

Council for Social Development

Capacity Building and Livelihood Generation for

Rural Women
An Assessment of e-Swavlambika in Seven States

By

Poornima M

(Project Director)

Research Team

Ramandeep Kaur
Taarika Singh

September 2017

P
ag

e2

FOREWORD

We are delighted to share the Impact Assessment Report on “Capacity Building and
Livelihood Generation for Rural Women: An Assessment of e-Swavlambika in Seven
States” undertaken by the Council for Social Development (CSD) on behalf of CSC e-
governance Services India Ltd and the Telecom Regulatory Authority of India (TRAI).
The e-Swavlambika project focused on training rural women in both ICT and other
skills to help them improve and enhance their means of livelihood in seven selected
states.

Through this programme, attempt has been made to enable rural women
beneficiaries to utilise ICT for social empowerment and enhance their opportunities
for sustainable livelihood. In the course of implementing this project, the
programme has reached out to more than 5000 women across the seven states and
benefitted them in enhancing their skills.

The next step was to make an objective evaluation of the programme and the work
was assigned to CSD. I congratulate CSD for the detailed and resourceful work
undertaken. The assessment report is crucial in both methodically assessing the key
components of this programme and also in successfully documenting the gaps in
design and implementation of the programme, which is essential for scaling up.

I also express my gratitude to all stakeholders who had participated in this
assessment, including the trainees who responded to the survey, the village level
entrepreneurs and the contributors from the CSD. I hope the report is found helpful
for effective policy making and implementation and for achieving further
improvement in future interventions of similar nature.

Dr. Dinesh Tyagi
CEO
CSC e-Governance Services India Ltd
New Delhi

P
ag

e4

ACKNOWLEDGEMENTS

We are grateful to CSC e-governance Services India Ltd. for assigning us the task of
conducting an assessment study on “Capacity Building and Livelihood Generation
for Rural Women: An Assessment of e-Swavlambika in Seven States”. We would
like to particularly thank Mr. Rishikesh Patankar and Ms. Surbhi Sharma, on whose
initiative we agreed to take up this study, and who remained a constant source of
support during this study while providing valuable insights for it.

We offer our sincere thanks to Crux Management Services, Hyderabad, for
facilitating the successful completion of telephonic interviews in seven states, viz.,
Assam, Bihar, Gujarat, Jammu & Kashmir, Meghalaya, Rajasthan and Telengana. The
joint efforts of Ms. Hema Jain, CEO, and Ms. Siroja Mehta, Manager, of Crux
Management Solutions and their team’s sincerity, hard work and non-tiring spirit
have made it possible for us to complete the study within the shortest possible time.
We express our gratitude towards the sample beneficiaries, training partners, and
trainers of the selected states who gave their time, and patiently answered our
questions.

Our personal thanks goes out to Professor Muchkund Dubey, President, CSD, who
has always been a source of inspiration and moral support. I also express my
heartfelt gratitude to Professor Ashok Pankaj, Director, CSD, for his constant words
of appreciation and encouragement. Gratitude is also extended to Professor Atul
Sharma, Distinguished Professor, CSD, for offering immense support and valuable
guidance for this study.

We express a special note of thanks to Mr. Himmat Singh, for the design and layout
of the report. Our colleagues, including both the academic and administrative staff
of CSD, deserve special recognition for their constant support and contribution. In
particular, we would like to extend our thanks to Ms. Sheela Sabu, Administrative
Officer, CSD, for her sincere efforts in providing administrative and logistic support
to the research team, and to Ms. Antora Borah for her research assistance.

Dr. Poornima M.

