


PROBLEMS FACED BY WORKING WOMEN IN INDIA

Dr. Kamini B. Dashora*

Abstract: *Social attitude to the role of women lags much behind the law. This attitude which considers women fit for certain jobs and not others colors those who recruit employees. Thus women find employment easily as nurses, doctors, teachers the caring and nurturing sectors, secretaries or in assembling jobs-the routine submissive sectors. But even if well qualified women engineers or managers or geologists are available, preference will be given to a male of equal qualification. A gender bias creates an obstacle at the recruitment stage itself. When it comes to remuneration the law proclaims equality but it is seldom put into practice. The inbuilt conviction that women are capable of less work than men or less efficient than men governs this injustice of unequal salaries and wages for the same job. The age old belief of male superiority over women creates several hurdles for women at their place of work. Women on the way up the corporate ladder discover that they must be much better than their male colleagues to reach the top. Once at the top male colleagues and subordinates often expect much greater expertise and efficiency from a woman boss than from a male boss. Conditioned by social and psychological tradition women colleagues too don't lend support to their own sex. Working in such conditions inevitably put much greater strain on women than what men experience. These problems tend to make women less eager to progress in their careers.*

This article based on secondary data. In this article I have try to explain the real condition of Indian working women and also make an effort to clear main problems of working women. A woman's work is not merely confined to paid employment. She has to almost always shoulder the burden of household chores as well. A woman could still bear up with these problems if she had control over the money she earns. But in most families even now her salary is handed over to father, husband or in-laws. So the basic motive for seeking employment of getting independence is nullified in many women's case.

Keywords: *Women Empowerment, Gender Discrimination, Sexual harassment, Employment, Working women*

*Principal, P.P. Patel College of Social Science, Dahemi, Anand, Gujarat (India)


INTRODUCTION:

The financial demands on the Indian families are becoming raise day by day. The sky rocketing cost of living, increasing expenses on education of children, increasing cost of housing properties in India force every family in India to look for ways and means of increasing the household income. As a result, women in India who were mostly known as homemakers are forced to go for jobs and take up even careers that were considered only suitable for men such as working in night shifts in call centers or BPOs.

Working women in India are faced with lot more challenges than their counterparts in the other parts of the world. In India men do not share on most of the household chores, it is women who have to cook, clean the house, do the dishes, wash clothes, get their children ready for school etc. Men just took care of few chores that are to be dealt outside the house. So the major burden of running the family is on the shoulders of women. It was alright for women to handle all the chores as long as they were homemakers. Now with their increasing need for getting some income for the family, they have to work all the more harder. They have to take up a 9 to 5 job plus handle all the household chores that they handled as a homemaker. Men's role has not changed much.

Women have started sleeping lesser than before because only when they wake up early they can cook for the family, get themselves ready for the job, get their children ready for the schools, so on an average, women lost 2 hours of sleep per day and up to 14 hours sleep per week. If they happened to work in a highly pressurized environment, then they will bring home their work and that cuts few more hours of sleep. It is not just about the reduced sleep, but such a lifestyle builds stress. This stress is passed on to the family and frustration level builds up in the family.

They have to handle harassment's at their work place, sometimes just over look things to ensure that their job is not jeopardized in anyway. Many Indian families are still living as joint families along with the parents and in-laws. This adds to their stress further because they have to please all the family members of her husband. Listen to their complaints that they make against her and turn deaf ears towards them and so on. Overall, majority of women in India look towards or live in the hope that things will change. Some of us have given up that hope and learnt to accept that nothing can be done about it. India has a long way to go before our women will be able to live their lives to the full.


WOMEN EMPLOYMENT IN INDIA:

India's economy has undergone a substantial transformation since the country's independence in 1947. Agriculture now accounts for only one-third of the gross domestic product (GDP), down from 59 percent in 1950, and a wide range of modern industries and support services now exist. In spite of these changes, agriculture continues to dominate employment, employing two-thirds of all workers. India faced economic problems in the late 1980s and early 1990s that were exacerbated by the Persian Gulf Crisis. Starting in 1992, India began to implement trade liberalization measures. The economy has grown-the GDP growth rate ranged between 5 and 7 percent annually over the period and considerable progress has been made in loosening government regulations, particularly restrictions on private businesses. Different sectors of economy have different experiences about the impact of the reforms. In a country like India, productive employment is central to poverty reduction strategy and to bring about economic equality in the society. But the results of unfettered operation of market forces are not always equitable, especially in India, where some groups are likely to be subjected to disadvantage as a result of globalization. Women constitute one such vulnerable group.

