

Available online @ www.iaraindia.com / www.selptrust.org
 SELP Journal of Social Science - A Blind Review & Refereed Quarterly Journal
 ISSN: 0975-9999 (P) 2349-1655 (O)
 Impact Factor: 3.655(CIF), 2.78(IRJIF), 2.77(NAAS)
 Volume. IX, Issue 39
 October - December 2018
 Formally UGC Approved Journal (46622), © Author

A STUDY ON PROBLEMS AND PROSPECTS OF WOMEN ENTREPRENEURS IN SIVAGANGAI DISTRICT

Dr. M. KETHARAJ

Assistant Professor

K. SHANMUGAVALLI

M.Phil Research Scholar

PG & Research Department of Commerce, R. D. Government Arts College, Sivagangai

Abstract

Entrepreneurship plays an imperative role in the growth of the society. Development of entrepreneurship culture and qualitative business development services are the major requirements for entrepreneurship emerges from an individuals and create industrial growth. Diverse the schemes for the development of women entrepreneurs are being put into operation by both state and central government .However in reality there are difficulties in getting the advantages and assistance from the government by women. Hence an attempt has been made to analyse the problems faced by women entrepreneurs and prospectus of women entrepreneurs. The place of women entrepreneurs in Tamil Nadu and the study area of Sivagangai have been assessed. The steps taken by various state government of India for the promotion of women entrepreneurs has also been discussed.

Keywords: *Entrepreneurship, Economic Strength, Empowerment.*

Introduction

Entrepreneurship plays an imperative role in the growth of any society. Development of entrepreneurship culture and qualitative business development services are the major requirements for entrepreneurship emerges from an individuals and create industrial growth.

Statement of the Problem

The study attempted to identify the trends of women entrepreneurship in Sivagangai District in terms of community, occupation, economic origins and motivations, the life framework, empowerment and identifies socio –cultural factors that affect the

entrepreneurial process among women. It was found that the problems faced by women entrepreneurs were multi-dimensional, and multi-faceted, they had to encounter additional problems because of womanhood. The aim of this research is to study these challenges and interdisciplinary relationship.

Government gives the support to women entrepreneurship through the medium of the DIC S, MCED, NGO' EDP Cell, MSME scheme and the like. There is need of an enquiry whether the performance of DIC in Sivagangai is improving or not, whether the number of beneficiaries is increasing, or the amount of loan disbursed is growing and so on. Diverse

the schemes for the development of women entrepreneurs are being put into operation by both state and central government. Hence an attempt has been made to analyse the problems faced by women entrepreneurs and prospectus of women entrepreneurs.

Objectives of the Study

- To study and analyse the socio economic profiles of women entrepreneurs in Sivagangai District.
- To analyse the economic, psychological, social and financial problems and constraints of entrepreneurship development of women entrepreneurship in Sivagangai District.
- To analyses the challenges being faced by woman entrepreneur in Sivagangai District.
- To offer suitable suggestions on the basis of findings of the study.

Hypotheses of the Study

There is no significant relationship between age of workers and the overall opinion on the problems and prospects of women entrepreneurs in Sivagangai.

There is no significant relationship between age of workers and overall level of opinion on the prospects of women entrepreneurs in Sivagangai.

Methodology

The validity of research is based on the systematic method of data collection and analysis of the data collected. The data is collected through primary data as well as secondary data. The study is based on the data collected from individual women entrepreneurs in Sivagangai District. The sampling technique followed in this study is non-probability convenient sample techniques are used to select the respondents from the available data base. Accordingly, the researcher has selected 120 respondents in the study area.

Socio-Economic condition

Women form a nation’s significant human resource. They should be sued as instruments for the growth and development of economy of each and every state. Women, on the other hand, are willing to take up business and lend their contributions to the growth of the nation. Women are now ready to do all business and enter all professions like trade, industry, engineering etc. The role and participation of women are recognized and steps are being taken for the promotion of women

entrepreneurship, women must be shaped up properly with other entrepreneurial traits and skills to face the challenges of world markets, meet the changes in the trends, be competent enough to sustain and strive for excellence in the entrepreneurial field. A complete entrepreneurial development in a nation can be achieved by the participation of women and therefore the growth and development of women entrepreneurs must be accelerated

Socio Economic Condition

Socio-Economic Profile	f	%
Age		
Upto 20 years	40	33.33
30-40 years	28	23.33
Above40 years	52	43.34
Size of the family		
Nuclear family	68	56.66
Joint family	52	43.34
No.of Members in the family		
Upto 2 Members	8	6.66
3 Members	40	33.34
4 Members	66	55.00
Above 4 Members	6	5.00
Educational Qualification		
SSLC	54	45.00
HSC	46	38.33
Graduate	20	16.67
Monthly income		
Rs. 5000 -10000	56	46.66
Rs.1000 -20000	40	33.34
Rs.2000 -30000	22	18.34
Above Rs.30000	2	1.66
Nativity		
Rural	44	36.67
Urban	56	46.66
Semi Urban	20	16.67
Marital status		
Married	70	58.33
Unmarried	50	41.67
Religion		
Hindu	58	48.33
Muslim	22	35.00
Christian	20	16.67

It is found that a high percentage (43.34%) of the women entrepreneurs are in the age group of above 40 years.