Ramandeep Kaur
Taarika Singh

CONTENTS

Foreword 3

Acknowledgements 4

List of Tables 6

List of Figures 7

Acronyms 8

Executive Summary 9

1. Introduction 16

2. e-Swavlambika: An Overview 23

3. Socio-Economic Profile of the Sample Beneficiaries 30

4. Programme Delivery Status: e-Swavlambika 38

5. Impact of e-Swavlambika : Findings from Seven States 50

6. Selective Case Studies on Capacity Building and
Livelihood Generation under e-Swavlambika

60

7. Conclusions and Recommendations 68

 References 75

 Annexes

 Annex 1: Details of the Sample Beneficiaries across the Surveyed
States

76

 Annex 2: Interview Schedule for Trainees 78

P
ag

e6

LIST OF TABLES

S. No. Particulars Page Nos.

1.1 Sample Size of the Study 21

2.1 Categories of Courses under e-Swavlambika 26

2.2 Training Content of e-Swavlambika 27

2.3 Details of the Beneficiaries of e-Swavlambika 28

3.1 Location of the Trainees (Numbers) 31

3.2 Age of the Sample Beneficiaries (%) 32

3.3 Marital Status of the Beneficiaries (%) 33

3.4 Social Category of the Sample Beneficiaries (%) 34

3.5 Educational Status of the Beneficiaries (%) 35

3.6 Occupational Status of the Beneficiaries (%) 36

3.7 Monthly Income of the Beneficiaries (%) 37

4.1 Different Kinds of Training Provided under e-Swavlambika 39

4.2 Kinds of Training Taken up by the Beneficiaries (%) Multiple

Response

41

4.3 Number of Trainings Attended by the Beneficiaries (%) 42

4.4 Methods of Training (%) Multiple Response 44

5.1 Perceptions of the Beneficiaries on their Learning Levels (%) Multiple

Answers

51

5.2 Benefits of e-Swavlambika for the Trainees (%) 53

5.3 Livelihood Enhancement and Empowerment (%) Multiple Answers 57

LIST OF FIGURES

S. No. Particulars Page Nos.

1.1 Stages of the Study 19

3.1 Profile of Sample Beneficiaries 30

4.1 Components under Status of Programme Delivery 38

4.2 Kinds of Training taken up by Beneficiaries under e-Swavlambika (%) 40

4.3 Perception of Beneficiaries on Duration of Training (%) 45

4.4 Lessons Learnt under Basic Computer/Legal Literacy and Financial

Literacy (%)

46

4.5 Lessons Learnt under Beautician, Tailoring and Bag Making (%) 47

4.6 Lessons Learnt under making Jam/Handmade Stuff & Painting and LED

Bulb (%)

48

5.1 Parameters to Assess the Impact of e-Swavlambika on the Beneficiaries 50

5.2 Satisfaction Level of Beneficiaries in Learning New Skills (%) 52

5.3 Training related Limitations in Practical Application of the Skills Learnt (%) 55

5.4 Limitations faced in the Environmental Setting (%) 56

5.5 Livelihood Enhancement and Empowerment (%) 58

P
ag

e8

ACRONYMS

B2C Business-to-Citizens

CSC CSC e- Governance Services India Limited

CSD Council for Social Development

DISHA Digital Saksharta Abhiyan

HRD Human Resource Development

G2C Government-to-Citizens

IAP Investor Awareness Programme

ICT Information and Communication Technology

IT Information Technology

J&K Jammu & Kashmir

LED Light Emitting Diode

LLP Legal Literacy Programme

MeiTY Ministry of Electronics and Information Technology

MHRD Ministry of Human Resource Development

NDLM National Digital Literacy Mission

NGOs Non-Governmental Organisations

Nos. Numbers

NR No Response

OBC Other Backward Caste

Rs. Rupees

SC Scheduled Caste

SHGs Self-help Groups

S. No Serial Number

SPV Special Purpose Vehicle

SPSS Statistical Package for the Social Sciences

ST Scheduled Tribe

Tabs Tablets

TRAI Telecom Regulatory Authority of India

TV Television

VLEs Village Level Entrepreneurs

EXECUTIVE SUMMARY

BACKGROUND

The Digital India Programme is rapidly emerging as a movement for social and

economic empowerment while delivering its core mandate of digital access and

connectivity for every single Indian citizen. In this context, Information and

Communication Technologies (ICT) has been regarded as an effective tool, not only

for empowering citizens, but also for bringing about a transformation in their lives. In

particular, in the rural scenario, the knowledge of ICT and its application is crucial for

building the capacities of citizens and enhancing their livelihood opportunities.

Although ICT interventions are aimed at bringing about positive changes in the lives

of people, their impact is not uniform, and clear patterns of gender divisions are

visible in ICT usage and applications. This problem has been sought to be addressed

through the implementation of various initiatives in the country for bridging the

gender divide by promoting ICT access among women and building their capacities.