Since the times immemorial, worth of the work done or services rendered by women has not been recognized. India is a multifaceted society where no generalization could apply to the entire nation's various regional, religious, social, and economic groups. Nevertheless, certain broad circumstances in which Indian women live affect the ways they participate in the economy. Indian society is extremely hierarchical with virtually everyone ranked relative to others according to their caste (or caste-like group), class, wealth, and power. This ranking even exists in areas where it is not openly acknowledged, such as certain business settings. Though specific customs vary from region to region within the country, there are different standards of behavior for men and women that carry over into the work environment. Women are expected to be chaste and especially modest in all actions that may constrain their ability to perform in the workplace on an equal basis with men. Another related aspect of life in India is that women are generally confined to home thus restricting their mobility and face seclusion. The women face constraints beyond those already placed on them by other hierarchical practices. These cultural rules place some Indian women, particularly those of lower caste, in a paradoxical situation: when a family suffers


economically, people often think that a woman should go out and work, yet at the same time the woman's participation in employment outside the home is viewed as "slightly inappropriate, subtly wrong, and definitely dangerous to their chastity and womanly virtue". When a family recovers from an economic crisis or attempts to improve its status, women may be kept at home as a demonstration of the family's morality and as a symbol of its financial security. As in many other countries, working women of all segments of Indian society faces various forms of discrimination including sexual harassment. Even professional women find discrimination to be prevalent: two-thirds of the women in one study felt that they had to work harder to receive the same benefits as comparably employed men.

A section of Indian women--the elite and the upper middle class-- have gained by the exposure to the global network. More women are engaged in business enterprises, in international platforms like the Inter-Parliamentary Union, and have greater career opportunities as a result of international network. Freer movement of goods and capital is helpful to this section. But most women continue to remain marginalized as they are generally employed in a chain of work and seldom allowed independent charge of her job. Sharing of responsibility at work place or taking independent decisions is still a remote possibility for them. Economic independence of women is important as it enhances their ability to take decisions and exercise freedom of choice, action. Many of the workingwomen, who control their own income, do contribute towards the economic needs of family as and when required. They often participate in discussions at their work place and their views are given due weight age before any final decision. Workingwomen do use and spend their income at their own sweet will but sometimes permission of the husband becomes necessary for the purpose. However when it comes to making investments, they often leave it to their husband or other male member of the family to invest on their behalf. Many of them do not take decision even in case of important investments, like, life insurance, national saving schemes or other tax saving investments. Workingwomen do feel concerned about the economic needs of the family but when not consulted in such matters, they regret being ignored especially when they contribute monetarily towards economic well being of the family. After globalization women are able to get more jobs but the work they get is more casual in nature or is the one that men do not prefer to do or is left by them to move to higher or better jobs. Globalization has indeed raised hopes of women for


a better and elevated status arising out of increased chances to work but, at the same time, it has put them in a highly contradictory situation where they have the label of economically independent paid workers but are not able to enjoy their economic liberty in real sense of the term. India is the first among countries to give women equal franchise and has a highly credible record with regard to the enactment of laws to protect and promote the interests of women, but women continue to be denied economic, social and legal rights and privileges. Though they are considered to be equal partners in progress, yet they remain subjected to repression, marginalization and exploitation. It has been advocated by many researchers (Amartya Sen, 1990) that independent earning opportunities reduce the economic dependence of woman on men and increase her bargaining power in the family. This bargaining power depends on the nature of work she is employed in. But the income earning activities increase the workload of a woman unless the man accepts an increased share in domestic work. Since globalization is introducing technological inputs, women are being marginalized in economic activities, men traditionally being offered new scopes of learning and training. Consequently, female workers are joining the informal sector or casual labor force more than ever before. For instance, while new rice technology has given rise to higher use of female labor, the increased work-load for women is in operations that are unrecorded, and often unpaid, since these fall within the category of home production activities. The weaker sections, especially the women, are denied the physical care they deserve. There is, thus, hardly any ability for the majority of Indian women to do valuable functioning; the "capability" to choose from alternatives is conspicuous by absence.

