[image: image1.png]1SS vvveeor ssiizssicns

Graduate School of Development Studies

A Research Paper presented by:

Bir Singh Negi

(India)

in partial fulfillment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:

Public Policy and Management

(PPM)

Members of the examining committee:
 Dr . Sunil Tankha (Supervisor)
 Dr. Anirban Das Gupta (Reader)

The Hague, Netherlands
November, 2011
Disclaimer:
This document represents part of the author’s study program while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Research papers are not made available for circulation outside of the Institute.

Inquiries:

Postal address:
International Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:
Kortenaerkade 12
2518 AX, The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Table of Contents
List of Tables

 4

List of Acronyms

 5

Abstract

 6

Chapter 1: Introduction

 7

1.1 Background

 7-9
 1.2 Statement of the Research problem

 9-12

 1.3 Relevance and Justification

 12-13

 1.4 Objectives of the Research

 13

 1.5 Research Questions

 14
 1.5.1 Main Research Question

 14

 1.5.2 Specific Questions

 14
Chapter 2: Research Process and Methodology

 15
 2.1 The study Area: Locale

 15-16
 2.2 Data Collection Process and Methods.

 16-18

 2.3 Ethical Issues in the field

 18
 2.4 Limitation of the Research

 19-20

Chapter 3: Conceptual and Analytical Framework

 21
3.1 Empowerment & Social Inclusion 21-23

3.2 Leadership and Power

 23-24
 3.3 Participatory Governance

 24
Chapter 4: Social and Political Profile of Women Members

 25
4.1
Age

 25-26
4.2
Caste

 26-28
4.3
Marital Status

 28
4.4
Education

 28-30
4.5
Occupation

 30-32
4.6
Political background

 32-33
4.7
Major Findings

 33-34
Chapter 5: Measuring Empowerment in the Field

 35
5.1
Previous experience and exposure

 35-37
5.2
Awareness of: Self, Gender & Women

 37-43
5.3
Perceptions about: Role & Responsibilities

 43-47
5.4
Participation in: Meetings, Program Implementation & Decision Making

 47-49
5.5 Capacity Building: By self & group efforts, Actions by Government/Political party
 49-52
Chapter 6: Conclusion

 53-57
References

 58-59 Appendices

 60

Tables

 60-61
Interview-Guide 62-65

List of Tables
Table-2.1 (a): Present Structure of Panchayati Raj in Himachal Pradesh
Table-2.1 (b): Number of representative in Gram Panchayats in Himachal Pradesh

Table-2.1 (c): Number of Gram Panchayats and representative in Kullu District and Kullu Block

Table 4.1: Age wise representation of female members in Gram Panchayat Haat & Mohal
Table 4.2: Gram Panchayat wise caste representation

Table 4.4 (a): Caste wise educational status of female members of Gram Panchayat Haat

Table 4.4 (b): Caste wise educational status of female members of Gram Panchayat Mohal

Table 4.5: Gram Panchayat wise occupation of female members of both the Caste Groups

Table 4.6 (a): Political Party wise affiliation of female members of Gram Panchayat Haat and Mohal

Table 4.6 (b): Political experience of female members of Gram Panchayat Haat and Mohal

Table 5.1: Gram Panchayat wise categorization of motivation of all female members

Table 5.2.2: Status of development works for women by elected women members

Table 5.2.3 (a): Reaction of male members about the women reservation

Table 5.2.3 (b): GP wise response of female members about the women forums
Table 5.3.1: GP and caste wise response of Use of power by the female members

Table 5.3.2 (a): GP and caste wise response of female members of knowing or unknowing the program of women and child development

Table 5.3.2 (b): GP and caste wise response of female members of planning process at GP level

Table 5.4.3: GP and caste wise response of female members of demand placed before General meeting of GPs

Table 5.5: GP wise support system for women members

List of Acronyms

BJP

-
Bhartiya Janta Party

CAA - Constitutional Amendment Act

FGDs

-
Focus Group Discussion
Gen

-
General
GDI - Gender Development Index

GII - Gender Inequality Index
GOI

- Government of India

GP - Gram Panchayat

GS - Gram Sabha

HDR - Human Development Report

IAY - Indira Awas Yojna

INC - Indian National Congress

JSY - Janani Suraksha Yojna

HP

-
Himachal Pradesh

ISS

-
Institute of Social Studies
MGNREGA
-
Mahatma Gandhi National Rural Employment Guarantee

Scheme
MOLJ - Ministry of Law & Justice

MOSPI - Ministry of Statistics & Program Implementation
NGOs - Non- Government Organizations
PPM - Public Policy and Management

PRIs

-
 Panchayati Raj Institutions

PRA - Panchayati Raj Act

PS

-
 Panchayat Samiti
SHG

-
 Self Help Group
SC

-
 Scheduled Caste

ST - Scheduled Tribe

UNDP - United Nation’s Development Program

ZP - Zila Parishad
Abstract

In today’s academic world, empowerment of women is considered to be one of the main issues, when we talk about gender equality, social justice, economic growth and poverty. Millennium Development Goal (MDG)-3 (www.un.org) also aims at promoting the gender equality and to empower women. In India, instrument of electoral reservation is being used to ensure participation of women in the political decision-making at local level. This study makes a comparative analysis of the effects of 73rd Constitutional Amendment Act of reserving seats for women of different caste groups of two neighboring Gram Panchayats
(local village councils) in the state of Himachal Pradesh, India. The result is encouraging and inspiring, where most people belonging to different caste groups, welcome this step of government and feel that at least some women elected to the local body, irrespective of their caste, are considered as empowered.

Key Words

Empowerment, reservation, women, caste, gender, equality, power, leader, gram panchayat

Chapter 1 Introduction

This study intends to investigate the effects of reserving seats for rural women in Panchayati Raj Institutions, the third and lowest level of local self-governance in federal democratic set up of India. It explores the underlying caste dynamics behind the participation of women, within the reservation policy framework by making the comparative analysis of two neighbouring gram panchayats (local village council) being headed by upper and lower caste women. This research examines the perception of elected representatives of two gram panchayats, general public and government officials involved with the panchayat functions, in order to ascertain, the effectiveness of the policy of reserving seats for women at Gram Panchayats level with regard to their empowerment and its implication on different caste groups.

1.1: Background
In the male dominated society of India, women have historically been subjected to discrimination and oppression in all spheres of their life, which has its legitimation in age-old traditions and religion. However, during the period of British Rule in India, social reformers like Iswar Chandra Vidyasagar, Raja Rammohon Roy, and Swami Dayananda Saraswati etc. first raised their voices for oppressed and suppressed women and advocated the improvement of status of women. These movements have had a deep impact on the identity and awakening of Indian women. Vidya (1997)

Under Mahatma Gandhi’s leadership, many women participated in the India’s freedom struggle. Many prominent women leaders viz. Sarogini Naidu, Aruna Asaf Ali, Suchetra Kriplani, fought for freedom of the country as well as championed the cause of women. Women’s organizations at all India level began to emerge in the early twentieth century with the advocacy of issues of protest against child-marriage, women’s sufferings and reforming the personal laws. In 1920, the Madras Legislature first provided women the voting rights. In 1928 Child Marriage Restraint Act was passed. In 1946, demands for equal rights and political representation for women were drafted in the Fundamental Rights of the Constitution of India by the Constituent Assembly (1946). ibid (1997) Despite all these efforts, status of majority of women particularly poor and rural women remained abysmally low and abject.

In the first year of Independence, an increased participation and inclusion of the marginalized section of society, such as women, were not on the agenda, only the existence of the Panchayati Raj as an institution. The Panchayati Raj, meaning assembly (Panchayati) governance (Raj), an old institution in India. Article 31-A was added in the constitution, which said that the State Government should create Panchayats to make them units of self-government. The concept of a Panchayat has existed in India for a long time with different roles and importance. Pre-independence colonial rule used the Panchayat system to act as a first buffer wall against complaints and grievance from the village people.

During post-independence, the 1950s and 1960s, the Panchayats developed, at least on paper, with the intent to reflect the aspirations and goals of the people. But this did not succeed, due to certain lacuna in the system. Apart from this, the constitution of the independent India was to provide for equality of all citizens irrespective of sex, caste, creed or language (Bagchi 2005:80).The statistics of education and political representation in India itself indicates the condition of women. In 2009, the percentage of women’s representation in parliament stood at 10.3% and literacy rate for women was 65.46% as against the male literacy of 82.41% (MOSPI-2010). This shows that women in India are still not treated equally in many, if not in all spheres.
In Himachal Pradesh, during the Gram Panchayat elections before 1993, women had no reserved seats but still had some possibility of entering the panchayats, but this did not happen (HPPRA, 1994). All these experiences necessitated the governmental intervention to get weaker section of society like women, SCs and STs into the political arena, at grass root level and paved the way for the 73rd Constitutional Amendment Act, 1992.

Government of India (GOI) enacted the 73rd Constitutional Amendment Act (CAA), 1992, with the hope that it would lead to better governance and provide political space to the historically disadvantaged section of the society like schedule caste, schedule tribes and women. (MoL&J) The Act provides constitutional status to the Panchayati Raj Institutions (PRIs) a third layer of three tier structure (at village, block and district level) of local self- governance. The creation of the three-tier government structure and reservation of 1/3rd seats for women at all level is mandatory for all states in India, but they have discretionary power to decide on the scope and dimension of the fiscal and administrative reforms.

In order to promote the political participation of traditionally excluded groups and to safeguard their interests, one of the mandatory provision of 73rd CAA reserves Gram Panchayat (GP) member and GP president positions for Scheduled Caste (SCs), Scheduled Tribes (STs), and women. The number of seats reserved for women equals one-third (33.3%) of all GP member and one-third of all GP president seats, but the number of reserved seats for SCs and STs depends on the groups' population share. The reservation status of GPs within one block rotates between election terms to avoid local elite capture and to ensure the downward accountability of the GPs.

Consequent upon passing of 73rd CAA by Parliament of India, confirmatory legislation providing reservations to weaker sections of society like SCs, STs and women at all three levels of PRIs, was passed by all almost all states of India including, the state of Himachal Pradesh on 24 April, 1994. At present there are 3243 Gram Sabhas (GS), 75 Panchayat Samitis (PS) and 12 Zila Parishads (ZP) constituted in the State.

With the mandatory electoral reservation of 33.3% seats for rural women in 73rd CAA and confirmatory legislations passed thereof by the States/Union Territories (UTs) more specifically in the state of Himachal Pradesh (HP) in India, a new era was heralded in the federal democratic set up of India. Virtually, today at all levels of PRIs, women are in fact represented as aimed in the act more than 1 million (MOSPI-2010). Hence, there is reason to talk of some kind of revolution in political representation of women at grass root level, but the enthusiasm is tempered by increasing evidence that the situation of India on gender equality and women empowerment despite the constitutional guarantees and legal provisions is not encouraging and inspiring and women face many problems in the way of their participation in the decision making bodies.
1.2: Statement of the Research Problem
In India, there is no doubt that many poor, rural women are marginalized and subjugated. The traditionally gender defined role, where women stay at home while the men provide and do the decision making is still politically active. It is also known fact that that India has more men than women. As per 2011census of India, there are 940 female for every 1000 male (www.censusindia.gov.in) It is to me also shows that the women in India live their lives behind the men which is, true, in the household, in the community life and in the political arena. According to Datta (2003) women are lagging behind in four major indicators: Sex ratio, mean age of marriage, literacy, and work participation.

Gender related Development Index (GDI) of United Nation Development Program (UNDP) shows rank of India 119 out of 169 countries with Gender Inequality Index (GII) score of 0.721 (UNDP HDR, 2010) which is a cause of real concern. The maternal mortality rate of 450 per 100,000 live births and adolescent fertility rate (15-19 years) of 68.1 per 1000 birth are still considered high in the country. The work participation rate for women in 2001 is 25.63% (MOSPI- 2010). Female literacy as per provisional census data of 2011 is 65.46% as against the male literacy of 82.14% (MOHA-2011) In 2009, the percentage of women representation in parliament stood at 10.3 %, (MOSPI-2010) even though the Women Reservation Bill for reserving one-third seats of the Parliament for women is pending since quite few years. For a country that has had a woman prime minister four decades ago and which currently boasts of a woman president, a women speaker in the more powerful lower house of parliament and several women Chief Ministers, the above statistics gives a picture that shows, that the actual position of empowerment of Indian women is internally contradictory, with some cases of great advancement tempered with a general backwardness.

