

The village meeting began with us asking them what they would like to tell
us about their Sangha and Mahila Samakhya. The discussion was
energetic and animated. A woman immediately began role playing the
change and the first thing she spoke about was changes in mobility and
freedom.

“Earlier, we could not go even to the hospital by ourselves. We could not
sit outside the way we are sitting and talking to outsiders like you. If we
went somewhere, we went like this (covering her head and face with a sari)
completely hidden. “Jaisey taisey kar ke badla” (somehow we managed to
change). ...but this comment was immediately responded to: “jaisey taisey
nahin ..soch samajh ke...ran neeti thee” (not somehow, but with thinking
and understanding, with a strategy).”

- Field Notes from Uttar Pradesh

Methodology - Sampling

Level Rationale

State Gujarat, Karnataka, Uttar Pradesh
and Andhra Pradesh

4 of the oldest states were selected for study

District 2 districts / selected state Districts with contrasting levels of autonomy
(level of support provided by MS)

Sanghas 9 sanghas/selected district (3 from
each category of sangha
classification.

Sangha classification — old and mature
sanghas, moderately strong sanghas, and
relatively new sanghas. Random selection

Federation 1 federation/selected district Selection of an old and a not-so-old
federation in each state was ensured

Thus 72 villages and eight federations were the units examined

Methodology – Data Source

Level Data Source

Sanghas Discussions with sangha members,
sahyoginis, non-sangha members.
Sangha records.

At least 12 members in each
sangha

District Discussions with the District Programme
Coordinators (DPCs) and other district level
stakeholders

District Implementation Units
of all 8 districts.

State Day-long interactions with the MS stakeholders All 4 states

In addition :

• E-mail survey of 120 DPCs: Directly from 120 districts

(consolidated data pertaining to 13.5 lakh members)

• Focus group discussions with 802 sangha members were held

Expansion :Exceeding own expectations

Baseline Target Achievement

Districts 83 115 130

Sanghas 29,808 46,000 55,402

Members 701,000 11,50,000 14,41,928

Nari Adalats 186 250 481

62% of sanghas receiving only mobilizational (capacity building i.e.
non-financial support)

Over 65% rated as medium/very active by DIUs

325 Federations; 156 (48%) are autonomous

21,825 saving and credit groups (37% of total membership)

Patterns of Expansion
 Reverse inclusivity

 90% from marginalized sections, 56% from SCs/STs

In sampled sanghas

 Over 52% of new members from other social groups

 15%started membership restricted to one caste

 50% open, but completely homogenous initially

 22% heterogenous settings and memberships to start

 Only 13% have remained homogenous

Age	(years)	 Number	

Initial	

member
ship	

Initial	
members	

per	sangha	
members	

New	

member
s	

New	
members	

as	%	of	
initial	

Attrition	

(members	
left)	

Attrition	
as	%	of	

new	
members	

ALL	sanghas	 72	 1735	 24	 1010	 58%	 156	 15%	

Less	than	10	years	
old	sanghas	 38	 931	 25	 395	 42%	 53	 13%	

10	years	or	more	 34	 804	 24	 615	 76%	 103	 17%	
	

Education
 Strong Inter-generational shift in favour of girls‘ education

 30,377 SMC members among sangha women

 Involved in 102 Mahila Shikshan Kendras (28,507
alumni; 17,606 (62%) mainstreamed)

 16,864 alternative learning centers of various kinds

Educational profile of sangha members in sample

No formal schooling 475 61.2%

Primary 80 10.3%

Upper primary 96 12.4%

Secondary/ higher secondary 101 13.0%

Degree 21 2.7%

MSK graduate 3 0.4%

Educational status

of sangha member

All girls in age group 6 to 16 in school Total

Yes No

No formal education 299 87 386

77% 23%

Formal education 214 35 249

86% 14%

Girls (6 to 16 years) in school, by formal education of mothers

Access to Programs and Schemes

 75 % had a ―Below Poverty Line‖ (BPL) card (38 percent
‗among‘ poor estimated to have it (Ram et al, 2009))

 Over 72 % women had their own bank accounts (target:
59%; national: 26% women)

 77 % able to access the MGNREGA Scheme

 66% had family members benefitted from AA schemes

Participation in Public Sphere

 Sangha women in all 72 villages cited examples of changes

 Regular participation in gram sabha: 86% of members (target: 60 %)

 Specific example of action demanding access: 81% of old (>10 years),
58% of new sanghas

 Competed and won in elections: 55% of sanghas

 Represented in local govt institution at time of study: 27%

 78% of surveyed sanghas active in the creation of new sanghas

Gender Justice
Violence against women:

 “a recent incident in which a woman was raped and drowned in a pond. The
sangha women dug the pond out, despite protests, till the body was found. The
Superintendent of Policy remarked to this group, “tum log CID ho kya, soongh
ke yahan aa jati ho”, referring to the observation that the sangha appeared
whenever there was a case of sexual violence.”

Nari Adalat:

 gender-sensitive, cost-effective response to problems in family domain

In 2013-14:

 7406 complaints resolved at sangha level

 11,080 went up to Nari Adalats (83% get resolved)

Strengths

Government ownership

Strong ―educational‖ identity

Experience of 25 years

About 65% sanghas reported to fairly active
or very active

Significant proportion of membership
(>90%) from marginalized sections of
society

Weakness

Limited ability of sanghas to raise funds

Weak internal management

Federations‘ networking and financial
planning capability not strong

Institutional identity within government and
related circles needs strengthening

Poor honorarium structures

Who bears the cost of the achievements of the program?

On average a member foregoes a wage income of INR 3532 per annum

The participants‘ contribution may be worth approximately INR 1.7 billion

MS may be a ―low-cost‖ intervention in terms of the state‘s investment—about INR 2.1

billion ($35 million) in the XIth Plan of five years (2007-12), but the ―voluntary

contribution‖ of the participants swamps that

http://mhrd.gov.in/sites/upload_files/mhrd/files/upload_do
cument/Report-MSP.pdf

Thank You

