Scholarly Research Journal for Humanity Science & English Language, Online ISSN 2348-3083, SJ IMPACT FACTOR 2019: 6.251, www.srjis.com PEER REVIEWED & REFERRED JOURNAL, AUG-SEPT, 2019, VOL- 7/35

THE WOMEN RESERVATION (IN SERVICES) BILL, 2016 AND WOMEN EMPOWERMENT IN INDIA

U. V. Singh, Ph. D.

Head – department of Sociology K.K. (P.G.) College Etawah; U.P.

E-mail: sociologykk@gmail.com

Abstract

Before independence, different social reformers like raja Ram Mohan Roy, Ishwarchand Vidyasagar, Annie Basant, Mahatma Gandhi etc., tried to empower the women in different ways. But after independence, empowerment of women became a political issue. In Indian constitution the word women empowermunt refers to. empower Social status, Educational status, Economic status women in India. The Women's Reservation Bill or The Constitution (108th Amendment) Bill, 2008, is a lapsed bill in the Parliament of India which proposed to amend the Constitution of India to reserve 33% of all seats in the Lower house of Parliament of India, the Lok Sabha, and in all state legislative assemblies for women. The seats were proposed to be reserved in rotation and would have been determined by draw of lots in such a way that a seat would be reserved only once in three consecutive general elections. The Rajya Sabha passed the bill on 9 March 2010. However, the Lok Sabhanever voted on the bill. The bill lapsed after the dissolution of the 15th Lok Sabha in 2014. In 1993, a constitutional amendment was passed in India that called for a random one third of village council leader, or pradhan, positions in gram panchayat to be reserved for women. There is a long-term plan to extend this reservation to parliament and legislative assemblies. Its opponents consider this preferential treatment of women in India as discrimination against them in admissions to schools, colleges, and universities.

Keywords: Development Programs, Constitution, Remuneration Act, Immoral Traffic.

Scholarly Research Journal's is licensed Based on a work at www.srjis.com

Discussion and Results: Indian government is running various development programs to enhance the position of weaker sections. But due the corruption and failure of system ,we are still unable to achieve the goal.⁵

The Indian constitution provides the reservation for women. The Equal Remuneration Act, 1976, The Dowry Prohibition Act, 1961, The Immoral Traffic (Prevention) Act, 1956., The Maternity Benefit Act, 1961., The Medical termination of Pregnancy Act, 1971, The Commission of Sati (Prevention) Act, 1987, The Prohibition of Child Marriage Act, 2006, The Pre-Conception & Pre-Natal Diagnostic Techniques (Regulation and Prevention of Misuse) Act, 1994, The Sexual Harassment of Women at Work Place (Prevention, Protection and) Act, 2013.

OBJECTIVES:

- To study if the reservation policies are the need of the day.
- To find that the selection of weaker sections is correct, which is recommended by different commissions.
- To study if the reservation policies are free of political benefits.

METHODOLOGY:

- Regarding to the nature of the study DIGNOSTIC research design is opted for the purpose.
- 60 IndianFemale citizens from district Mathura (UP) are selected purposively.
- Principles of Statistics and *probability*³ are used to check the hypothesis.

HYPOTHESIS:

- The selection of Beneficiaries is induced of political benefits.
- The basis of selection of Beneficiaries, is caste ,not the social, economic or educational status.
- Reservation policies are responsible for women empowerment.

STATISTICAL ANALYSIS & INTERPRETATION OF PRIMARY DATA:

Table(1):Socio-economic status of respondents

S. no.	Variables	Frequencies and percentage	Total
1.	Caste(Category)	General O.B.C. S.C./S.T. 20(33.3%) 20(33.3%) 20(33.3%)	60(100%)
2.	Educational status	Highly edu. Edu. Un-Edu. 15(25%) 45(75%)(0.00)	60(100%)
3.	Age of respondents (in years)	18+ 36+ 54+ 30(50%) 15(25%0) 15 (25%)	60(100%)
4.	Urban/rural	Rural Urban 60(100%)(0.00%)	60(100%)
5.	sex	Male Female 60(100%)(0.00)	60(100%)

Table (02) Views of respondents "Basis of reservation is caste and general categories also have weakens."

	category	Responses& percentage			Total
S no		yes	no	Un-answered	
1.	general	20(33.3)	(0.00)	(0.00)	20(33.3)
2.	O.B.C.	20(33.3)	(0.00)	(0.00)	20(33.3)
3	S.C./S.T.	20(33.3)	(0.00)	(0.00)	20(33.3)
	Total	60(100)	(0.00)	(0.00)	60(100.0)

Table (03): "the selection of Beneficiaries must be on the basis of social, educational, economic status, not caste and political benefits"

		Responses& percentage			Total
S no	category	yes	no	Un-answered	
				/neutral	
1.	SC/ST	6(10.00)	4(6.67)	10(16.67)	20(33.33)
2	OBC	12(20.000	2(3.33)	6(10.00)	20(33.33)
3	General	20(33.33)	(0.00)	(0.00)	20(33.33)
	total	38(63.33)	6(10.00)	16(26,67)	60(100.0)

Table (04): "Reservation policies are responsible for Empowerment of Women."

		Responses& percentage			Total
S no	category	yes	no	Un-answered/	
				Neutral	
1.	SC/ST	15(25.00)	(0.00)	05(8.33)	20(33.33
2.	OBC	20(33.33)	(0.00)	(0.00)	20(33.33)
3.	General	20(33.33)	(0.00)	(0.00)	20(33.33)
	total	55(91.67)	(0.00)	05(8.33)	60(100.0)

CONCLUSSIONS:

By the analysis of primary data, we find that 60respondents are selected purposively for the study, in which 20(33.33%)belongs toSC/STcategory,20(33.33%)toOBC and20(33.33)to general category.

100% respondents accepted that the selection of weakens is caste based while it must be on the basis of social, economic and educational status.

38(63.33%) respondents accepted that general categories also have weakens.

55(91.67%)respondents realized that reservation policies are responsible for empowerment of women in India..

Co-efficient of probability from table 2,3and 4are calculated 0.6; 0.63 and 0.92. The average value of the co-efficient is calculated 0.71, which verifies correctness of hypothesis. These results are also verified by Singh N.S. 4

SUGGESTIONS:

- Only reservation of some castes is not the way to empower the weakens.
- The selection of weakens must be impartial and free of political benefits

Copyright © 2017, Scholarly Research Journal for Interdisciplinary Studies

• Weakens should be helped for education, economically to be self dependent. But reservation should not be applied in services and promotions to stop brain drain.

REFERENCES

Basu D.D : (2007): "The Constitution of India; Wadhwa Press,NAGPUR

Page32

Rathore G. : (2005): "Sociological Statistics: VivekPub.DELHI. page87 Singh N.S. : (2006): "Evaluation of Empowerment of dalits in U.P."

Published research paper in Samajik Sahyog;

Magazine ,UJJAIN, M.P. page 43

Khare P K & Talha (2007): Indian Constitution, Naman Press, Allahabad., page 301