The persistent prevalence of gender bias in the country results into disempowerment of women in society. The discrimination in enrollment of girl child in primary school, employment of women and reproductive health care are the factors, which causes gender inequality. Consequently, the women get less opportunity for their wellbeing and participation in decision making at individual, familial and societal level.

The studies conducted in this field suggest that rural women face many problems to actively participate in the decision making process of Gram Panchayats. It has been reported by Kaul, & Sahani, (2009:35) in one of the field study conducted in Jammu and Kathua District ‘Participation of women in Panchayati Raj Institutions’ revealed that women members are not getting family and community support to perform their domestic and panchayat functions efficiently.
Nambiar (2001) in her study of ‘Making the Gram Sabha Work’ observed that the majority of women were not informed or invited to the meetings. Some of the women were not interested to participate in meetings in the presence of number of elderly male members and also that they have to forego their day’s wages or household chores. It is also observed that though these women attended the meetings regularly, but their views were not considered by male members. As such they started abstaining from the meeting.
Ambedkar (2006) in his study revealed that almost 50% of the women panchayat leaders belong to one or the other political party. Only few had no particular political affiliation and contested as an independent candidate. Mohanty (2003) in his study in Orissa, noted that ward members belonged to low socio- economic strata, but the president of panchayat belonged to higher caste. Ektra (2003) in their study in northern states of India found that 31% of total elected women in Gram Panchayat were ‘proxy’, those who were not given any space in the decision making process by their male counterparts. According to Mathew (2003) due to reservation, participation of women at grass root level has changed the landscape of rural India and taken initiatives to fulfill the need and solve the problems concerning to the women in particular and village community at large. However, it is also reported that in many parts of India, women are still facing discrimination and violence in their daily life. Perrson (2008) in his study noted that reservation is necessary to increase the participation of women as most of the women felt easier to approach women members to solve their problem, but preferred to, had educated women in the panchayats. It was also observed that without party support, women pradhan did not take decisions, as real power was enjoyed by local party leader.

Apart from the above, the problems of these women in panchayats get further compounded with the reproductive, productive and community participation work. Women also rarely actively participate in the decision making process of these bodies due to lack of or low level of their capacities viz. illiteracy and low level of education, lack of comprehensive understanding of their roles and responsibilities, poor economic background, shyness and submissiveness, non-cooperation of government officials and caste bias against lower caste (SCs). Though, these problems exist in India, but it varies in intensity and between regions.

Given the above position, the question arises; Does the political legislative instrument of reservation is sufficient condition for empowerment of women and other weaker sections (SCs & STs) of society? This research has thus made an attempt to explore, how the policy of reservation has affected the dynamics in participation of rural women belonging to different caste groups to Gram Panchayats. Empirical analysis of the reservation policy has been done by investigating the effects of reservation on women empowerment of two women headed Gram Panchayats (GPs) in Kullu district of Himachal Pradesh, India. These two women headed GPs were chosen for study, to understand the effectiveness of reservation policy on different caste groups and thus making intersectional analysis of the policy on different caste groups in terms of economic and social background.
1.3: Relevance and Justification:

Himachal Pradesh is a hilly and mountainous state, located in the Western Himalayas in northern part of India. Majority of the population (90.21%) in the state resides in 20118 villages, and small portion of remaining population (9.79%) lives in urban areas as per 2001 census.(www.himachal.gov.in) Thus, the State of Himachal Pradesh remains one of the states of India with the highest concentration of population in rural areas.

Kullu is one of the fifth largest districts in Himachal Pradesh and about 92.08% of the population lives in villages. Female sex ratio for per thousand of male is 928 as against 968 for the state as a whole. The literacy rate is also lower (73.36 %,) than that of overall state (77.13 %.) and is even lower for women (61.24%) in comparison to men (84.55%) (www.himachal.gov.in). The 30 % of population in Gadsa valley which falls under Kullu block of the district, live below poverty line much more than that of state level (7.94%). Age old social sanction against the schedule castes has limited their settlement to the outskirts of villages, which has generally less fertile and small land holdings. The inhospitable climatic conditions and hilly terrain increases the hardships of poor households in fulfilling the livelihood needs. Even among the poor, women bear the maximum burden, as they have to assist and work for running the family, besides performing the traditionally assigned domestic, reproductive and community work.
Given that the Gadsa valley in Kullu Development Block in Kullu district of Himachal Pradesh is one of the poorest areas in Himachal Pradesh and is dominated with the women experiencing more vulnerability and poverty, there is great need for further studies in this area and the specific vulnerabilities faced by the women representatives. Thus the accompanying research is undertaken with an objective to enhance the existing knowledge in this field. Comparative analysis of two neighboring Gram Panchayts being headed by upper and lower caste women will, shed light on the constraints and challenges being faced by women while operating in traditional male bastion and caste ridden society. It will also open a new avenue of thinking on the issue of women empowerment and rural development.
Finally, this research is important for me as I was born, raised, studied and still often keep on visiting to meet my parents and close relatives, who live in the surrounding villages. In addition, I have closely seen the plight of rural women in this area.
1.4: Objectives of the Research
In view of the overall discussion made above, this study aims to focus only at Gram Panchayat level, the third and lowest tier of three tier structure of PRIs, with the following objectives :
i) To examine to what extent the socio-economic background of women representatives is an important factor towards discharging their duties and actively participating in the decision making process at Gram Panchayat level.
ii) To ascertain the perception of women members about their roles and responsibilities, at the Gram Panchayat level.
iii) To examine to what extent family, social, political and administrative support is important for the performance of their role in political body like Gram panchayat.
iv) To explore the constraints faced by women in performing their roles in the decision–making bodies.
1.5: Research Questions

1.5.1 Main Research Question is;
“How has the policy of electoral quota system for women in Panchayati Raj Institution affected the dynamics in terms of participation of women of different caste groups to these local bodies”?
Specifically, I intend to make the comparative analysis of two neighboring villages, in order to understand the caste dynamics, which interact within a policy framework.
1.5.2 Specific Questions are;
i) What is the socio-economic characteristic of women representatives of different

 Caste groups in Gram Panchayats?

ii) How do women belonging to different caste groups participate in the electoral

 process of Gram Panchayat?

iii) What role do they play at Gram Panchayats?

iv) What kinds of constraints and challenges they face in their way to participation in decision making process of Gram Panchayats?

Chapter 2: Research Process and Methodology

2.1: Study Area – Locale

To address the above issues, I have purposely selected the two Gram Panchayats (GP) namely, Haat and Mohal, of Kullu block in Kullu District of Himachal Pradesh. The GP Haat is headed by scheduled caste woman (lower caste) whereas GP Mohal is headed by upper caste woman (general caste) These two women headed GPs were selected to understand the effectiveness of reservation policy on different caste groups and thereby making intersectional analysis of the policy on different groups in terms of economic and social background.
The total population of Kullu development block is 1, 14, 240, where 59,542 are Male & 54,694 are Female. The sex-ratio of Kullu block is 918. There are 80 Gram Panchayats in Kullu block and has 412 members. Out of which, 97 are women.
Table-2.1 (a): Present Structure of Panchayati Raj in Himachal Pradesh

	Level of Panchayat
	 Name Used
	No.

	District Panchayat
	Zilla Parishad
	 12

	Intermediate Panchayat

	Panchayat Samiti
	 75

	Village Panchayat
	 Gram Panchayat
	3243

	Village Assembly
	 Gram Sabha
	3243

	Ward Panchayat
	 Up-Gram Sabha
	19411

Source: secondary data (PRD HP-2010).
Table-2.1 (b): Number of representative in Gram Panchayats in Himachal Pradesh
(As on December, 2010)

	
	General
	SC
	ST
	Total
	Women

	Number
	15383

	6095

	1176

	22654

	8864

	Percentage
	(67.90%)
	(26.90)
	(5.19)
	(100)
	(39.12)

Source: secondary data (PRD HP-2010).
Table-2.1 ©: Number of Gram Panchayats and representative in Kullu District and Kullu Block

	
	No. of Gram

Panchayats
	Total nos. of members in

GP
	No. of women in GP

	Kullu District
	204
	1228

	265 (21.57%)

	Kullu Block
	80
	412
	97 (23.54%)

Source: secondary data, (PRD HP-2010).
2.2: Data Collection Process and Methods

This research is primarily qualitative using relevant information both from primary and secondary data.
Sources of Primary Data:
The primary data was gathered through interviews, focus group discussions and participant observation, with three different groups of informants;
· Elected members of Gram Panchayats, both female and male.

· Local people of the village

· Government officials at panchayat and district level.

At the outset, I designed the semi-structured interview questions separately for male, female members of the Gram Panchayats as well as the government officials. After pilot testing the questions for interview, the required modification was made to those questions as per my research objectives.

With a view to assess the effectiveness of reservation policy in empowerment of rural women, I have selected 2 women headed Gram Panchayats (GPs) from Kullu Block of Kullu District of Himachal Pradesh (HP) in India. These two Gram Panchayats and my field area is, GP Haat, one which is having majority members including pradhan and up-pradhan, from the scheduled caste category and another is GP Mohal, where majority members including pradhan and up-pradhan belong to general category. The rational for selecting both the women headed Gram Panchayats having majority elected members from scheduled caste and general categories in each of these panchayats, was to ascertain the effectiveness of reservation policy on various caste groups and thus making the analysis of the policy on lower and upper caste groups in terms of their socio-economic profile.
I interviewed 21 respondents of which 10 are female and 11 are male respondents. Out of these 21 respondents, 18 (9 each) are members of 2 Gram Panchayats (GPs) namely Haat and Mohal and remaining 3 are government officials at village and district level. Out of 18 respondents who are representatives of these two GPs, 8 belong to SCs (4 female & 4 male) and 10 from general category (6 female & 4 male).
I have applied the life history method of in-depth interview on the 18 respondents. The criteria followed for the selection of respondents are variables like – caste, sex and government officials, to be able to shed light on women’s participation in electoral and decision making process of Gram Panchayats and the constraints and challenges faced in the process. The rationale behind interviewing the male members of the panchayats is to ascertain the cross- sectional view on impact of reservation policy on empowerment of women in political participation and decision making body of local self- governance. The in-depth life history method of interviewing on these respondents was considered appropriate to understand their background, situation and various factors, which affect them and thereby enabling to make an analysis of their situation, before the implementation of reservation policy and after. It helped me to ascertain the impact of reservation policy on different caste groups from the perspectives of women members of the panchayat.
Apart from elected women members of gram panchayats, male members of panchayats and the village and district level officials, which include Panchayat Sahayk/Secretary of two panchayats and Superintendent of District Panchayat Office (DPO), Kullu were interviewed. These respondents were interviewed to ascertain the difference, if any in the perception of women representatives and the male members, who are supposed to provide necessary administrative, functional and fiscal support to women members to enable them in discharge of their role and responsibilities in an effective and efficient manner.
In addition to semi-structured interview, Focus Group Discussions (FGDs), were conducted in both the gram panchayats. In the FGD conducted in Haat Gram Panchayat, both male and female (4 female & 4 male) participated in the discussion. In the FGD of Mohal Gram Panchayat also 8 participants (4femal & 4 male) took part in the discussion. FGDs were conducted with a view to get an in-depth information about the effectiveness of reservation policy on empowerment of women’s at Gram Panchayat level in a common group setting interview.