- A majority (56.66%) of the women entrepreneurs are from nuclear family.
- It is noted that a majority (55.00%) of the respondents belong to families with 4 members.

- It is inferred that a sizable number (45.00%) of the women entrepreneurs are S.S.L.C.
- It is understood that a considerable number (46.66%) of the respondents have their monthly income between ₹5,000 and ₹ 10,000.
- It is concluded that most (46.66%) of the women entrepreneurs come from urban areas.
- It can be concluded that a majority (58.33%) of the women entrepreneurs are married
- It could be inferred that most (48.33%) of the women entrepreneurs are Hindus.

Enterprise Profile	f	%
Income from business		
Rs. 5000 -10000	44	36.67
Rs. 10000- Rs.15000	56	46.66
Above Rs.15000	20	16.67
Other than business income		
Rs.2000- Rs.5000	60	50.00
Rs. 5000-Rs. 10000	40	33.33
Above 10000	20	16.67
Time spent for business		
Upto 4 hours	2	1.66
4 to 8 hours	22	18.34
8 to 12 hours	42	35.00
Above	54	45.00
Acquired skill		
Though technical course	20	16.66
Though special training	44	36.67
Though employment	54	45.00
Any other specify	2	1.67
Mode of decision making		
Independent decision	56	46.66
Consulting family member	42	35.00
Any other specify	22	18.34
Market Area		
Local Area	58	48.33
Within the district	62	51.67
Mode of sales		
Cash	66	55.00
Both cash and credit	54	45.00
Period of credit		
Upto 15 days	50	41.67
15 to 30 days	20	16.66
30 to 60 days	44	36.67
Above 60 days	6	5.00

- It is inferred that a sizable number (46.66%) of the women entrepreneurs are received income from business between ₹ 10,000 and ₹15,000.

- A majority (50.00%) of the women entrepreneurs are earned other than business income between ₹2,000 and ₹ 5,000.
- It can be concluded that most (45.00%) of the women entrepreneurs have spent time for business of above 12 hours per day.
- Most of the women entrepreneurs (45.00%) have acquired skill through employment.
- This study shows that a sizable portion (46.66%) of the women entrepreneurs have taken decision in their business independently.
- Most (51.67%) of the women entrepreneurs said that their market area is within the district.
- It is indicated that a majority (55.00%) of the women entrepreneurs have made cash sales only in the study area.
- It can be concluded that a sizeable number (41.61%) of the women entrepreneurs are expressed that they allowed credit upto 15 days.

Reason for Starting Business

The Garret ranks are calculated by using appropriate Garret ranks, the Garret value is ascertained. The Garret table values and scores of each rank is Table 4.31. Finally by adding each now, total Garret score is obtained.

Reason for Starting Business– Garret Score

Reasons	1	2	3	4	5	6	Scores
Earn Income	2772	1386	1430	1104	74	230	6996
Family Situation	462	1512	1430	1288	740	368	5800
Social Status	438	1890	220	920	1110	690	5268
Empowerment of Women	616	1134	660	1380	1184	460	5434
No other Go	3388	630	1320	92	296	736	6462
Lack of Employment	1540	1008	1540	736	1036	276	6136

Reason for Starting the Business

Reasons	Score	Average	Rank
Earn Income	6996	58.30	1
Family Situation	5800	53.85	2
Social Status	5268	51.13	3
Empowerment	5434	48.33	4
No other Go	6462	45.28	5
Lack of Employment	6136	43.90	6

It is observed from the Table 3.34 that ‘Earn Income’ has been ranked as the first factor to start the business of women entrepreneurs, ‘Family Situation’ has been ranked second, ‘Social Status’ is in third

position, followed by ‘Empowerment of Women’ the fourth rank, ‘No other Go’ has been ranked fifth and ‘Lack of Employment’ ranked as the sixth to start the business of women entrepreneurs in the study area. It is inferred that according to garret scores to earn more income and the garret score is awarded to social status.

It is concluded and confirmed that there is a significant relationship between age levels with level of satisfaction of sample worker respondents.