Although most women in India work and contribute to the economy in one form or another, much of their work is not documented or accounted for in official statistics. Women plow fields and harvest crops while working on farms, women weave and make handicrafts while working in household industries, women sell food and gather wood while working in the informal sector. Additionally, women are traditionally responsible for the daily household chores (e.g., cooking, fetching water, and looking after children). Although the cultural restrictions women face are changing, women are still not as free as men to participate in the formal economy. In the past, cultural restrictions were the primary impediments to female employment now however; the shortage of jobs throughout the country contributes to low female employment as well. The Indian census divides workers


into two categories: "main" and "marginal" workers. Main workers include people who worked for 6 months or more during the year, while marginal workers include those who worked for a shorter period. Many of these workers are agricultural laborers. Unpaid farm and family enterprise workers are supposed to be included in either the main worker or marginal worker category, as appropriate. Women account for a small proportion of the formal Indian labor force, even though the number of female main workers has grown faster in recent years than that of their male counterparts.

Since Indian culture hinders women's access to jobs in stores, factories, and the public sector, the informal sector is particularly important for women. More women may be involved in undocumented or "disguised" wage work than in the formal labor force. There are estimates that over 90 percent of workingwomen are involved in the informal sector and not included in, official statistics. The informal sector includes jobs such as domestic servant, small trader, artisan, or field laborer on a family farm. Most of these jobs are unskilled and low paying and do not provide benefits to the worker. Although such jobs are supposed to be recorded in the census, undercounting is likely because the boundaries between these activities and other forms of household work done by women are often clouded thus, the actual labor force participation rate for women is likely to be higher than that which can be calculated from available data. Women working in the informal sector of India's economy are also susceptible to critical financial risks. Particularly vulnerable are the poorest of the poor. Should they become ill, lose their job, or be unable to continue working, they and their families may fall into debt and find themselves in the depths of poverty. At risk are millions of poor who depend on the income generated by one or more women in their household. These women do not have regular salaried employment with welfare benefits like workers in the organized sector of the labor market. Female workers tend to be younger than males. According to the 2001 census, the average age of all female workers was 33.6 compared with the male average of 36.5. These data are reported by local employment offices that register the number of people looking for work. The accuracy of, these data is questionable because many unemployed people may not register at these offices if there are no perceived benefits to registering. In addition, the offices operate more extensively in urban areas, thus likely undercounting unemployment in rural areas. One would expect that as cultural impediments to work decrease, younger women would be the


ones entering the workforce; older women who have never worked in the formal sector are not likely to start working later in life. Throughout the economy, women tend to hold lower-level positions than men even when they have sufficient skills to perform higher-level jobs. Researchers have estimated that female agricultural laborers were usually paid 40 to 60 percent of the male wage. Even when women occupy similar positions and have similar educational levels, they earn just 80 percent of what men do, though this is better than in most developing countries. The public sector hires a greater share of women than does the private sector, but wages in the public sector are less egalitarian despite laws requiring equal pay for equal work. There is evidence that suggests that technological progress sometimes has a negative impact on women's employment opportunities. When a new technology is introduced to automate specific manual labor, women may lose their jobs because they are often responsible for the manual duties. For instance, one village irrigated its fields through a bucket system in which women were very active. When the village replaced the manual irrigation system with a tube well irrigation system, women lost their jobs. Many other examples exist where manual tasks such as wheat grinding and weeding are replaced by wheat grinding machines, herbicides, and other modern technologies. These examples are not meant to suggest that women would be better off with the menial jobs rather they illustrate how women have been pushed out of traditional occupations. Women may not benefit from jobs created by the introduction of new technology. New jobs (e.g., wheat grinding machine operator) usually go to men, and it is even rare for women to be employed in the factories producing such equipment. National Sample Survey data exemplify this trend. Since the 1970s, total female self-employment and regular employment have been decreasing as a proportion of total employment in rural areas, while casual labor has been increasing (NSSO, 1994). Other data reinforce the conclusion that employment options for female agricultural workers have declined, and that many women seek casual work in other sectors characterized by low wages and low productivity. Other agricultural work includes workers involved with livestock, forestry, fishing and hunting, plantations, orchards, and related activities.

Even if a woman is employed, she may not have control over the money she earns, though this money often plays an important role in the maintenance of the household. In Indian culture women are expected to devote virtually all of their time, energy, and earnings to


their family. Men, on the other hand, are expected to spend time and at least some of their earnings on activities outside the household. Research has shown that women contribute a higher share of their earnings to the family and are less likely to spend it on themselves. Research has suggested that as the share of the family income contributed by woman increases, so does the likelihood that she will manage this income. However, the extent to which women retain control over their own income varies from household to household and region to region. Many women still sought their husbands' permission when they wanted to purchase something for themselves. In northern India, where more stringent cultural restrictions are in place, it is likely that few women control family finances. Conditions of working women in India have improved considerably in the recent years. Ironically, despite the improvement in their status, they still find themselves dependent on men. It is because of the fact that man in patriarchal society has always wielded economic independence and power to take decision. Since the working woman earns an independent income in the same patriarchal set-up, where the basic infrastructure of society has hardly changed, though her own role within the same structure is passing through a transitional phase, it is but natural that she would remain vulnerable to exploitation even in her economically independent state. Society perhaps yet needs to accord due recognition to women to take the lead role and women, at the same time; need to be oriented vigorously towards assuming this role in the society.

