

Impact Factor(JCC): 1.7843 - This article can be downloaded from www.impactjournals.us

IMPACT: International Journal of Research in
Humanities, Arts and Literature (IMPACT: IJRHAL)
ISSN(E): 2321-8878; ISSN(P): 2347-4564
Vol. 3, Issue 3, Mar 2015, 19-24
© Impact Journals

ECONOMIC EMPOWERMENT OF WOMEN CONSTRUCTION WORKERS IN

KINATHUKKADAVU TALUK OF COIMBATORE DISTRICT IN TAMI L NADU

P. MALA

Assistant Professor, Department of Economics, Government Arts College, Udumalpet, Tirupur, Tamil Nadu, India

ABSTRACT

The present study aims at — identifying the major issues related to socio economic profile of women construction

labourers, by analyzing the job satisfaction levels, wages, their economic status by finding out their savings, loans and also

examining the status of these women in social ladder and recommending measures for mitigation of the problems. The job

of an unskilled worker is more strenuous in the construction industry than in other manufacturing industries. As causal

workers, women not only face insecurity of work but are also paid lower wages compared to their male counterparts.

Minimum wage and other legislation are violated for women. Women face instability in work, they get poor remuneration

discrimination in the payment of wages and virtual absence of enforcement of protective labour legislation. Their work is

regarded as unskilled, but they are given no opportunity to acquire skills on the job. Usually, women workers in

construction industry have to assume multiple burdens of household work, looking after children and work in the sites to

earn a living. More than 35 percent of the construction workers are women. Unlike other industries where women are

employed in semi-skilled or sometimes even in skilled jobs, in the construction industry they are employed only as

unskilled labourers.

KEYWORDS: Economic Empowerment, Women Construction

INTRODUCTION

“The Indian women has established, equality with men in all walks of life, and will never return to her former

status of a painted doll, a child bearing, machine or a mere hanger-on”

 Mahatma Gandhi.

An extremely high percentage of India’s workforce is estimated to be employed in the unorganized sector.

According to the NSS survey round, (2009-10) out of the total estimated workforce of 457.5 million workers, 148 million

are women (roughly 38 percent). Out of the total female workforce of 148 million, 142 million or nearly 96 percent of all

female workers are in the unorganized sector; making an overwhelming proportion of women workers in low paid,

unskilled jobs.

Workers in the unorganized sector, unlike their counterparts in the organized sector, have little or no social

security, little negotiating power in terms of choice of work, are often ‘unskilled’ and work in poor conditions. However

the unorganized sector is extremely complex and there are wide differences in nature of work, employer employee relation,

wage levels, degree of informality, size of enterprise and skill

20 P. Mala

Index Copernicus Value: 3.0 - Articles can be sent to editor@impactjournals.us

The construction industry is a major source of employment worldwide, arguably the second largest after

agriculture, and generally the primary one in urban areas. Building construction (both new build and maintenance) are

labour-intensive activities, generating many jobs per unit of investment both on and off the building site.

The construction industry makes a major positive contribution to the economy of all countries. The output of the

industry worldwide is estimated at around $3,000 billion per annum. The industry creates employment for more than 110

million people worldwide. The provision of large numbers of jobs at relatively low investment cost per job invested is

particularly important in the developing countries, where the construction industry plays a major role in combating the high

levels of unemployment and in absorbing surplus labour from the rural areas.

Construction provides much needed work opportunities for some of the poorest and most marginalized sections of

society in developing countries. Construction output, by value, is heavily concentrated in the developed world. The high

income countries of Europe are responsible for 30 per cent of global output, the United States for 21 per cent and Japan for

20 per cent. The figure for India is only 1.7 per cent; for China, despite its huge size and rapid economic growth in recent

years, is only 6 per cent. While three-quarters of output is in the developed countries, three-quarters of employment is in

the developing world. Many construction workers in these countries are informally employed and not counted in official

data, so the real number is likely much higher.

Construction workers are the backbone of the economy as they create the infrastructure necessary for industrial

growth. In a globalizing economy, it is they who are constructing the new economy. India's three crore construction

workers are literally the builders of modern India. They contribute in infrastructural development of India by building the

roads and highways, the railway tracks and airports and ports, the IT cities, the call centre's and mega malls that are

creating new forms of wealth today. It is they who are laying the cables for a rapidly expanding country-wide

telecommunications network that connect the vast sub-continent and make India one country, to shorting the distance and

supporting the business activitely in order to upgrade the economic development.

While men can move up the ladder of career in construction, women have no promotion or aspiration. Interests of

patriarchy and entrenched gender inequities, rather than any inherent differences in physical capability, have drawn these

divisions and made acquiring of any construction skills taboo for women in India. While men start work as helpers or

coolies on construction sites, and gradually acquire and upgrade their skills on the job, it is unthinkable for a woman to do

any other task than the ones she performed on her first day on the job. They join as unskilled workers and retire as

unskilled workers. They earn very much less when compared to men. Men move up to be masons and then become

supervisor and many even become contractors. But women are denied promotional opportunities. The male dominated

construction sector does not encourage women to become masons.