I also attended the meetings of both the Gram Panchayats to observe that whether the women members particularly the Pradhan (President of Gram Panchayat) take the initiative to start the proceedings, participates in the discussions and takes the decisions on the issues/problems concerning to the village folks and panchayats. The attendance and participation of women members in the panchayat meetings was also observed. I therefore used the life history, focus group discussion and participant observation methods to collect the primary data for this study.
Sources of Secondary Data:
Apart from the primary data collected from the field, secondary data were gathered from reports of state and national governments, publications of the NGOs available on their websites. I spent one month in the field during July and August, 2011.
2.3: Ethical issues in the fieldwork
Although, the ethical issues came up during my field work were difficult, still I managed to deal with all those issues and completed my field work successfully. While conducting the field research I followed the principles as mentioned by Laws et al., (2003:234-242) under the heading ‘Responsibilities towards Respondents: Some Ethical Issues to Consider.’ The principles are that it is very important on the part of researcher to ensure the physical, social and psychological safety and privacy of the respondents as well as avoiding harm to them in any manner relating to individual respondents or their community as a whole. Further it is necessary to communicate the respondents the information on the purpose of the research, the anticipated results, the funders or sponsors, the anticipated use of data, benefit or harms of the study, the degree of anonymity and confidentiality provided to the respondents. Likely respondents, consents should be taken before the publication of data or the research. All these principles were followed to the best of my ability and tried to maintain the integrity and trust while interacting with the people in field to avoid any harm and loss to them.
2.4 Limitation of the Research
I was motivated to conduct this research primarily from a concern about the mandatory requirement of reserving seats in PRIs for disadvantaged section of society - scheduled caste, scheduled tribes and women’s. The objective is to enable these poor disadvantaged groups to develop the spirit of self -confidence and empowerment through elimination of social barriers and strong organization. However, I was quite critical about the forced participation of rural women in the local self- governance. My practical experience shows that women are not participating on their own as they are forced to participate due to reservation of seats. It has overburdened them with the additional assignment of governance, besides performing the traditionally assigned jobs, especially those women who come from poor socio- economic background. I thus, have undertaken this study with this curiosity to find out the effects of mandatory reservation of seats for women in Gram Panchayats, on their empowerment.
As I come from the same district, I had some personal contacts with the official as well as people of that area. However, it was difficult to interview respondents on the first visit as most of them were pre-occupied in their vegetable fields to take the crop to market. I made thus several visits to be approachable to them and enable them to interact freely. But still during the course of interview, some of the women members were in hurry to finish the interview as they stated, ‘This is our peak vegetable seasons, if we don’t work in the fields and take vegetables to the market, whole efforts and input cost will be wasted.’ As a result of which, I had to make several visits to the respondents to get the information needed to fulfill my research objectives.
Since, my research topic is very sensitive and needed some personal information, I assured the respondents to maintain their confidentiality for not disclosing their names and responses to other persons as I am doing the research for my degree. Most of the respondents felt quite convinced with my assurance and purpose and became very co-operative.
Another dilemma cropped up during my visit to interview of District Panchayat Officer was that the officer stated that he had recently been posted in this district, so he did not have much knowledge and experience of functioning of Panchayati Raj Institutions in the District. In such a situation, I considered appropriate to interview the official posted in the same office for a long time, but was not directly dealing with the panchayat functions, to seek information required for my research.
The primary data collection covered only limited geographical areas of two Gram Panchayats of Kullu districts of Himachal Pradesh, India. Since my study is primarily qualitative in nature and sample size is limited, it may not thus be feasible to generalize the findings. Also keeping in view the short span of one month period and uncertainty about the reliability of responses, it becomes difficult to draw full national scale conclusions. The findings of this study are thus indicative and are open for future study with a large sample size.
Chapter 3: Conceptual and Analytical Framework

The concepts like empowerment, social inclusion, governance, leadership and power are being used by many development agencies as per their requirement. These concepts are also considered relevant in my research and are being defined as below:

3.1: Empowerment and Social Inclusion
According to Bennett (2002) empowerment and social inclusion are related but separate concepts. She defines empowerment as: “the enhancement of assets and capabilities of diverse individuals and groups to engage, influence and hold accountable the institutions which affect them” whereas
social inclusion is defined as “the removal of institutional barriers and the enhancement of incentives to increase the access of diverse individuals and groups to assets and development opportunities” (Bennet 2002:13)
As per above definition, empowerment focuses on the individual or group, hence the micro level, social inclusion is about changing institutions at the system level. Bennett sees three elements that are important and affect the framework of empowerment and social inclusion. They are people, their assets and capabilities, and the institutions and organizations. The empowerment, process then works “from below” i.e. the poor themselves exercise it. Social inclusion, on the other hand, requires systemic change, which may be initiated “from above”. Systemic change or some kind of regulation from the state to sustain empowerment over time like governmental intervention to remove some institutional or social barriers, such as implementing a quota system to enable women’s entry into Gram Panchayats. Bennett’s definition of empowerment considers, it as a process, not something static, hence the difficulty of measuring it (Bennet 2002:6pp as cited by Person, 2008).

 According to Malhotra, Schuler and Boender(2002:5pp as cited by Perrson, 2008) empowerment is “The expansion in people’s ability to make strategic life choices in a context where this ability was previously denied to them” This definition is also considered relevant, as it has an element of process, as is also important in Bennett’s empowerment and social inclusion definitions. The phrase “making strategic life choices” in the definition implies that there is some degree of individual responsibility. Individuals must make the choices themselves. To connect it to Bennet’s framework with “bottom-up” and “top-down”, if there is a social inclusion without women taking advantage of this, there is no empowerment. For example government has made the reservation of seats for women and other weaker section of society in PRIs to enable them to participate in the decision making process. If they do not decide themselves to contest GP election, participate in GP meetings and raise the issues concerning to women, they cannot be treated as empowered. Thus, the women themselves are important factors. For example, greater access to resources, but it does not lead to greater control. There are examples of women getting increased decision-making power, but without exercising it, or women being leaders without promoting women’s interests (Malhotra et al 2002, as cited by Perrson, 2008).
Kabeer (1999) has also expressed the similar view, when she talks about the relationship between empowerment and power, the basic concept, which may mean ‘the ability to make choices’. It also emphasizes the empowerment as a process. Unless somebody is disempowered, there is no point for talking about empowerment. For example individuals who have powerful positions, where they make choices but they are not empowered since they have not been disempowered in the first place (Kabeer 1999:1-3). Datta (2003) defines the political empowerment as the: “acquisition of the capacity as well as the adoption of needed strategy by women in order to exercise their powers more effectively and professionally, for their own development in particular and of the society in general” (Datta et al 2003:3).

Considering empowerment as a process is in itself hard and measuring it, is further harder. Malhotra (2002) finds that there is a great consensus in the literature on what are to be used as indicators of being empowered, divided into resources and agency (Malhotra et al 2002). Resources are nowadays often seen as enabling factors required to promote an empowerment process, such as education, employment or material necessities.

Agency on the other hand is, for many scientists involved in this area, the basis for understanding the empowerment. It is “the essence of empowerment” (Malhotra 2002:9). Kabeer defines it in short as “the ability to define one’s goals and act upon them” (Kabeer 1999:3). Malhotra (2002) defines it as “the ability to formulate strategic choices and to control resources decisions that affect important life outcomes”. Feminists often call it the “power within”. Agency indicates to the significance of “bottom-up” empowerment and places even more responsibility on the individual.

Third component of empowerment is achievements and are easiest to seen “as outcomes of empowerment, not as empowerment per se, just as resources may be more usefully construed as enabling factors or catalysts for empowerment” (Malhotra et al 2002:9). For instance, women representatives contesting election on their own despite resistance by family members and male folk, regular participation in GP meetings and increased political awareness.
All these three components, Resources – Agency - Achievements (Kabeer 1999:3) help us to understand the meaning of empowerment. To connect this to the women’s reservation, a similar model can be created:

Resources/enabling factors (Reservation/Education) – (Women’s) Agency (ability to assert oneself, make decisions independently) – Achievements (increased participation/self-confidence)

Thus, the reservation is in itself not empowerment, it is only removing obstacles, in the Indian case ensuring women a space within the political sphere and creating the chances for women to be involved in the decision-making. It is up to the individuals whether they get empowered by this or not. The question then arises, is the reservation to women of upper and lower caste enabling them in their empowerment? This study will consider this this aspect.

3.2: Leadership and Power
Leadership and power are also considered relevant concept, in assessing the effectiveness of women leaders in the local self - government. There is a range of different definitions, more or less open for interpretations.
What defines a leader? Is it a possession of power? What is then power?

According to Beethan power as “ability to produce the intended effects upon the world around them, to realize their purposes within it” (Ruud 2003:47 as cited by Perrson, 2008) However, Weber describes power as “the chance of a man or a number of men to realize their own will in a communal action even against the resistance of others who are participating in the action” (Ruud 2003:47)

Weber’s definition is however interesting, since it takes for granted that power is something exclusive for a man (or a group of men). What power is then, simply put, and is the ability to push through your will, even against resistance. For this one need some leverage against this resistance. One need something that the opposition does not have, which will give more followers and hence a stronger power position. It means that to be empowered as a woman leader, one must go from not having any power to getting in and exercise it and for that one need to be aware of what one has. For example, women member in the Gram Panchayat need the villagers with her and also the confidence from the employee, given their so important function in the everyday duties of the GP. Do they follow a woman who is there due to reservation?

3.3: Participatory Governance
According to Bovaird and Loffer (2002) governance entails the ‘set of formal and informal rules, structures and processes which determines the way in which individuals and organization can exercise power of the decisions (by other stakeholders) which affect their welfare at local levels’ (de wit 2005) As per this definition the governance is a multi - stakeholders process with weaker and stronger actors who need to cooperate to solve the collective local problem using their divergent bases of power. For example in local village council, to solve the problem of village community, women member need political, administrative and financial support from the family, male members , community, officials and political parties.
As per de wit (2005) the multi stakeholder focus of governance has led to the increased participation of individual and organized groups in governance to formulate, implement and monitor public policies and legislation. As part of the agenda of participatory governance, it should then involve the low status and powerful stakeholders. The question then arises as to whether women in local village council actually have a voice and choice?

Chapter 4: Social and Political Profile of Women Member’s.
The attitude and beliefs guide human beings, based on his or her grooming. The attitudes and beliefs though do not remain stable with time, but they influence the empowerment or capacity, activities and power of conception. Hence, the socio-economic profile of women members at Gram Panchayat (GP) is considered important. Political profile is also considered, because it shows the attitude towards life, which directs any person on positive or negative line. Thus, the following parameters are taken into consideration to access the orientation of sample. The composition of representatives of GP Haat and Mohal is indicted in the Table-1 and Table-2 of Appendix respectively.
(i) Age

(ii)Caste

(iii)Marital Status

(iv)Education

(v) Occupation

(vi)Political Background

4.1: Age.
 In the traditional society access and control over, decision making rests in the hands of elder people. By examining the age of elected functionaries of panchayats, it would be ascertained, whether in the society, leadership of panchayats has been handed over to the younger generation by elder group or not. Trends and patterns of age of the female members of these two GPs have been shown in the Table 4.1.
Table 4.1:Gram Panchayat (GP) wise age distribution of female members

	 GP Haat

	 GP Mohal

	Age
	No. of SC female members
	No. of General Caste female members
	No. of SC female members
	No. of General Caste female members
	Total
	Percentage

	18-25
	-
	-
	-
	-
	-
	-

	26-35
	3
	1
	1
	1
	6
	60

	36-45
	-
	-
	-
	-
	-
	-

	46-55
	-
	1
	-
	3
	4
	40

	Above- 55
	-
	-
	-
	-
	-
	-

	Total
	3
	2
	1
	4
	10
	100

Source: Field Study, 2011

From table 4.1 above, it is clearly evident that maximum number of elected women members of GP Haat, 4 out of 5, falls in age group of 26-35. Whereas, the highest concentration of women representatives in GP Mohal, 4 out of 5, is in the age group of 46-55. The maximum concentration of women members belonging to lower caste (SCs) in both the GPs is in the age group of 26-35, whereas in respect of upper caste (General category) it is in the age group of 46-55. It is also seen that none of the women above 55 years of age is elected in the village council. Similarly, there is not a single women member in the younger age group of 18-25, participating in the local village council. In this regard Smt. Soma ward member of GP Mohal told, “I was not interested to enter in village politics at this young age. But due to insistence of my father-in-law, who previously represented this seat and husband, I reluctantly agreed to become the member of Gram panachayat”.
Smt. Shashi Bala, women ward member of GP Haat stated, “Now-a-days young women do not prefer to be the member of Gram Panchayats. Their first preference is to get the white collar jobs rather than to become member of village panchayat”.
From the analysis of above data, it is observed that all the lower caste women members enter into panchayat politics at relatively younger age than the upper caste women, who join the village politics at later age after getting experience, exposure and efficiency. The upper caste women are getting more chance of 30 years to be in village politics as the maximum period of leadership qualities in lower caste women members, is sustained from 26 to 35 years of age, whereas upper caste women members are chosen from the age group of 26 to 55 years.
The study also shows that onus of development at GP level has been shifted from older to younger generation in respect of lower caste women.
4.2 Caste:
Caste is also an important factor to judge the type of leadership as per the social stratification in Himachal Pradesh (HP). It reflects the member’s placement, access and control in Gram Panchayat (GP). Caste based prejudices have though decreased over the years in public sphere, due to enactment of laws, spread of education, urbanization and impact of media. However, it is still practiced in case of marriage and any other rituals in this area as observed during the field study. In my sample, castes have been categorized in two types – General (upper caste) and Schedule caste (lower caste). Gram Panchayat wise caste representation has been shown in table 4.2.