The status of Indian women has undergone considerable change. Though Indian women are far more independent and aware of their legal rights, such as right to work, equal treatment, property and maintenance, a majority of women remain unaware of these rights. There are other factors that affect their quality of life such as age of marriage, extent of literacy, role in the family and so on. In many families, women do not have a voice in anything while in several families; the women may have a dominating role. The result is that the empowerment of women in India is highly unbalanced and with huge gaps. Those who are economically independent and literate live the kind of life that other women tend to envy about. This disparity is also a cause for worry because balanced development is not taking place.

In the contemporary world, women no longer lag behind in terms of career. They are keeping themselves shoulder to shoulder with opposite sex. However, even today they are


expected to do multi tasking. They have to take care of family and household even if they are working. Working women refers to those in paid employment. They work as lawyers, nurses, doctors, teachers and secretaries etc. There is no profession today where women are not employed. However, it is true that working women have to face problems by virtue of their sex. For centuries, women have been subjected to exploitation and torture physically, sexually and mentally. There are innumerable challenges and problems faced by them both at home and work place.

PROBLEMS FACED BY WORKING WOMEN IN INDIA:

1. Mental harassment:

It is an age old convention that women are less capable and inefficient in working as compared to men. The attitude which considers women unfit for certain jobs holds back women. In spite of the constitutional provisions, gender bias creates obstacles in their recruitment. In addition to this, the same attitude governs injustice of unequal salaries for the same job. The true equality has not been achieved even after 61 years of independence. In order to achieve success in corporate sector, women feel that they must do better than their male colleagues. This leads to higher expectations and efficiency by their bosses and subordinates. Working in such conditions inevitably puts strain on women to greater extent as compared to men, thus making them less eager in their career.

No one thinks of upgrading their skills with technological advancement which makes it easy to terminate woman's employment and hire other persons. Maternity leave is seldom given. Women's issues do not occur on the priority list of most of the trade unions. Traditionally women are seen as the house-keepers and child bearers. A woman could still bear up with these problems if she controls over money that she earns but in most cases, their salary is handed over to father, husband or in laws. Therefore, main purpose for seeking employment to get independence is nullified in many cases. The story doesn't end here. Sexual harassment, which was an invisible problem until quite recently, has now become a major social problem with the widespread entry of women in to the labor force.

2. Sexual harassment:

Today, almost all working women are prone to sexual harassment irrespective of their status, personal characteristics and the types of their employment. They face sexual harassment on way on transports, at working places, educational institutions, hospitals, at


home and even in police stations when they go to file complaints. It is shocking that the law protectors are violating and outraging modesty of women. Public transport system is overcrowded and women become easy targets for physical harassment.

Most of the women tend to be concentrated in the poor service jobs whereas men are in an immediate supervisory position, which gives them an opportunity to exploit their subordinate women. It is a difficult situation for woman if the higher officer demands sexual favours. If refused the boss takes out other means to make her life miserable. There have been several cases of sexual harassment recently involving even the senior women officials. If a woman is praised for her work or promoted on merit, her colleagues do not hesitate to attribute it to sexual favours. This psychological pressure can easily lead to a woman resigning from her job.

In our society, most cases of sexual abuse go unreported because of the trauma and the social stigma attached to it. In the recent past, various guidelines, resolutions have been made to broaden the definition of sexual exploitation. There must be gender equality which includes protection from harassment and right to work with dignity. Sexual harassment of a female at the place of work is incompatible with her dignity and needs to be eliminated.

Appropriate steps must be taken by employers or persons in charge of workplaces, public or private sector, to ensure safe working atmosphere for women. Appropriate work conditions must be provided in respect of work, health and hygiene to further ensure that there is no hostile environment towards women at workplaces.

If we want to see a society free of sexual harassment, there is need of changing the mindset of the society. Simply enacting laws is not sufficient. So, the political structure should be altered to achieve the goal.

