóespecially mothers, youth, other community members and schoolteachersóabout the importance of education and its long-term implications for child welfare and poverty reduction. Velugu also aims to directly address the problems of the disabled by organising them into mutual support groups. Velugu plans a holistic approach to community based primary health care to empower people and communities to take care of their own health and take responsibility for the community's health. Self Help Groups (SHGs) could be defined as the organised forum of people which is planned, shaped and structured by the people themselves to attain present/pre-identified goals and purposes. These groups are the agents of social change and catalysts for the entire empowerment and development process in a community. It is proved that the most sustainable groups in a society are the grassroots level community organisations which believe in empowerment, decentralisation, and participation. Even though these groups are small in size their advocacy power is high through their federated

structure within the locality and also in the region. Many SHGs come together on one platform at local, regional, and district levels, which enables the groups to gather strength not only to influence the legislature but also to mobilise public opinion in favor of gaining adequate space and opportunities for the community members to respond to various complex issues concerning their livelihoods. SHGs are identified as socially viable community organisations having democratic values, relevant developmental orientation and oriented towards attaining individuals'/groups' own sustainability.

II. NEED FOR SHG FORMATION

Various Reports indicate that self help programmes often in the form of savings and credit or micro credit schemes have succeeded in changing the lives of poor women in enhancing their incomes and increasing their self esteem. Therefore, it is appropriate and necessary to promote such empowered groups in the present situation. The various grounds for SHG formation are: · As women are an important part of the community, it is necessary to build and enhance their capabilities to manage community projects; • SHGs have been instrumental in empowering women by enabling them to work together as a collective agency; • The participation of women in such groups is serving as an incubator for community leadership; • SHGs have played valuable roles in reducing the vulnerability of the poor through asset creation, income and consumption smoothing, provision of emergency assistance, and empowering and emboldening women by giving them more control the over assets and increasing their self esteem and knowledge. (Zaman, 2001) Above all, individually, a person tends to be insecure but group membership reduces the insecurity, makes him/her a more reliable borrower and provides access to community assets. Thus, the formation of a group would ensure best participation and the approach towards poverty alleviation should be 'self help'. This brings out the need for organising them into groups by which they get the benefit of collective perception, collective decision making and collective implementation of programmes for common benefit. This collective effort results from the balance between the driving forces that push for change and restraining forces that act against change. In order to make change happen, the balance of these forces must be altered so that the equilibrium moves. There either has to be an increase in the driving forces, or a decrease in the resistant forces.

III. Self Help Approach In Andhra Pradesh Women Run Shgs Go By Various Names

Including mothers' committees, DWCRA groups, and thrift groups. While most groups function to mobilize household savings, a few have attempted to deliver services previously rendered by government agencies. The massive growth of female-dominated SHGs illustrates a shift in the development paradigm in Andhra Pradesh. Community empowerment and reducing the role of the government to a facilitator are elements of the state government's new paradigm. Around 70% of the population of Andhra Pradesh relies on agriculture and renewable natural resources for a large part of their livelihoods. The members of a savings and credit group (SCGs) are usually neighbors', friends and fellow workers. Women in these groups may not be from the same caste/community but they have the same socio-economic background. These groups also provide an opportunity for social interaction. The regular obligation to save brings the group together and holds it together providing a base for other important activities. In some groups,

opportunities for profitable investment are limited due to lack of skills, markets and opportunities. The SHGs are widely viewed as being better managers of money, more transparent, and accountable than most other community groups. Unlike most other parts of the country where NGOs have played a major role in organizing people around community based organizations, in Andhra Pradesh the state machinery got actively involved. There was a clear and strong political support, with very senior leaders including the Chief Minister making public commitments to the programme. The policy not only gave the mandate to this movement, it also got the bureaucracy involved in the effort in an active manner and gave it the necessary freedom.

IV. Types of Self Help Groups/Community Based Organizations try to involve all the people in various exercises.

The Government fosters mobilization and organization of the poor and empowers them to address various issues concerning poverty. The ongoing efforts are in facilitating the formation and development of the Self Help Groups of the poor, especially DWCRA groups in the rural areas, DWCUA groups in the urban areas, Mothers Committees, School Education Committees, Watershed Committees, Vanasamrakshan Samithis and CMEY groups. Through these Self Help Groups, the poor are able to harness their potential, prioritise their needs, and design and implement developmental initiatives. The government would pursue policies to support the SHG movement and their participation in the programmes is critical to poverty eradication. There are several constraints to the proper identification of affinity groups and several programmers in operation which describe the functional units at the field level as "groups" are not SHGs in most cases. However, social mobilization enables the poor to build their organizations (SHGs) at grassroots level, in which they participate fully and directly and take decisions on all issues concerning poverty. The means used by the interveners to identify these affinity groups are several, a few popular ones include: SHGs organized for development of natural resources: Water Users' Associations (WUA) Watershed Development Committees (WDC) Vana Samrakshana Samithis (VSS) SHGs organized for employment generation: Women and Children in Rural Areas (DWCRA) Development of Women and Children in Urban Areas (DWCUA) Chief Minister's Empowerment of Youth (CMEY) SHGs organized for human resources development Mothers' Committees School Education Committees In addition there are a number of small groups which can be considered as Self Help Groups. These include Mahila Samakhyas, Milk Societies, etc.