Table 4.2: Gram Panchayat wise caste representation
	Name of the Gram Panchayat
	SC female representation
	SC male representation

	General caste female representation

	General caste male representation

	Total

	Haat
	3
	2
	2
	2
	9

	Mohal
	1
	2
	4
	2
	9

	Total
	4
	4
	6
	4
	18

Source: Field Study, 2011

From the table 4.2 above, it is seen that caste distribution of GP leaders is as per their population share in respective GPs. Since, the GP Haat is having majority SC population, so they have more representation in GP. Similar is the case in respect of GP Mohal, where majority members, belongs to general caste. However, the female representation in respect of both the castes in their respective GP is relatively higher than the males. This is mainly due to the enhancement of reservation of seats for women from 33.3% to 50% in panchyats, implemented since 2010 in the state of HP (HP Panchayat Raj Act-2008). Owing to reserving the position of pradhan (president of GP) of both the GPs to women, the pradhan (President) of both the GP Haat and Mohal, are females belonging to lower and upper caste respectively. Whereas, the position of UP –Pradhan (Vice- President) which is unreserved in both the GPs, are occupied by male members of lower caste in GP Haat and by upper caste in GP Mohal. It shows that without reservation of seats for women members of both the castes, they would not have been in their present position of GPs. It clearly indicates that gender and caste bias is still prevalent in the society.
From the above discussion, it is revealed that higher caste female members have been enjoying privileged positions in GP Mohal, whereas lower caste female members in GP Haat as per their population share. In the GPs, upper caste and lower caste male representation is lower than the female representation. This is primarily due to the reservation of 50% of seats to the women at GPs. Without the mandatory reservation of seats for women and SCs in panchayats, hardly any woman belonging to both the caste would have been in a position to participate in decision making bodies at village level.
4.3 Marital Status:
Marital status of female representatives is taken into consideration in this study because married women members have to not only take care off, their children and husbands, but also have to attend the panchayat meetings and perform the assigned tasks of panchayats effectively and efficiently. In the sample survey, it is found that in both the GPs, all the elected women members are married.
4.4 Education:
Education is considered one of the most important parameters, which is essential for any political participation, any value judgment or decision making. Without being an educated member of the GP, women will have tough time to participate in the decision making bodies like panchayats and get the respect from the villagers. Status of education of SCs and general caste female members of both the GPs i.e. Haat and Mohal are shown below in Table 4.4(a) and Table 4.4 (b) respectively.

Table 4.4 (a): Caste wise educational status of female members of GP, Haat

	Name of the caste
	illiterate
	Primary
	Middle (up to VIII)
	Matriculation

(Up to X)
	Higher Secondary
	Graduate
	Total

	SC
	-
	1
	-
	1
	1
	-
	3 (100%)

	General
	-
	-
	-
	2
	-
	-
	2 (100%)

	Total
	-
	1
	-
	3
	1
	-
	5 (100%)

Source: Field Study, 2011
It is seen from the Table 4.4 (a) that out of 5 female members in GP Haat, none of them is illiterate, which is really praise worthy. However, none of the women member is educated more than higher secondary. Out of 5 members, 3 have passed the matriculation and remaining 2 women member, each of them has attained the higher secondary and primary level education respectively. It is also seen that women members belonging to lower caste possess higher level of education than upper caste women in this lower caste majority panchayat.
Table 4.4 (b): Caste wise educational status of female members of GP, Mohal

	Name of the caste
	illiterate
	Primary
	Middle (up to VIII)
	Matriculation

(Up to X)
	Higher Secondary
	Graduate
	Total/Percentage

	SC
	-
	-
	1
	-
	
	0
	1(100%)

	General
	1
	1
	-
	1
	1
	0
	4 (90%)

	Total
	1
	1
	1
	1
	1
	0
	5 (90%)

Source: Field Study, 2011

It is interesting to see that in this general caste majority GP, there is an illiterate women member belonging to upper caste. There is also one woman member who possess, the highest education level of higher secondary belonging to general caste. Remaining 3 members, out of 5, each has primary, middle and matric level education.

The field experience shows that women representatives are lacking quality education as most of them are educated below Xth standard. During the course of interview, they confessed that they could not read and write well to discharge their functions and has to depend on office staff to read and understand the government orders and notices. Smt. Ishara Devi, President of GP Mohal, who has primary level of education stated, “I can’t read and understand the papers of panchyats and government orders very well due to lower level of education. So to understand the papers, I have to depend on panchayat secretary or take the help of retired government servants of my village. I therefore always put emphasizes the importance of education to my village people”. Similarly, Smt. Urmila Devi (ward member of GP Haat) who has studied up to 3rd class told, “ Due to low level of my education, I face lot of difficulty in understanding the functioning of panchayat and has to take the help of my family members and panchayat secretary”.
From the above analysis it is observed that most of the SC female members possess education level up to matriculation and cover educational range from primary to higher secondary. Similarly, most of the General caste women members fall in the educational range from primary to higher secondary. However, level of education is higher amongst the SC women members of GP Haat, in comparison to general caste women representatives of GP Mohal, which is indeed commendable. The study also shows that there is hardly any female leader in both the GPs, who can be considered as highly qualified.
4.5 Occupation:

Occupation is an important factor for assessing the social profile of the leaders, as it makes one’s preference pattern, attitude and political perspective. It shows the class in which the leader belongs to. Occupational distribution of all female members of both the GPs have been shown in the under mentioned table.

Table 4.5: Gram Panchayat wise occupations of female members.
	 GP Haat

	 GP Mohal

	Occupation
	No. of SC female members
	No. of General Caste female members
	No. of SC female members
	No. of General Caste female members
	Total
	Percentage

	Agriculture laborers
	2
	-
	-
	
	2
	20%

	Farmers
	-
	-
	-
	3
	3
	30%

	Service
	-
	-
	-
	-
	-
	-

	Whole time party workers
	-
	-
	-
	-
	-
	-

	Day laborers
	-
	-
	1
	-
	1
	10%

	House Wife
	1
	2
	-
	1
	4
	40%

	Total
	3
	2
	1
	4
	10
	100%

Source: Field Study, 2011

It is evident from Table 4.5 above that out of 5 women members in GP Haat, 2 of them are engaged as agricultural laborers and 3 are house wives. In GP Mohal, 1 woman is housewife, 3 are engaged in farming and 1 female member is engaged as day laborer. Out of 4 SC women members, except 1, all are engaged in one or the other occupation. In the case of general caste female members, out of 6, 3 of them are housewife. Surprisingly, there is none of the female member, who is working as whole time party worker in both the GPs.

The study on occupational pattern shows that majority of SCs female members are engaged in primary sector, more than the general caste members. Half of the general caste female members are unemployed and are housewives. Political whole timers among women members are totally absent in both the GPs and also other professions are not noticeable among women members of both the panchayats. However, the field study shows that most of the members of GPs are member of the Self Help Groups (SHGs) in their areas, which is providing some sort of independent earning to women representatives and encouraging them to participate in panchayat functions. Smt. Shashi Bala who is member of SHG in GP Haat told “Initially, when we formed the group to encourage the saving and income generating activities, we were just 10 members. Today strength of group has doubled. Our group lends the credit to the members as well as non- members. But the interest rate charged to the non-members is 2% higher than the interest charged from the members. We meet every month and review the working of the group”

 Smt. Uma Devi, female ward member of GP Mohal stated, “Many of us are active members of SHGs as it provides an opportunity to poor member like me to earn something through the economic activities of the group. Therefore, we take interest in panchayat activities”.
Smt. Ishra Devi, Pradhan of GP Mohal told, “SHG in their area is not only helping the women in micro credit financing but also are running tailoring and shawl centers which provides employment as well as independent earning especially to the poor women’s. She also told that SHG which she belongs to had recently bought a piece of land admeasuring 3000 square yards approximately to cultivate the off-season vegetables for sale”.
A self-help group (SHG) is a village-based financial intermediary usually consists of 10–20 local women. The SHG maintains a separate Bank account where they deposit their monthly savings. They can avail the loan facility from the Bank to run micro enterprises, which can further increase their income and improve their livelihood conditions. The aim of forming the SHG is to benefit the poor women by availing the Bank loan or inter-loaning processes.
4.6: Political Background
With a view to understand the status of female representatives, political profile, need to be fathomed. Because, the political background is a complementary parameter with social background in order to get the full picture of the actors in the arena.

In my study, it has been seen that majority of the women members entered in politics at the time of panchayat elections. Party affiliation of female representatives of both the GPs, are shown in the table 4.6 (a) and political experience of female representatives in the table 4.6 (b).
Table 4.6 (a): Political Party wise affiliation of female members of Gram Panchayat Haat and Mohal

	 GP Haat

	 GP Mohal

	Name of Political Party
	No. of SC female members
	No. of General Caste female members
	No. of SC female members
	No. of General Caste female members
	Total
	Percentage

	INC
	-
	-
	1
	2
	3
	30

	BJP
	1
	1
	-
	1
	3
	30

	None
	2
	1
	-
	1
	4
	60

	Total
	3
	2
	1
	4
	10
	100

Source: Field Study, 2011

Table 4.6 (b): Political experience of female members of Gram Panchayat, Haat and Mohal
	 GP Haat

	 GP Mohal

	Years
	No. of SC female members
	No. of General Caste female members
	No. of SC female members
	No. of General Caste female members
	Total
	Percentage

	0-5
	3
	2
	1
	3
	9
	90

	6-10
	-
	-
	-
	-
	-
	-

	11-15
	-
	-
	-
	-
	-
	-

	16-20
	-
	-
	-
	1
	1
	10

	21-25
	-
	-
	-
	-
	-
	-

	Total
	3
	2
	1
	4
	10
	100

Source: Field Study, 2011

From the Table 4.6 (a) it is seen that 3 female members of panchayats belongs to INC, 3 BJP and 4 have no affiliation with any political party. It is also seen that majority of SC female members are not affiliated to any political party, whereas majority of general caste women members are affiliated to either BJP or INC. 3 female members, out of 5 in GP Haat are associated with political parties, whereas 4 out of 5 in GP Mohal, have political affiliation.

 From table 4.6 (b) it is seen that except one women member, who is pradhan of GP Mohal and belongs to upper caste, has a political experience of 10 – 15 years. Remaining members of both the GPs have less than 5 years, experience, irrespective of their caste group.