3. Discrimination at Workplace:

However, Indian women still face blatant discrimination at their workplaces. A major problem faced by the working women is sexual harassment at the work place. Further, women employees working in night shift are more vulnerable to such incidents. Nurses, for example, face this problem nearly every day. There is nothing that is done in hospitals to tackle and address the danger they face. Such blatant disregard of current Indian laws is one reason why sexual harassment at the workplace continues to increase.


Also, Indian women are often deprived of promotions and growth opportunities at work places but this doesn't apply to all working women. A majority of working women continue to be denied their right to equal pay, under the Equal Remuneration Act, 1976 and are underpaid in comparison to their male colleagues. This is usually the case in factories and labor-oriented industries.

4. Safety of Working Women While Traveling:

Typically, the orthodox mindset in the Indian society makes it difficult for a working woman to balance her domestic environment with the professional life. In some families, it may not be acceptable to work after six o'clock. Those families that do accept these working hours may experience considerable anxiety every day about a woman's safety while traveling. So many issues affect a working woman because she is closely protected or watched by her family and the society.

According to survey conducted by ASSOCHAM, on 1000 women professionals, around 80 per cent of the households expect their daughters-in-law to prioritize household requirements over the official work. Further, many of them are physically and psychologically abused, by their in-laws and husband but they do not complain or let others know about it, particularly if they have children.

Working Women Can Claim Maintenance:

A woman's legal right to claim maintenance from her husband is recognized under section 125 of the Criminal Procedure Code. Section 24, of the Hindu Adoption and Maintenance Act, 1956, entitles a woman to claim maintenance from her estranged husband. Also, the claim for maintenance is extendable to her minor children. Further, these laws provide that maintenance can be claimed even prior to divorce, during separation.

Initially, it was believed that a working woman in India is not entitled to claim maintenance, as she is capable of maintaining herself. However, the ambiguity was cleared by a significant decision in *Bhagwan v. Kamla Devi*, (1975) 2 SCC 386. The Supreme Court held that a working woman can claim maintenance from her estranged husband, if her monthly income is not enough for her maintenance. Further, the Court clarified that the term 'Unable to maintain herself' does not require a woman to be absolute destitute, to entitle her for maintenance.


The legal right of a woman pertaining to equal pay at the work place remains unaddressed most of the time because few women are confident enough to complain. About right to maintenance, it is restricted, if she remarries or converts to another religion. Further, there have been instances where the Court has ordered women with substantial earnings, to pay maintenance to their husbands.

CONCLUSION:

Technological advancement results in retrenchment of women employees. No one thinks of upgrading their skills. Maternity leave is seldom given. It is much easier to terminate the woman's employment and hire someone else. Trade Unions do little to ameliorate the lot of women workers. Women's issues do not occur on the priority list of most of the trade unions. Women going to work are often subject to sexual harassment. Public transport system is overcrowded and men take advantage of the circumstances to physically harass women. Colleagues offer unwanted attention which can still be shaken off but a woman is placed in a difficult situation if the higher officer demands sexual favours. If refused the boss can easily take it out on the woman in other ways to make life miserable for her. There have been several cases of sexual harassment recently involving even the senior women officials. On the other hand if a woman is praised for her work or promoted on merit, her colleagues do not hesitate to attribute it to sexual favours. The psychological pressure of all this can easily lead to a woman quitting her job. Most of the problems that beset working women are in reality rooted in the social perspective of the position of women. Traditionally men are seen as the bread winner and women as the house-keepers, child bearers and rearers. This typecast role model continues to put obstacles before the working women. A fundamental change is required in the attitudes of the employers, policy makers, family members and other relatives and the public at large.

REFERENCES:

1. Gadgil D.R., "Women in working force in India", Asia Publishing House, Delhi, 1965
2. Hate Chandrakala A. "Changing Status of Women in Modern India", Vikas Publication, Delhi, 1969.
3. Jain Devika(ed) "Indian Women", Publications Division, Government of India, Delhi, 1975.


4. Kapur Promila , "Marriage and Working women in India", Delhi, Vikas Publication,1970
5. Kapur Promila, "The changing status of the working women in India", Vikas Publication,Delhi,1974
6. Khanna Girja & A. Mariamma Varghese, Indian Women Today, Vikas Publication,Delhi, 1978.
7. Shrinivas M.N. "The Changing position of Indian Women, Delhi, Oxford Uni. Press, 1978.
8. Sobha V. "Rural Women and Development" Mittal Publication, Delhi, 1987.
9. Vidya Rani.G. "Status of women Employees in Government , Mittal Publication, New Delhi,1990
10. Ward Barbara, "The changing roles of Men & Women in South East Asia,Paris,UNESW,1963