Most women construction workers were hired in the rural areas by subcontractors. They were generally hired and

paid through their husbands, which meant that their names were not listed in the payroll record of the subcontractors.

The traditional, male-dominated social system in India, the nature of women’s work as casual labourers and the

subcontractors’ unwillingness to disclose the number of women workers to avoid the obligation to pay social costs,

contributed to their invisibility.

The invisibility of women workers hindered them from improving their working and living conditions. Women

workers were forced to work in unsafe and unsanitary environments for long hours. They suffered from many kinds of

Economic Empowerment of Women Construction Workers in Kinathukkadavu Taluk of Coimbatore District in T amil Nadu 21

Impact Factor(JCC): 1.7843 - This article can be downloaded from www.impactjournals.us

injuries and accidents at work which often harmed their reproduction capacity. Women workers’ wages were lower than

male workers’ wages. Needless to say, the industry took advantage of this situation. Contractors sometimes threatened that

they would not hire women workers if they insisted on receiving equal pay. The inequality was rooted in the lack of skill,

as well as the failure to recognise skills, among women workers. The traditional system whereby skills were transferred

from father to son prevented women workers from receiving skill training, which was given only to male workers. But

even when women workers did possess skills, they did not receive a fair evaluation and contractors would never hire them

as skilled workers.

The present study aims at — identifying the major issues related to socio economic profile of women construction

labourers, by analyzing the job satisfaction levels, wages, their economic status by finding out their savings, loans and also

examining the status of these women in social ladder and recommending measures for mitigation of the problems.

• To understand the personal background of women construction workers in the study area.

• To estimate the job profile of women construction workers in the study area.

• To study the economic status of women construction workers in the study area.

• To assess the support given by family members in household works

• To give suggestions for improving the conditions of women construction workers.

METHODOLOGY OF THE STUDY

The issue of empowerment of Indian women is one of the neglected areas of development. The concept of women

empowerment is the major concern among the developing countries because of her responsive and forfeiting role in the

families. Most of the evidences in India point out that the empowerment of women is still in the budding stage and needs

more and more motivation for a woman to participate in the developmental activities of families.

The researcher keeping all these in mind and also to gain more knowledge on the occupational empowerment of

women living in Kinathukkadavu taluk, of Coimbatore dist. of Tamilnadu and the factors influencing the concept of

empowerment of women, the present topic ― Economic Empowerment of Women Construction Workers in

Kinathukkadavu taluk of Coimbatore district in Tami l Nadu has been formulated.

RESEARCH DESIGN

A research design is the arrangement of conditions for collection and analysis of data in a manner that aims to

combine relevance to the research purpose with economy in procedure. The research design is the conceptual structure

within which research is conducted; it constitutes the blueprint for the collection, measurement and analysis of data.

The research design adapted in the present study is a Descriptive Research Design.

Universe

The study is planned to be conducted in Kinathukkadavu taluk of Coimbatore district in Tamil Nadu. Women

construction workers residing in Kinathukkadavu taluk of Coimbatore district in Tamil Nadu constitute the universe for the

study.

22 P. Mala

Index Copernicus Value: 3.0 - Articles can be sent to editor@impactjournals.us

Sample

The researcher selected 50 respondents on the basis of simple random sampling from the universe.

Tools of the Study

The study involves primary data collection. A pre-designed questionnaire is employed to gather the data required

for the study.

Analysis of Data

The relevant frequencies and tables for the major variables will be studied and interpreted in terms of the

objectives of the study. Descriptive statistics will be used to interpret the data gathered by the researcher.

The study on, Economic Empowerment of Women Construction Workers in Kinathukkadavu taluk of

Coimbatore district in Tamil Nadu has revealed the following findings.

• All the 50 respondents in the study were found to be Hindus and they all belonged to Scheduled Caste (SC).

• 46% of the respondents were in the age group between 30 – 40 years. 30% of them were in the age group between

20 – 30 years. 24% of them ranged between 40 – 50 years of age.

• 76% of the respondents were found to be married. 6% of the women were found to be unmarried and 6% of them

were single. 12% of the respondents were widows

• 66% of the respondents were found to have attended school till the primary level.22% of them were illiterates and

12% of the respondents had education up to secondary level. None of the respondents were found to be graduates.

• 44% of the respondents were found to be carrying bricks, cement and stones. 22% of them filter sand at the work

sites.20% of them carry water for construction purpose. 14% of the respondents assisted the masons in the work

site. The nature of job was in no way related to age.

• Out of a sample of 50 respondents, 22% of the respondents were highly satisfied with the job. Nearly 36% of

them were found to be either unsatisfied or highly unsatisfied with their job. These women are forced to work due

to poor economic conditions, in order to maintain sustenance of their family.20% of them were neutral in their

opinions.

• 80% of the respondents earned an income between Rs. 5,000 and Rs. 10,000. 18% of them were found to be

earning an income between Rs. 10,000 and Rs. 15,000 and only one respondent was earning income above Rs.

15,000.

• All the respondents were unsatisfied or highly unsatisfied with the working conditions and facilities provided in

the work place. No basic facilities are being provided to them inspite of their hard work.