From the above analysis, it can be said that both the INC and BJP have an equal presence at the GP level. INC has dominant position in GP Mohal and is totally absent in GP Haat, whereas BJP has major presence in GP, Haat and has negligible presence in GP Mohal. Both the political parties have more penetration in general caste category than in SC group. My experience in the field indicates that almost all the female members except pradhan of GP Mohal, lack political experience as they contested elections first time in 2010, due to reservation of seats, most of which were previously represented by their family members or close relatives.
4.7: Major Findings
My experience with regard to the socio-economic and political background of elected representatives of GPs of both the lower and upper caste is mixed.
The study shows that younger women belonging to lower caste are entering in panchayats to bear the risk and responsibility than the older women. They are mainly joining the village council at younger age without any exposure and experience, due to reservation of seats. On the other hand, upper caste women members have come to take the risk and responsibility at panchayats at relatively older age, after getting experience and exposure and children are at higher age. Both the caste group women representatives are lacking the quality education. As a result of which their performance is getting adversely affected.

Majority of women representatives in GP Haat belong to lower caste mainly due to reservation of seats for them. On the contrary majority of women members in GP Mohal Gram belong to upper caste. None of the existing women member from lower caste even in this majority lower caste gram panchayat have ever contested and elected against upper caste women. It shows that age old caste bias still persists in this part of the universe, though in public life, it has been decreased over the period of time.

Most of the women members particularly from upper caste are house wife and are financially dependent on their husband. Hence, they are prey of their whims. Majority of women of lower caste belongs to lower income group and are engaged as agricultural laborers. Thus there socio-economic condition is not as good as in the case of upper caste representatives.

In spite of various hurdles and hardships, women members have participated in village work, which was beyond their reach so long. Their attitude towards life, have changed and their level of confidence has increased as they got the opportunity to interact with outside world. This is indeed a positive development and quite inspiring.

Chapter 5: Measuring Empowerment in the Field

As discussed in chapter 3, empowerment is a process and depends on enabling factors, some of them are objective and some of them are subjective as indicted in the chart.

Flowchart of Women’s Empowerment
	Objective Factors

	Laws

	Internal rules

	Informal norms

	Financial status

	Supports

	Subjective Factors

	Education

	Experience

	Awareness

	Perception

	Political background

Outcome of consolidation

The empowerment process is thus determined by these two types of factors subjective and objective, which results in consolidation of women’s position in a society. However, the degree of consolidation depends on the quality of empowerment. In this chapter, efforts have been made to assess the quality of empowerment of the women members of GP Haat and GP Mohal keeping in view the subjective and objective factors. Some of the objective factors like occupations and subjective factors like education, political background have been discussed in chapter 4 under socio- economic profile. The other factors have been discussed in this chapter.
5.1: Previous experience and exposure:
With a view to assess the political exposures got by women representatives, the three issues viz. motivation of joining politics, honor or recognition and position in the party have been taken into consideration.
a) Motivation of joining politics
It is emerged from the views of the women representatives that political background of family was crucial factor in joining the political party. I did not find a single women representative, whose family members belong to different political party.
Table 5.1 (a): Gram Panchayat wise categorization of motivation of all female members.
	 GP Haat

	 GP Mohal

	Motivating factors
	No. of SC female members
	No. of General Caste female members
	No. of SC female members
	No. of General Caste female members
	Total
	Percentage

	Own choice
	1
	-
	-
	1
	2
	20

	Political leader
	-
	-
	-
	-
	-
	-

	Influenced by friends
	1
	-
	-
	1
	2
	20

	Family
	1
	2
	1
	2
	6
	60

	Total
	3
	2
	1
	4
	10
	100

Source: Field Study, 2011

It is seen from Table 5.1(a) that only 1 woman in GP Haat and 1 in GP Mohal, have joined the panchayat by their own choice. In this regard, Smt. Raj Kumari Pradhan of GP Haat told ‘Initially her husband was reluctant with her decision to contest the panchayat election. But when I insisted, he agreed and supported me’. Similarly, Smt. Uma Devi ward member of GP Mohal said ‘When I expressed my desire to contest the GP election, my father-in-law opposed and stated that you should take care off the children and domestic work, but my husband convinced my father- in –law and he finally agreed and supported me to contest the election’.
Majority of the women, 3 in GP Haat and 3 in GP Mohal, have entered in political arena due to family background as many of their male members were in panchayat bodies, when the seats were not reserved for women. 2 women, 1 each from both the GPs, have been inspired to take part in politics with the influence of their friends.

It is interesting to note that majority of these women members of both the caste groups were elected without any experience and exposure either in politics or panchayats. In this regard, Smt. Ishra Devi, Pradhan of GP Mohal is an exception, who has more than 15 years of political experience and exposure of both politics and panchayat work.
b) Honor or Recognition:

In order to access the level of exposure got by the female representatives, it was asked them as to whether they are respected more by the villagers after they were elected as members of gram panchayats.
In this regards, all the 10 elected women members of both the castes and GPs expressed their views that they are respected and recognized more after they were elected as members. Smt. Raj Kumari, Pradhan of GP Haat, who belongs to lower caste’s said “I have been respected more by the village people of both the castes after I became Pradhan. Previously when I was not representative of GP, people even from my caste did not bother me. Now they talk and ask my well – being. They invite me in socio-cultural functions”.
c) Position in the party

To access the level of their political exposure, all the 6 women members, out of 10, who are affiliated to political parties, were asked their position in their respective parties. It is indeed surprising that except 2 women, one each from GP Haat and GP Mohal, rest of them did not hold any position in their parties.
From the analysis of above data, it is emerged that majority of women members have entered in panchayats, very recently without any experience or exposure of panchayats works. Most of the general caste members are influenced by their family views about politics, whereas influence of family views is much less in the case of SC members. The study also shows that most of the female members, who are the members of political parties do not hold any significant position in the party thus they have very little voice or choice in political arena.

5.2: Awareness

To fulfill the objectives of study as already mentioned in this paper above. The level of awareness of the women representatives is being assessed as an index of empowerment. Awareness in this context is being defined as knowledge among the woman about herself, about her neighbor and about her sex as a distinct group in panchayats.
5.2.1 Awareness of self:

It is known fact that education spreads awareness and dispels ignorance as education plays an important role to keep persons updated with day to day activities of his or her world. Those women who have more education are more aware of her existence or status in the family and society.

In order to gauge her awareness about her position in the family and in the society, women representatives were asked “do you feel that you are more respected after elected?” And “do you get family support for performing the role?”
In answer of first question, interestingly all the 10 women members of both the upper and the lower castes, felt that they are respected more after being elected as GPs member. They told that villagers often come to them for getting the work done from the panchayats. They said that even government officials pay due regard to them once they come to know that they are the representatives of GPs. In this regard, Smt. Shashi Bala, SC female ward panch of GP Haat narrated one incident and mentioned “Other day there was a fight in a family between husband and wife in her ward (village). She went there and tried to pacify them but the husband of the lady did not pay any head to my advice. I then went to the police station, where a policeman was sitting on the chair and did not give due attention at first instance. When I introduced myself as a member of GP, he immediately stood up from his chair and offered me a chair”.
With regards to family support, majority of the women members belonging to both the caste groups said that they do get support in one form or other from their family members to attend the GP meeting and performing the work of panchayats. In this regard, Smt. Ishra Devi, Pradhan of GP Mohal said, “I would not be in a position to spend sufficient time to solve the problems of the villagers without the help of my husband and my children, who take care off, my domestic chores as well as farm work, when I am busy with the panchayat work”.
Similarly, Smt. Veena Kumari, member of GP Haat told “My husband performed many of the domestic work when I do not get sufficient time from panchayat work”.

5.2.2: Awareness of her gender:

In order to access, the level of awareness of women representatives regarding other women’s of locality. They were asked “what are the problems of the women of your area?” Most of them mentioned the following problems generally women encounter in their area:

· Drinking alcohol

· Witch system

· Lack of earning of women
Majority of women members told that some of the male in their area drink alcohol almost daily. As a result, they not only ruin the meager income of the family but also beat their wives. Women of such families often report this type of problems to their ward members or Pradhan of the panchayat. Second problem women generally face in these panchayats as told by women members is belief and practice of witch system. People in this area believe that some women of the village are in league with the Devil and used their power to harm people and property. This belief in witchcraft results into fight between the woman alleged to have been practicing witch craft and the family who believes that their family members or property is being harmed by the alleged women. Third problem women encounter in this area is lack of independent and sufficient earning of women. As mentioned by women members that majority of women in their area do not have sufficient earnings. Though they work and assist their families, particularly in growing vegetables, but have absolutely no control over the sale of crop and income earned thereof. As a result they have to depend on their husband, even for their personal needs.
They were also asked “what you have done specially for the women?” Only some women could answer, as it is evident from the table below:
Table 5.2.2: Gram Panchayat wise status of the work done by female members for the women.
	 GP Haat

	 GP Mohal

	Name of the work
	No. of SC female members
	No. of General Caste female members
	No. of SC female members
	No. of General Caste female members
	Total

	Jannani Surksha Yojna (JSY)

	2
	1
	1
	2
	7

	Self Help Group (SHG)

	3
	2
	1
	4
	10

	Sanitation

	2
	2
	1
	4
	10

	Immunization
	2
	1
	1
	3
	7

	Indira Awas Yojna (IAY)

	2
	1
	1
	2
	6

Source: Field Study, 2011

From the above Table 5.2.2, it is evident that all the women members are concerned with the formation of SHGs and sanitation work. Next priority is work relating to JSY and immunization. Women members are also performing the work pertaining to IAY mainly meant to provide shelter to the poor people who are living below poverty line. It indicates the concern of the women members to the poorest among the poor.
With regard to work done by women members beyond the schemes, only one women representative, Smt. Ishra Devi, Pradhan of GP Mohal said, “I mobilized the village women to stop the opening of liquor shop in our area and as a result shop was not opened”.
5.2.3 Awareness of women members as a distinct group in Gram Panchayats

It is experienced from field study that most of women members are aware about the position of women as a distinct group in the panchayats. However, they are not much aware about the provisions of 73rd Constitutional Amendment Act (CAA) but they do know about the reservation of seats for women and SCs.
a) Reservation
When the women members of both the GPs were asked, whether they support reservation for women and SCs, all the 10 members answered in affirmative. Most of these women expressed view that without the provision of reservation weaker section of society like women, SCs would not get the chance to participate in decision making bodies like panchayats.

I am sharing one praiseworthy comment from one of the Panchayat member of Mohal: "The Women Reservation Policy had provided the village women with an opportunity to step outside the home and field. As an impact, the women are now seen as more confident and effective Panchayat functionary and now they are participating in the common village interests and in development issues".

It is observed from the field study that out of 8 male members, 4 each in both the GPs, 5 of them do not support women reservation and 3 of them do. The reaction of these male members regarding reservation of seats for women in GPs is shown in the Table5.2 (c).

Table 5.2.3 (a): Reaction of male members about the women reservation

	 GP Haat

	 GP Mohal

	Reaction
	No. of SC male members
	No. of General Caste male members
	No. of SC male members
	No. of General Caste male members
	Total

	Yes- Support reservation

	1
	-
	1
	1
	3

	No- Not support reservation

	1
	2
	1
	1
	5

Source: Field Study, 2011

In this regard, Sh. Neeme Ram, UP-Pradhan of GP Haat stated “I support the reservation as it provides opportunity to women and SCs to take part in public life and ensure the development of weaker section of society. But, there should be minimum educational qualification of 8th pass for women, who become member of GPs. Without this level of education they do not understand the working of panchayats very well”.
On the other hand, Sh. Virender and Sh.Sandeep kumar ward members of GP Mohal, and also Sh. Sunil Kumar, ward member of GP Haat, opposing the provisions of reservation said “ There should not be reservation for women and SCs in GP as they do not have sufficient time and knowledge about panchayat functioning. As a result of which development works of village gets delayed and badly affected”. However Sh. Durgu Ram ward member of GP Mohal , while supporting the reservation for lower caste told that seat for pradhan at GP should not be reserved for women as they do not have sufficient time and experience to handle the panchayat function”.
b) Women forums/Groups

With a view to assess the women member’s awareness about the significance of women forums/groups, women representatives were asked “how far is the women group, in your area active?” Response received from women members is indicated in Table 5.2 (c).