Age and Level of Opinion problem on Women Entrepreneurs

Age	Level of Opinion			Total
	Low	Medium	High	
< 30 Years	--	18 (15%)	22 (18%)	40 (33%)
> 30 Years	22 (18%)	42 (35%)	16 (13%)	80 (66%)
Total	22 (18%)	60 (50%)	38 (31%)	120 (100%)

It is inferred form Table 3.36 that out of 120 sample respondents, 60 respondents are with medium level opinion, 15.00 per cent of the respondents belong to the age group below30 years, and 35.00 per cent of them belong to the age group of above 30 years.

Out of 22 respondents having low level opinion, 18.33 per cent belong to the age group of above 30 years.

Out of 38 respondents having with high level opinion, 18.33 per cent belong to the age group of below 30 years and the rest 13.34 per cent of the women entrepreneurs belong to the age group of above 30 years.

To test the relationship between the Age and the opinion of the respondents towards the level of opinion on investment decision of investors, the following null hypothesis is formulated.

“There is no significant relationship between the age of the respondents and their level of opinion on constrains of Women Entrepreneurs”.

Since the calculated value of (21.61) is greater than the table value both at five per cent of significance, the null hypothesis is rejected. Hence, it is concluded that there is a significant difference between the age of the respondents and their level of opinion on constrains of women entrepreneurs in the study area.

Age and Level of Opinion on prospects of Women Entrepreneurs

Age	Level of Opinion			Total
	Low	Medium	High	
< 30 Years	14 (11%)	16 (13%)	10 (8%)	40 (33%)
> 30 Years	22 (18%)	26 (21%)	32 (26%)	80 (66%)
Total	36 (30%)	42 (35%)	42 (35%)	120 (100%)

It is inferred form Table 3.38 that out of 120 sample women entrepreneurs, 42 respondents with medium level opinion, 13.33 per cent of the women entrepreneurs belong to the age group below30 years, and 21.67 per cent belong to the age group of above 30 years. Out of 36 respondents having low level opinion, 11.67 per cent belong to the age group of below 30 years and the remaining 18.33 per cent belong to the age group of above 30 years. Out of 42 respondents having with high level opinion, 8.33per cent belong to the age group of below 30 years and the rest 26.67 per cent belong to the age group of above 30 years.

To test the relationship between the Age and the opinion of the women entrepreneurs towards the level of opinion on problem and prospects in the study area, the following null hypothesis is formulated. *“There is no significant relationship between the age of the respondents and their level of opinion on problems and prospects of Women Entrepreneurs”.*

Since the calculated value of (2.62) is less than the table value both at five per cent of significance, the null hypothesis is accepted. Hence, it is concluded that there is a significant difference between the age and their level of opinion on problems prospects of women entrepreneurs in the study area.

The chi-square test explains that there is a significant difference between the age and the level of opinion on constrains of the women entrepreneurs and there is no significant difference between the age and the level of opinion on problems and prospects of women entrepreneurs in the study area.

Suggestions

1. The government should take necessary steps to increase the volume of sales by crossing the border of the state.
2. The Government should offer more financial help to improve the SHG

3. The district administration should take necessary steps to acquire more skills to run the business through technical courses
4. The Government should take necessary decision to construct separate building to run the industry.
5. The district administration should take necessary steps to increase the manufacturing units.
6. It is inferred that according to garret scores to earn more income and the garret score is awarded to social status.

Conclusion

Days are gone when women in India were confined, within four walls of their homes and their immense strength and potential remained unrecognized and unaccounted for. Today major changes are occurring in the way of the women entrepreneurs who prepare themselves for starting their own venture more formal training, greater economic opportunities and changing social attitudes are all influencing the entrepreneurial environment. The successful women entrepreneurs became the role models to others.

References

1. Camalum Nabi and Ashok Kumar, Entrepreneurship Expectations and

Experience, Himalaya Publishing House, Bombay 2012, pp.10-15.

2. Kavitha, S. and Ramajayam, V., "Role of Social Entrepreneur in Sustainable Development", Indian Journal of Social Development, Vol.13, No 2, December 2013, pp.199-210.
3. Sanitowska, W., "Barriers to the Development of Entrepreneurship Demonstrated by Micro, Small and Medium Enterprises in Poland", Economics and Sociology, Vol.4, No.2, 2011, pp.42-49.
4. Sara Carter and Tom Cannon, Women Entrepreneur, Prism Books Private Limited Bangalore, 2012, pp.15-25.
5. Shanta Kohil Chandra, Development of Women Entrepreneurship in India, Mittal Publications, New Delhi, 2012.
6. Suncil Goyal, "Entrepreneurship among Tribal Women - A Study of Madhya Pradesh", International Journal of Marketing and Human Resources Development. Vol.3(1), Jan-June 2013.
7. Thomas and Padma Kumar, "The Setting of Entrepreneurship in India", Quarterly Journal of Economics, Vol. lxxl, No .4, November 2013, pp.15-25.