• 94% of the respondents were found to reside in their own houses. The rest 6% lived in rented houses.

• 16% of the respondents earned additional income from leasing vehicles and another 16% were found to earn extra

income from raising domestic animals like cow, goat etc.10% had an additional income from renting out shops,

land etc. 58% of the respondents had no other sources of income.

Economic Empowerment of Women Construction Workers in Kinathukkadavu Taluk of Coimbatore District in T amil Nadu 23

Impact Factor(JCC): 1.7843 - This article can be downloaded from www.impactjournals.us

• 22% of the respondents earned income up to Rs. 5,000 from additional sources. 16% of them earned income

between Rs. 5,000 – Rs. 10,000. It was found that 4% of them earned extra income between Rs. 10,000 – Rs.

15,000. 58% of the respondents had no other sources of income.

• 20% of the respondents had savings in banks. Another 20% saved with post offices and 12% were found to save

with SHGs.8% of the respondents saved with relatives and even with themselves. 50% of the respondents did not

have the habit of saving. Habit of savings has to be cultivated among the respondents.

• 12% of the respondents had taken vehicle loan and another 12% of them had taken loan for functions and

festivals. 8% of the respondents had taken loan for hospital expenses and another 8% of the respondents had taken

education loan. 8% of them had taken educational loan. Nearly 56% of them had not taken any loan. Loans taken

for functions and festivals are highly unreproductive loans. There are no sources of returns from these types of

loans.

• 14% of the respondents had taken loan from chits in their local area. 12% of them had taken loan from private

finances. 8% of them from banks and 10% from SHGs. Loans taken from banks is less because of the formalities

put in front of them by the banks. Other sources, apart from banks, are easy because of very less formalities.

The reasons why the respondents have not taken loan can be due to job insecurity and low level of wages.

• 4% of the respondents had taken an amount of Rs.30,0000 as loan.8% of them had taken upto Rs.25,0000 as loan.

14% of the respondents had taken an amount of Rs.15,0000 as loan.

• 6% respondents contributed 100% of their income to their family. This is because they were single and had to

contribute fully to take care of their family.36% of the respondents contribution to the family income was nearly

40% .Respondents those who contributed 30% to the family income was 34%.

• 18% of the respondents had all the work done by their family. It was because they had the support of their

daughters or mothers in their homes.24% of them were assisted in various household works such as cooking,

washing, taking care of children, cleaning house etc.

SUGGESTIONS

1. Create awareness of construction labourers’ rights and set up mechanisms of redressal. Ensuring decent

working conditions and proper contract systems and providing basic health care for construction labourers. Adequate

intervention from the government authorities required ensuring the health, safety and welfare of the construction labourers.

Effective implementation of the labour laws that makes provision of better health, safety and welfare of the construction

labourers.NGO's working should extend open education to the labourers. Encourage saving habit among the construction

labourers and also adequate insurance facilities

CONCLUSIONS

The job of an unskilled worker is more strenuous in the construction industry than in other manufacturing

industries. As causal workers, women not only face insecurity of work but are also paid lower wages compared to their

male counterparts. Minimum wage and other legislation are violated for women. Women face instability in work, they get

poor remuneration discrimination in the payment of wages and virtual absence of enforcement of protective labour

24 P. Mala

Index Copernicus Value: 3.0 - Articles can be sent to editor@impactjournals.us

legislation. Their work is regarded as unskilled, but they are given no opportunity to acquire skills on the job. Usually,

women workers in construction industry have to assume multiple burdens of household work, looking after children and

work in the sites to earn a living. More than 35 percent of the construction workers are women. Unlike other industries

where women are employed in semi-skilled or sometimes even in skilled jobs, in the construction industry they are

employed only as unskilled labourers.

REFERENCES

1. Bharara, K, Sandhu, P, and Sidhu, M. (2012). Issues of Occupational Health and Injuries among Unskilled Female

Labourers in Construction Industry: A Scenario of Punjab State.

2. Chawada, Gharat, Bansal, and Kantharia (2012) Plight of Female Construction Workers of Surat City Indian

Journal of Community Health, Vol 24, No 1.

3. Ghothoskar, (2003), Status of Indian Women: Crisis and Conflict in Gender Issues, Zed Books.

4. Madhok, S. (2005), Report On the Status of Women Workers in the Construction Industry National Commission

for Women New Delhi.

5. pratibha j mishra, Vol 4, No 01 (2014) , Journal of Social Science & Management

6. Saksena, A. (2004) Gender and human rights. Status of women workers in India, Shipra Publications.

7. Santosh Nandal, (2006) "Women workers in unorganized sector: A study on construction industry in

Haryana", International Journal of Development Issues, Vol. 5 Iss: 2, pp.119 - 132

8. Socio-Economic Status of Construction Workers in Socio-Economic Status of Construction Workers in Guru

Ghasidas University - A Pilot Study

9. The Gazette of India (2008), Extraordinary Part II – Sec 3(ii). Ministry of Labour and Employment Notification,

New Delhi.

10. Wells, (1990), Female participation in the construction industry. Geneva: Sectoral Activities ILO.