Table 5.2.3 (b): GP wise response of female members about the women forums
	GP Haat

	GP Mohal

	Response
	No. of SC female members
	No. of General Caste female members
	No. of SC female members
	No. of General Caste female members
	Total

	Active
	2
	1
	1
	3
	7

	Non-active
	1
	1
	-
	1
	3

Source: Field Study, 2011

It is evident from the Table 5.2.3 (b) that majority of women members in both the panchayats feel that women forums are active in their locality. Women forums in rural parts of HP are popularly known as Mahila Mandals, which generally consists of more than 20 members. It has an elected body of Pradhan, UP-Pradhan, Secretary and Treasurer. It is a forum for rural women to discuss their personal, family, social, economic and spiritual problems. It encourages woman to develop their in-born potential individually and enables them to work collectively. During my field study it is observed that most of the women members of GP are/were members of these Mahila Mandals. They told that these women forums are active in sanitation work, providing self-employment training relating to tailoring, weaving, computer etc. to the women of the villages. However, women forums in lower caste dominated GP Haat is relatively less active in comparison to upper caste dominated panchayat of Mohal as I did not find any such self employment training program being run by GP Haat. It indicates that caste barriers still persists though it has reduced to a great extent over the period of time.
From the analysis of above data, it can be said that most of the women members do not have their own identity and depend on male members for performing the domestic as well as panchayat work. This is mainly due to the low level of education and lack of political experience. Traditional thinking that women must follow her male members of the family still exists, which shows the India’s family tradition of vertical hierarchical interdependence. Many of these women members are not fully aware of the women problems.
However, most of the women members belonging to upper caste are more aware with regard to sanitation, immunization and SHGs work, in comparison to lower caste women members as the GP Mohal headed by upper caste woman pradhan has got the award for ensuring the sanitation in her panchayat and also stopped the opening of liquor shop in the panchayat. It is heartening to see that some of the women representatives have shown the courage and coming out of their home and have earned the respect from the people. The situation of women forums, are encouraging as they are quite active in this part of the world. The study also shows that gender and caste bias are still prevalent as most of the male members 5 out of 8 have voiced their opposition for reservation of seats for women and scheduled caste.

5.3: Perceptions

Perception is something which allows us, to experience and understand the world around us by using our own senses. Here it refers to a member’s sense of self determination, being able to make choices to provide direction to his or her actions. In this paper, I have considered following two types of perceptions, which can fulfill the objectives of this study.
· Perception regarding her Role

· Perception regarding her Responsibility
5.3.1 Role refers to the behavioral pattern of human beings, which is reflected in a particular social context.
Use of power
The role being performed by women members in the GPs have been assessed asking question, “what kind of work you want to do?” Reaction of these women members is presented in the Table 5.3 (a)
Table 5.3.1: GP and caste wise response of use of power by the female members

	 GP Haat

	 GP Mohal

	Name of the work
	No. of SC female members
	No. of General Caste female members
	No. of SC female members
	No. of General Caste female members
	Total/ %

	 Social development

	2
	2
	1
	3
	8 (80%)

	Economic development
	2
	1
	1
	4
	8
(80%)

	Women development
	3
	2
	1
	2
	7
(70%)

	Supply of basic minimum needs
	2
	1
	-
	1
	4
(40%)

Source: Field Study, 2011

It is clear from the above table that 80% of women representatives in GP Haat and GP Mohal, want to use their power for social development, 70% for economic and women development. 70% of women members in GP Haat and only 20%in GP Mohal want to help the poor people by supply of basic needs like housing, water etc. However, most of the women have given multiple options.
In this context, response of government officials both at the GPs level i.e. Panchayat Secretaries, have also been obtained against the question, “what kind of issues are raised by women members in your panchayats?” According to them, generally women raises the issues relating to supply of drinking water, construction of roads and paths, repair of irrigation channels, works related to MGNREGA and sanitation. They also said that generally men members are more vocal raising this type of issues than women. This view of government officials has also been observed in the meetings of both the GPs attended by me and further confirmed by village people who participated in the focus group discussion (FGD) conducted in each GP.
5.3.2: Women and Child Development Program
Women and Child Development program is run under Ministry of Women and Child Development, Government of India to promote the holistic development of Women and Children. The program includes various schemes like - Integrated Child Development Services (ICDS), Swadhar, Indira Gandhi Matritva Sahyog Yojana (IGMSY), Rajiv Gandhi Scheme for Empowerment of Adolescent Girls (RGSEAG) which is also known as Sabla, Short Stay Home For Women and Girls (SSH), Support to Training and Employment Program for Women (STEP), The Integrated Child Protection Scheme (ICPS), Balika Samriddhi Yojana (BSY), Kishori Shakti Yojana (KSY), Nutrition Program for Adolescent Girls (NPAG) & UJJAWALA etc. (http://wcd.nic.in/)
With a view to assess the sense of responsibility, women members were asked “do you know the women and child development program?” It is emerged from field study that 80% of women members know the child and women development program and remaining 20% have no clear idea as is evident from Table 5.3.2 (a). Most of the general caste members (90%) are aware of the program, whereas in respect of SCs members, picture is bit disappointing as only 50% of SCs women know about the program due to their poor socio-economic background.
Table 5.3.2 (a): GP wise, response of female members of knowing or unknowing the program of women and child development.
	 GP Haat

	 GP Mohal

	Name of the work
	No. of SC female members
	No. of General Caste female members
	No. of SC female members
	No. of General Caste female members
	Total
	%

	No of female seats
	3
	2
	1
	4
	10
	100

	Yes-know
	2
	2
	0
	3
	7
	80

	No-do not know
	1
	0
	1
	1
	3
	20

Source: Field Study, 2011
Gram Panchayat Planning
 With regard to preparing plan at GP level, 60% of women members are not aware of the planning process. However, 40% of the women members said that they prepare plan with the participation of people in Gram Sabha as indicated in the Table 5.3.2 (b). It is also seen that most of the women member’s perception about the functioning of panchayats rules and regulations is fairly high in GP Mohal than the women in GP Haat. It is further seen that general caste women’s perception about the planning program is much more than lower caste respondents.
Table 5.3.2 (b): GP & caste wise response of female members of planning process.
	 GP Haat

	 GP Mohal

	Name of the work
	No. of SC female members
	No. of General Caste female members
	No. of SC female members
	No. of General Caste female members
	Total
	%

	No of female seats
	3
	2
	1
	4
	10
	100

	No response
	2
	1
	1
	2
	3
	60

	People’s participation in Gram Sabha
	1
	1
	-
	2
	4
	40

Source: Field Survey, 2011

The perception of women respondents particularly the SCs, about the democratic governance at grass root level is not very encouraging and inspiring, barring a few exceptions of 1 woman member of SC in GP Haat and 3 of general caste in GP Mohal. It shows that patriarchal values and caste rigidity in rural areas are still in practice.
From the above analysis, it can be said that majority of women members are aware of their power in both the GPs. But in the case of GP Mohal, consciousness about their power and responsibility is more than the women members of GP Haat. A significant number of women members 2 out of 5 in GP Haat are unaware of women and child development program, whereas in the case of GP Mohal only 1, out of 5 women members does not have the idea about the program. Majority of women members in GP Mohal know the planning process at panchayat level. But in the case of GP Haat, level of knowledge about planning program is much less.

5.4: Participation:
Participation is considered as a vital index to assess the level of empowerment of women members in local self-governance body like Gram Panchayat. Thus, the participation of women at GP level, has been examined in three areas-

· In meetings

· In implementation of scheme and

· In decision making.
5.4.1: Participation in meeting:

 All the women members in both the GPs had told that they always attended the General meeting and meetings of the panchayats functionaries called by GPs, except on the occasion of sickness and death of family members and close relatives. Some of the women members told that despite time constraints, due to domestic work, they attended the meetings. One women member of GP Mohal, Smt. Uma Devi said “I attend all the meetings of GP despite my domestic works. By attending meetings, I come to know the new programs and schemes intended for the benefit of the poor”. Similar views were expressed by Smt. Veena Kumari, member of GP Haat; she said “I attend all the meetings, leaving behind the household chores which are done by my family members on the day of meeting”. The male members as well as the Panchayat Secretaries of both the GPs also corroborated the above statements of women members.
5.4.2: Implementation of Schemes:

From the field observation , it is noticed that majority of women members in GP Mohal and GP Haat, are very active and sincere in implementation of works related to SHGs, MGNREGA, Sanitation , drinking and irrigation water and construction and repairs of roads and paths. Very few female members depend on their husband for implementation of schemes. Most of the male members also said that women members are very active in work related to sanitation, MGNREGA and SHGs. Sh. Devi Singh Thakur, UP-Pradhan (Vice President) of GP Mohal said, “Women in our panchayat are very active in ensuring the sanitation work. As a result, panchayat got the block level ‘Nirmal Gram’ award”. However in GP Haat, women members are more active in formations of SHGs as told by Sh. Neeme Ram, UP-Pradhan of GP Haat “Almost all village women of our panchayat are members of SHGs, mainly due to the efforts of women members of our panchayats”.
5.4.3: Decision making:
Decision making is a one of the most important parameter indicating the level of participation in local self- government at village level. This has been tried to capture by ascertaining, whether women members have access to the process of decision making and control over the process.

In this regard, female members were asked “what demand they have placed before General meeting of GPs?” Response received is indicated in Table 5.4.3.
Table 5.4.3: GP wise response of female members of demand placed before General meeting of GPs.
	 GP Haat

	 GP Mohal

	Response
	No. of SC female members
	No. of General Caste female members
	No. of SC female members
	No. of General Caste female members
	Total
	Percentage

	No of female seats
	3
	2
	1
	4
	10
	100

	Demand placed
	1
	1
	-
	3
	5
	50

	No demand placed
	2
	1
	1
	1
	5
	50

Source: Field Study, 2011

It is seen that only two women in GP Haat are in a position to put forth their demands, whereas in GP Mohal most of the women placed their demands in meetings. Majority of women members in both the GPs told that their demands are considered and discussed in the meetings of GPs. The final decision is taken by Pradhan of GP, based on the consensus on the issues among the members. However, few women members of both the GPs mentioned that male members are more vocal in putting their view point, which has also been noticed during my field observations and also confirmed by the respondents of FGDs.
From the analysis of above data, it is said that all the women members attend the meetings regularly, which is indeed commendable. Though, majority of women are active in implementing the schemes, but they do take help of their family members occasionally. The study also shows that though the majority of women representatives in both the GPs have access in decision making but have no control as the male members still have the dominant say in final decision making, which has been observed during the GP meetings attended by me in both the GPs.
5.5: Capacity Building:
Capacity building can be assessed from the perspective of ‘power within’ and ‘power outside’ of the women members of panchayats. Power within of female representatives can be judged, from their education, political experiences and exposure. In this context, Table 4.4 (a) & 4.4(b), table 4.6 (a) & 4.6 (b) may be taken into consideration. As per these tables, 100 % of women members of GP Haat and 90% of women representatives in GP Mohal are literate. All the women members in GP Haat and 90% in GP Mohal have no political and panchayat experience and exposure.
Majority of women members, who are first timer in GPs, acknowledged that they were quite hesitant in speaking in large gathering in Gram Sabha meetings of panchayats. All the female members in both the GPs told that they are given time to speak on the agenda of the GP meetings and the final decision on agenda is taken by pradhan, with their consultation. However, majority of women members in both the panchayat, admitted that the male members speak more in meetings than the women.
With a view to judge the ‘power outside’ of female representatives in GP, the institutional supports from government or villagers or party or any other groups has been taken in to consideration. They were thus asked the following questions and the reaction on each of these issues, are discussed as below:
a) What kind of supports have you got after being elected?

b) How does the party help you?

c) What are the constraints you faced in performing the work?
a) Supports:
The response of female members of both the GPs are indicated in the Table 5.5 (a)

Table 5.5: GP wise support system for women members

	Name of Gram Panchayat
	Total No. of women members

	Trg. by Govt.
	Trg. by party
	Support by husband/family
	Support by panchayat secretary
	Support from villagers
	Support by party to perform the tasks
	No support

	Haat
	5
	5
	1
	2
	5
	5
	1
	0

	Mohal
	5
	5
	1
	4
	5
	5
	1
	0

	Total
	10
	10
	2
	6
	10
	10
	2
	

	percentage
	100
	100
	20
	60
	100
	100
	20
	0

Source: Field Study, 2011

It is seen from the above table that all the women members in both the GPs have got support from various sources viz. training by government and party, support by husband/family members, by secretary, by villagers etc. Apart from training by government, women members told that they get support from family members in performing the domestic work and panchayat functions. Villagers also co-operate in sanitation work, participate in Shram Dhan (free physical labor) for works related to school building, a forestation etc. as and when asked by the GPs. Male as well as female members in GPs told that panchayat secretary is the key officials at village level who familiarize them with the rules and regulation of the panchayts, and clarifies the doubts on the new programs and schemes of the center and state governments.