V.USAGES OF SELF HELP GROUPS

SHGs organized for employment generation As poverty is a complex phenomenon and manifests itself in a myriad ways, the poor not only suffer from low incomes and high unemployment but also low levels of literacy and poor health. Several poor women and youth had taken advantage of the SHG movement to set up viable self-employment ventures, to earn additional income. Women and Children in the Rural Areas (DWCRA): The Development Agenda of the state in the last few years to place people, especially women, in the forefront, has enabled the formation of a large number of SHGs throughout the length and breadth of the State. There are more than 20 lakh women from poor families who have become members of these groups. The majority of

GALAXY INTERNATIONAL INTERDISCIPLINARY RESEARCH JOURNAL (GIIRJ) ISSN (E): 2347-6915 Vol. 10, Issue 5, May. (2022)

them save one rupee a day. The State Government is consciously making an effort to assist these SHGs by providing Revolving Fund under DWCRA. The DWCRA scheme has helped women earn additional monthly incomes, in addition to the economic betterment of their families. These women have taken initiatives in improving their socio-economic status by participating in Governmental Programmes of family welfare, promoting their nutritional and educational status, awareness on environment, public health through sanitation and clean drinking water.

Self-help groupsí political potential is powerful. Federations form the training ground to make leaders and potential political aspirants. This critical mass has tremendous potential to work for the betterment of the regions they represent. • The potential of women-only SHGs for women's empowerment depends upon several other supportive measures like education, health, housing and infrastructure. • Partnerships are fundamental for development. This kind of inclusiveness where institutions and actors both public and private, work in synergy, has considerable potential for poverty alleviation. Market dynamics are not adequate to allocate costs and benefits. It is however difficult to conclusively say what the effect of excluding NGOs will be. In a larger design of partnerships, it may not be advisable to create rifts between actors working towards similar goals CASE STUDIES IN SCALING UP POVERTY REDUCTION

VI.MAJOR CONTEXT

The linkage between the national, regional and local environment can be made with political will. Unless a sense of ownership is infused into any program, participants will not demand accountability or feel accountable. Involving people at every level of decision making within the program transforms beneficiaries into participants and ultimately everyone benefits. A complex mix of methods is needed to solve complicated problems such as poverty. Use of existing structures and the creation of new edifices have to be synchronized. Economic and social issues are equally important if poverty is to be understood

The majority of poor are living in rural India and the women are its main component so the poverty has taken the shape of 'feminization of poverty' in the country. With this awareness, the planning commission has focused on women empowerment issue in Ninth and Tenth Plans. To wage a direct war against poverty, the Government has introduced 'Self-Help Group' programme as an innovative and dynamic anti-poverty programme. National Bank for Agriculture and Rural Development (NABARD) is the main initiator of 'Self-Help Group' (SHG) movement started from 1986-87 in India. Now the various departments of both central and state Governments, nationalized commercial banks, regional rural banks, co-operative banks and societies and non-Governmental organizations have joined the SHG movement as promoters. SHG are the best facilitators of rural employment and income generation, income distribution and empowerment of rural women.

As stated by Amartya Sen, one should not think poverty alleviation in terms of raising national income and per capita income but is should be in terms of enhancement of people's capability to lead minimally acceptable lives. Hence Amartya Sen advocated the social indicators like safe drinking water, health care, education, clothing and shelter as the measure of poverty.

All the anti-poverty programmes so far implemented by the Government have two objectives namely (i) creation of self-employment and wage-employment and (ii) food security for rural

poor. The former president APJ Abdul Kalama too suggested investments in dairy and animal husbandry, poultry, forestry, goatry, fisheries, cottage and small scale industries etc. under his PURA (Providing Urban amenities in Rural Areas) programme.

VII.CONCLUSIONS

Encouragement of minor irrigation, creation of self-employment opportunities and development of educational facilities in rural areas programmes will definitely help to eradicate the rural poverty.

Self-Help Groups Programme is the right approach to create self-employment opportunities so as to supplement the income and assets of the rural poor. The SHG programme provides the rural poor women the access to micro-credit. It encourages rural women entrepreneurship and rural women empowerment.

To resume the SHG programme is the right participatory approach for eradication of rural poverty and a paradigm of rural development.

REFERENCES

- 1'. Bardhan et al: 'Development and Change' Oxford University Press 1993
- 2. Amartya Sen: 'Poverty and Famines': 'In Essay on Entitlements and Deprivation' Calendon Press oxford 1981
- 3. Ganesamurthy V.S.(Ed): 'Economic Empowerment of Women' New Century Publication New Delhi 2007.
- 4. Heggade O.D.: 'Developing Rural Women Entrepreneurship' Mohati Publications New Delhi
- 5. Heggade et al: 'Empowering Women in India. Arjun Publishing House Mysore 2006.
- 6. Kurukshetra: Journal, Various issues.
- 7. Southern Economist: Journal, Various Issues
- 8. Journal of Social & Economic Development: Various issues
- 9. Planning Commission of India: Various reports on Five Year Plans
- 10.NABARD Reports: various issues
- 11.MYRADA: Reports
- 12.NSS Reports
- 13.NHFW Reports.