All the 10 women representatives, 5 in each GP, have been provided training by government agencies, which indicate that all these women members are covered with the skill and knowledge support. However, during the field study, it was informed that women members were not satisfied with the quality and frequency of training, which is conducted once only, after they get elected to GPs. They were of the view that follow up training at regular intervals need to be conducted. In this context, Sh. Neeme Ram, UP-Pradhan of Haat panchayat said, “Though all the members of GPs got the training after they elected, but they need to be given follow up training to keep them updated and understand the work in a better way”. Similarly, Smt. Uma Devi, member of, GP Mohal shared her training experience and stated, “Training was conducted for 4 days which was attended by more than 100 participants. The first day was spent on inauguration and last day was covered with the hurry to leave the place. So we got little time to understand the things. Moreover, due to huge number of participants, I could not follow the lectures. The training should be conducted for manageable size of participants and for longer duration”.
b) Support from party:

Response received from women members, with regard to second question, 2 representatives from each GP, told that party provides support in giving training and advice on performing certain tasks, where they face difficulties like getting funds for the panchayat sanctioned from district level officials. Rest of the women members of both the GPs, confessed that they do not get any support from the party.

c) Constraints:

With regard to constraints faced by women members in performing tasks of the panchayats, all the 10 women members 5 each of GP Haat and Mohal said that main hindrance is lack of quality and shorter duration of training, lack of quality education and meager amount of honorarium. It is also mentioned by one of the representative that GPs, which are headed by opposition party pradhans, not in ruling in the state faces difficulties in getting the requisite funds required for the development of villages.
From the above discussion, it is evident that female members in both GPs have ‘Power within’ but the level of confidence is low due to lack of experience as almost all of them are first timers and lack of quality education. Only one women member, who have knowledge or working and political experience, level of confidence is found high. Though they are getting the support from government for capacity building in the form of training, but it is not very effective. In the field they have got support from village level government officials, particularly the secretary of the panchayat, who acquaint them with the rules and regulations of panchayat functioning. The study also revealed that women representatives of elderly age are more outspoken due to their more exposure and experience in societal life. As a result patriarchal intervention is reducing. Party intervention in allotment of funds to the GPs is a constraint in the way of capacity building of women.
In the above milieu, I am presenting one inspiring story of Smt. Ishra Devi, Pradhan of GP Mohal.
Smt. Ishra Devi is president of Mahila Mandal since 1992, and was involved in afforestation work. She has been conferred a prize by Nehru Yuva Kendra(a youth organization formed and funded by Government of India for the development of youth) for youth upliftment. For the first time, she had contested for the position of Up-Pradhan in 1996, and made a remarkable victory against strong 2 male candidates. Again in the year 2000, she contested for the same post and won outstandingly because of her strong will power. In the year 2010, she had contested for the post of Pradhan reserved for women. Thus, Smt. Ishra Devi is a role model for all struggling female members who wish to contest elections or who are elected in Panchayat. This success story is an inspiring example which proves that women are no less than men.

Chapter 6: Conclusion
 “The search for the correct viewpoints which is superior to all other viewpoints is an error in itself”… Akiro Kurosawa, Rashoman.
This chapter summarizes the major findings of the study to show that how far the electoral reservation for rural women and SCs at Gram Panchayat level has contributed in development and empowerment of these weaker section of society. Recommendations are made, to make the reservation policy more successful to bring the gender equity and social justice. The findings from the study of GP Haat and GP Mohal in Kullu district shows that reservation for women, have given them the equal representation in terms of number as they occupy, more than 50% of seats and had some positive effect on development and empowerment of some women of different caste groups.
The findings of this study have been analyzed from two contexts- one from the context of ‘women development’ which is the function of socio-economic factors and another is ‘women’s empowerment’ which is the function of political awareness, participation and support services. Women development means advancement of women and enhancement of women’s status in the society. Koushik (2005) On the other hand women’s empowerment deals with the ‘concept of equality’. Sen., Gita. Grown, C. (1987)

Women’s development issues, considers that how social and economic inequity and inequalities have made it difficult for women members in GP to cope up with the existing power structure and strategies. Similar view was expressed by Mahbub ul Haq (1996) that equity and empowerment are essential components of human resource development. The second issue relating to women’s empowerment indicates that the political spaces for women through reservation and political participation etc. alone are insufficient conditions for women to challenge the tasks of governance.

It has been observed that the overall performance of women members in both the GPs, are not up to the mark, particularly so in respect of GP Haat having majority representatives from lower caste in comparison to GP Mohal dominated by upper caste members. Women development is not so encouraging as a result empowerment part has not achieved its desired end. In this regard, Kabeer and Subramaniam (1996) also expressed the similar view that women’s powerlessness is due to lack of human, material and intangible resources. However the GP Mohal headed by upper caste women is managing the GP in a better way in comparison to GP Haat headed by lower caste woman, as the GP Mohal has got the award for ensuring the sanitation of the area and also stopped the opening of liquor shop in the area. It is commendable that majority of women in both the GPs are serving well to the society through delivery of pro-poor services without much knowledge about institutional agendas. The main causes identified for this overall poor performance of women members are, lack of quality education, lack of experience and exposures, lack of political will, lack of independent earning, gender subordination, social and institutional constraints.

From the perspective of women’s development, it is found that the average age of female representatives in GP Haat is 36 and that of male is 38.5 years. In GP Mohal, average age of women members is 42 and that of male is 55 years. Education is most important indicator, which refers to what extent a woman member is equipped in terms of awareness of different programs and policies of the panchayat. The study shows that despite all literate women in GP Haat and except one illiterate in GP Mohal, with the level of education from primary to higher secondary, still many representatives are not in a position to understand the details of the program and has to give consent to any matter of the GP. Majority of women members are lacking in quality education as during the course of my interview, all the women members stated that they do not read and write well and do not know about 73rd CAA, 1992.
With the low level of education and coming from lower caste families, most of these women members in GP Haat, are engaged in tenant farming as the small landholdings they own is not sufficient for the survival of their family. On the other hand most of the women members of upper caste in GP Mohal are house wife as they do not work in the fields as they own large chunk of land than in comparison to lower caste members in GP Haat. However, it is found from the field that most of these women’s, are members of SHGs, which is providing them some sort of independent earning and encouraging them to remain in panchayat activity.
Women empowerment has been assessed from their performance in the family, in the political field, in the community and in the GPs. It is observed that majority of women member get full support from their family, but they have little say in taking final decisions within the family regarding their participation in village politics. This is mainly due to lack of quality education, low level of confidence and lack of independent earnings. It is revealed from the study that majority of these women contested election of GPs due to influence of their family and not with their own choice in both the GPs. However, there are few women members in both GPs, who despite initial resistance from their family members, contested election and got elected to the GPs.
It is found from the study that majority of women members, who are affiliated to political parties have no political status in the party. It is also found that except one women representative in GP Mohal, other women members of both the GPs, have no experience about the panchayats as they entered in GPs first time, due to the influence of their family members. Thus they have no political choice. Though, majority of these women representatives have worked in women forums, but that experience does not help them to work effectively. It is found from the study that political parties do not help to the women members affiliated to their party, in learning the theoretical and implementation part of their role.

In the community, it is observed from the study that majority of women members are respected. Most of these women members are eager to do the social development and also works relating to infrastructure development. They also play an active role in disseminating the information among the community. Though, the reality prompts that gender and caste bias still persists, but it is also a fact that some women members have got the confidence of both the sexes. It is very much observed from the field study that women members, particularly the pradhan of GP Mohal is very active and sincere towards the community welfare work. As a result, this GP has got the award for ensuring the sanitation of the area and stopped the opening of liquor shop.

It is observed from the fields that in Gram Panchayats, still majority of women members, do not clearly understand the details of the programs. Most of them in GPs were not aware of the rules and regulations of GPs as they could not read and understand panchayat manuals very well due to low level of education, poor quality training and lack of experience. As a result, they are heavily dependent upon the panchayat secretaries or on their male counterparts to discharge their role effectively. However, it is indeed praiseworthy that all the women members in GPs not only attend the meetings, but also come on time in comparison to their male counterparts as experienced during my field observation and as stated by panchayat secretaries of both the panchayats.
From my field visits, it is revealed that majority of female members have adequate knowledge on health and SHGs. This is mainly due to their association with SHGs and working as health workers at one point of time or other. However in respect of GP, they do not have sufficient knowledge to perform their role effectively. It is observed that women are not adequately equipped to initiate program on their own. In most of the cases, male members take the initiatives to start the program and then women members follow it, which indicates the women members have not yet shed their traditional role of subordination. This is mainly due to the fact that they have ventured into the new territory, without any experience and exposure.
Most of the women members who come from lower castes have to work in the fields and help their male members in running the family due to their poor socio-economic condition. In such a situation, their participation in the panchayat does not yield the desired results. Though the caste bias and patriarchal values have started loosening its grip, but are still in practice, which inhibit the development and empowerment of women in general and SC women in particular.
Although, women members in both the GPs are actively involved in social work, but they are acting like, agents of implementing the government schemes rather than the leader of local self-government.
This overall poor performance of the women members have been addressed by themselves identifying the constraints such as social, economic, institutional and hierarchical. Male folk, the administrators and the political parties are still neglecting the women. The major hindrance women member’s face in performing their role at GP level is the ineffectiveness of the existing training program being organized by the government agencies. The women members who attended the training program could not follow the lectures and considered that duration of the training need to be enhanced to acquire the sufficient knowledge on the subject.

To address the above problems and enable the women representatives at GP level to perform their role efficiently, the following suggestions are made.
· The duration of existing training program may be enhanced. The training program should be redesigned keeping in view the needs of the elected members. The strength of the participants in training should be with in manageable limits. Training program should cater both skill and knowledge part. It would be better to provide the training at GP level in small packages in a continuous manner.

· The follow up training should be conducted to fulfill the training gaps of women members.

· Political parties should also organize the regular training program to the women members.

· Participation of women members in SHGs should be encouraged particularly for the poor women representatives.

· Apart from the remuneration being paid to the Pradhan and UP-pradhan, the other members of GP should also be paid monthly allowance considering their engagement in panchayat activities and economic condition. The amount of TA/DA for attending meetings should be enhanced.

· Lastly, there must be some political will empowering the women.
This study recalls the truth that power is something which powerful actors, will not willingly, give away, it has to be earned or snatched from the powerful, for which so many enabling factors are liable. The lofty ideology of Reservation has changed the landscape of rural politics and scope for women members. But the democracy has ushered a challenge towards the women in one hand and also borne the cocktail of vested interests and mutual interests of women and politicians. Though the government has made the concerted efforts to bring the women in power, but has not cared much to utilize their strengths and overcome their weaknesses. It is just like planting a tree without enough watering and proper fencing.
Reference:

Ambedkar, SN. (2006) ‘New Panchayati Raj at Work’ Gyan Publishers Jaipur
Bagchi, Jasodhara (2005) ‘The changing status of women in West Bengal’ 1970 – 2000: the Challenge ahead, Sage Publications India Pvt. Ltd, New Delhi

Bennet, Lynn (2002) ‘Using Empowerment and Social Inclusion for Pro-poor Growth: A Theory of Social Change’ Background Paper for the Social Development Sector Strategy Paper, April

Datta, Prabhat with Sen, Panchali (2003) ‘Women in Panchayats’ Dasgupta and Company Private Ltd, Kolkata India

Haq, ul, Mehbub (1996) ‘Reflection on Human Development’ Oxford University Press

 New- Delhi
Kabeer, Naila (1999) ‘The Conditions and Consequences of Choice: Reflections on the

Measurement of Women’s Empowerment’ UNRISD Discussion Paper, No. 108, August (Available on http://onlinelibrary.wiley.com/doi/ 10.1111/1467-7660.00125/pdf)
Kaul, S. Sahani, S. (2009) ‘Participation of Women in Panchayati Raj Institutions’ Department of Community Resource Management and Extension, Government Collage for Women Parade Jammu & Kashmir, India Stud Home Coom Sci 3(1: 29-38 Kamla Rajs, 2009
Kaushik, P.D. (2005) ‘Energising Rural Development through Panchayat’ published by Academic

 Foundation in collaboration with FRIERICH NAUMANN STIFTUNG

 and Rajiv Gandhi Institute for Contemporary Studies, New Delhi

Laws, S., Harper, C. and Macus, R (2003) Research for Development: A Practical Guide,

 First Publication, London: Sage
Malhotra, A, S.R Schuler, and C. Boender (2002) ‘Measuring Women’s Empowerment as a

 Variable in International Development’ June 28

Mathew, G. (2003) ‘Panchayati Raj and Human Rights’ PUCL Bulletin (available at

http://www.pucl.org/Topics/Law/2003/panchayati-raj.htm)
Ministry of Statistics and Program Implementation (MOSPI) Government of India, New –Delhi,

 (Available at http://mospi.nic.in/Mospi)

Mohanty, B. Mahajan, V (2003) ‘A Decades of women’s Empowerment through Local
Government in India’ Women’s Empowerment in the Context of Seventy-third and Seventy-fourth Constitutional Amendment Acts: An Assessment. Institute of Social Sciences, South Asia Partnership Canada, International Development Research Centre
Nambiar, M. (2001) ‘Making the Gram Sabha Work’ Economic and Political Weekly,
 18 August

Office of Registrar General and Census Commissioner, Ministry of Home Affairs, (MOHA)

 Government of India (Available at http://censusindia.gov.in/)
Panchayati Raj Department, Government of Himachal Pradesh (2010) (available at

 http://hppanchayat.nic.in/pdf%20files/number%20of%20Gram%20Panchayats.pdf)
 (Accessed on 10/6/2011)
Persson, J. (2009) ‘The Impact of Quota System on Women’s Empowerment: A Field Study’ in

West Bengal, India’ NATIONALEKONOMISKA INSTITUTIONEN VID LUNDS UNIVERSITET, Department of Economics at the University of Lund, 2009:5 Minor Field Study Series No. 191, ISSN 0283-1589.
Ruud, Arild Engelsen (2003) ‘Poetics of Village Politics: The Making of West Bengal's Rural
 Communism’ New Delhi and New York: Oxford University Press, xiii, 226 pp.

Sen., Gita and Grown, Caren (1987) ‘Development, Crisis and Alternative Visions: Third world Feminist Perspectives’ New York Monthly, Review
The Constitution 73rd Amendment Act - Ministry of Law and Justice, Government of India (1992)
UNDP (2010) Country profile of Human Development Indicators, (Available at

 http://hdrstats.undp.org/en/countries/profiles/India.html [accessed on 30/5/2011]

UNDP Millennium Development Goal-3

(Available at http://www.un.org/millenniumgoals/gender.shtml)
Vidya, k. (1997) ‘Political Empowerment of Women at the Grassroots’ Kanishika Publishers,

Distributor’s New-Delhi. ISBN 81-7391-154-1

Wit, j. de (2005) ‘Gender Issues in Local Governance: Women Councilors’ in Mumbai’ (India) All India Institute of Local Self Government, Mumbai

Appendices

Tables

Table 1: Socio-economic profile of Elected Representatives of Gram Panchayat, Haat, Distt. Kullu, HP.

	S. No.
	Name of elected member
	Age
	Marital Status
	Caste
	Education
	Designation
	Sex
	Children

	1.
	Smt. Raj Kumari

	33

	Married
	SC
	10+2
	Pradhan(President)
	Female
	2

	2.
	Neeme Ram

	45
	Married
	SC
	BA - II
	UP-Pradhan

(Vice-President)
	Male
	2

	3.
	Smt ShashiBala
	35
	Married
	SC
	10th
	Member (Ward Panch)
	Female
	2

	4.
	Veena kumari
	29
	Married
	General

Rajput
	10th
	Member (Ward Panch)
	Female
	4

	5.
	Parkisha Devi
	49
	Married
	General

Brahmin
	9th
	Member (Ward Panch)
	Female
	3

	6.
	Smt. Urmila Devi

	35
	Married
	SC
	3rd
	Member (Ward panch)
	Female
	2

	7.
	Sh. Sandeep Kumar
	36
	Married
	General Caste

(Rajput)
	10+2
	Member (Ward Panch)
	Male
	2

	8.
	Sh. Krishan Gopal
	38
	Married
	SC
	8th
	Member (Ward Panch
	Male
	3

	9.
	Sh. Sunil Kumar
	35
	Married
	General Caste

(Brahmin)
	BA-11
	Member (Ward Panch
	Male
	2

Table 2: Socio-economic profile of Elected Representatives of Gram Panchayat, Mohal, District Kullu, HP.
	S. No.
	Elected PRI member
	Age
	Marital Status
	Caste
	Education
	Designation
	Sex
	Children

	1.
	Smt. Ishra Devi

	50
	Married
	General

(Rajput
	Primary

(5th)
	Pradhan

(President)
	Female
	3

	2.
	Sh. Devi Singh
	47
	Married
	General

(Rajput)
	Matriculation

 (10th)

	UP-Pradhan

(Vice-President)
	Male
	3

	3.
	Smt. Luardi Devi

	50
	Married
	General

(Rajput)
	Illiterate
	Member

(Ward Panch)
	Female
	2

	4.
	Smt. Uma Devi

	26
	Married
	SC
	Middle

(8th)

	Member

(Ward Panch)
	Female
	2

	5.

	Smt. Pushpa

	51
	Married
	General

(Rajput)

	Matriculation

 (10th)

	Member (Ward Panch)
	Female
	4

	6.
	Smt. Soma
	34
	Married
	General

(Rajput)

	Senior Secondary

(10+2)
	Member (Ward Panch)
	Female
	2

	7.
	Sh. Virender
	30
	Married
	General

(Rajput)General

Rajput
	Senior Secondary

(10+2)10+2
	Member (Ward Panch)
	Male
	2

	8.
	Sh. Sadu Ram
	65
	Married
	SC
	Primary

(5th)

	Member (Ward Panch)
	Male
	4

	9.
	Sh.Durgu Ram

	77
	Married
	SC
	Illiterate
	Member (Ward Panch)
	Male
	5

Interview Guide
Interview Guide -I

(Male respondents- members of Gram Panchayat)
1. Introducing self and explaining the purpose of interview.
 2. Background Information:

	Name
	Age
	Marital status
	Caste
	Occupation
	Educational Qualification
	No. of members of the family

	
	
	
	
	
	
	Adults
	Children

	
	
	
	
	
	
	Female
	Male
	Girl
	Boy

	
	
	
	
	
	
	
	
	
	

3. Questions

· How many times did you contest?
· How many times were you elected?
· What is your position in the party?
· What position did you hold earlier (if elected)?

· When did you hold the above position?
· What demand have you put before General meeting of Gram Panchayat?

· How many female members are there from your party?

· How do you help women members?

· How does party help them?
· Do you support reservation? If yes why?
· Has this reservation brought any change in the work style of panchayat?

· What functions women members perform in your Panchayats?

· Do the female members know about the Women and Child development program?

· Do the govt. officials co-operate with the women members?
· How are the female members incorporated in decision making?

· How the women forum in your area works?

· Do the different caste members support / cooperate each other in panchayat

 Functioning?

· Do you think that separate reservation for women and scheduled caste is required in
 Pancvhayat, if yes why?
Interview guide –II

(Female Respondents- women members of panchayats)
1. Introducing self and explaining the purpose of interview.

2. Background Information:
	Name
	Age
	Marital status
	Caste
	Occupation
	Educational Qualification
	No. of members of the family

	
	
	
	
	
	
	Adults
	Children

	
	
	
	
	
	
	Female
	Male
	Girl
	Boy

	
	
	
	
	
	
	
	
	
	

3. Questions:
· Describe your journey as an elected representative of a panchayat? What has been your inspirations, motivations and desires?
· Why did you decide to contest for the panchayat election?

· Have you been interested in politics before this?

· Are there any political issues, you think is more important for you?

· Have you tried to be elected in previous terms?

· Why do you want to be an elected panchayat member?

· Are you elected on a reserved quota?

· Would you contest for election had there been no reservation?

· Did the election campaign cost you any money?

· Was it costly for you to spend the time on the campaign for election?

· Are you affiliated to a political party?

· What influence did the political party have on your decision to contest for election?

· What do you think made people elect you; were there any special features of you,

 such as your caste, your reputation, your knowledge, or other aspects important in

 the support for you?
· Do people in the village speak to you in a different way now after the election?

· Have your position in the family or village been different since the election?

· Do you have more or less confidence today than compared with previous of the election?
· In the meetings, do you think it is important to be able to read?

· Do you attend all meetings?

· Do you fulfill the tasks and assignments given to/taken by you?

· Which expectations did you have on being elected before you began your work in the panchayat?

· Can you be active as an elected represented the way you want to?

· In the panchayat meetings do the men and the women sit in a different way?

· In the meetings, do you think the elected women are present as often as the men?

· In the meetings, do women talk less than men?

· Are you accompanied to the meeting by your husband or a male family member?

· In the meetings, do you think there is a difference between men and women in how they act?

· Are elected women treated respectfully from govt. officials?
· Have your family supported you in running for election?

· Have some members of your family been opposing it?

· How do you manage to spend time in the panchayat and still be responsible to your housework?

· Would people listen more to an elected women of high caste, than of one from the SC?

· Do you think that reservation for women and SCs in panchayats is required, if yes why?

· Do you get family support for performing the role?

· Are you respected or honored after becoming the member of Gram Panchayat?

· What are the problems of women in your area?

· What you have done especially for the women?

· Do you know about 73rd Constitutional Amendment Act, 1992?

· How far women groups in your area active?

· What kind of work you want to do?

· Do you know the women and child development program?

· How the planning is made at GP level?

· How do you implement the schemes or programs of GP?

· What demand you have placed before General meetings of GP?

· What kind of support have you got?

· How does party help you?

· What are the constraints you have faced in performing the work?
Interview Guide – III (Govt. Officials)
1. Introducing self and explaining the purpose of interview.
2. Background Information:
	Name
	Designation
	Area Of Work
	Name Of Office

	
	
	
	

3. Questions:
· How long have you been dealing with the work of panchayats?
· What is your experience working with the present and past women members in panchayats?
· Do the women representatives of GP attend the meetings regularly and timely?
· Who initiates the proceedings of panchayats meetings?
· What kinds of issues are, generally raised by women members in the meetings?
· Do the women members actively participate in the discussion on issues concerning to panchayats?
· Are the views of women members considered by the male members?
· Does the women members, come to attend the meetings alone?
· What kinds of support do the women members asks from you?

· Do you think that reservation of seats for women and SCs is necessary, if so why?

· Do the SC women members sit together with other, caste members in the meeting?

Women’s Empowerment: A critical assessment of reservation for women in Panchayati Raj Institutions at Gram Panchayat level, Himachal Pradesh, India

Power & Authority

65