One such initiative is the e-Swavlambika programme implemented in 2016-17 by CSC

e-Governance Services India Limited, with support from the Telecom Regulatory

Authority of India (TRAI) in the seven states of Assam, Bihar, Gujarat, Jammu &

Kashmir, Meghalaya, Rajasthan and Telengana. The main objective of this

programme is to train rural women in both ICT and other skills to help them improve

and enhance their means of livelihood. The target of the programme for fulfilling this

objective was to impart training to 5000 women across 500 villages in 50 blocks of

the selected seven states in the field of digital literacy, basic finance, legal literacy, e-

commerce, healthcare and other similar spheres to enable rural women beneficiaries

P
ag

e1
0

to utilise ICT for social empowerment and enhancing opportunities for sustainable

livelihood.

Since it was imperative to assess if the Swavlambika programme had succeeded in

achieving its stated objectives, and had the desired impact on the beneficiaries, the

Council for Social Development (CSD) was entrusted with the task of evaluating the

implementation of the programme and suggesting measures for further such

interventions.

This study examines the extent to which the beneficiaries were able to acquire the

requisite skills and knowledge as a consequence of the training and the extent to

which the training helped them in enhancing their means of livelihood and

improving their standard of living. The study covered a sample of 500 respondents

across the seven targeted states.

This report contains the key findings of the study, the components of beneficiaries

covered under e-Swavlambika, and status of delivery of e-Swavlambika and analysis

of various aspects such as duration and components of the training and the training

methods employed, the extent of benefits derived by the trainees from the

programme and its impact in terms of enhancing livelihood opportunities for them.

KEY FINDINGS OF THE STUDY

PROFILE OF THE SAMPLE BENEFICIARIES

 The primary beneficiaries of the e-Swavlambika programme were women in

the age group of 21-30 years, including a large number of students.

 As many as 60 per cent of the participants in the training programme in all

the seven states were unmarried women. However, in the states of

Telangana, Meghalaya and Bihar, the participation of married women in the

training programme was higher than that of their unmarried counterparts.

The training programme has not covered much of the destitute women such

as widows and divorcees.

 The largest proportion of beneficiaries of the training programme included

students and housewives, with salaried and self-employed women

accounting for a small proportion of the trainees. More than 80 per cent of

the beneficiaries fell in the ‘no income’ category while about 10 per cent

were seen to be earning incomes of less than Rs. 5,000 per month.

PROGRAMME DELIVERY OF E-SWAVLAMBIKA

 Across the seven selected states, close to 65 per cent of the trainees

underwent training in basic computer applications while 24 per cent learnt

tailoring as a new skill. Around 7 per cent of the beneficiaries from all seven

states enrolled in the course for beauticians and learning bulb-making.

 The programme also included training in various other skills such as puppet

making, paper plate making, jewellery making, and idol making. While

training in artificial jewellery making was popular in Assam, Rajasthan and

Telangana, a significantly large number of beneficiaries in the states of

Assam, Gujarat and Rajasthan were keen to learn skills such as making of

toys, puppets and idols.

 The Village Level Entrepreneurs (VLEs) involved in imparting the training

adopted different teaching methods in different states. While lectures and

verbal training were among the more prominent teaching methods adopted,

in the states of Jammu & Kashmir and Rajasthan, physical demonstrations

were also widely used as teaching methods, especially in skill development

programmes such as jam making and tailoring. Courses for beauticians and

bulb-making also entailed practical lessons or the use of learning by doing

methods.

 While in most states, the duration of the training was deemed as sufficient, it

was perceived to be too short in Jammu & Kashmir, where most the trainees

had enrolled in multiple skill development courses and required more time to

acquire the requisite skills.

P
ag

e1
2

 The training programme included diverse components and the trainees

seemed largely satisfied with the content of almost all kinds of training.

However, trainees enrolled in the legal literacy and financial literacy

programmes found the contents of these programmes to be too technical. In

Jammu and Kashmir, the trainees undergoing the tailoring programme

reported that they were taught only basic stitching procedures instead of

more comprehensive training such as making complete outfits like shirts,

suits or blouses.

IMPACT OF THE TRAINING/TRAINING OUTCOME

 Across the seven states, 64 per cent of the trainees felt that their knowledge

of digital literacy had improved after attending the training. Most of the

respondents who had participated in the digital literacy training reported that

they had learnt several aspects of digitisation like sending/receiving e-mails,

web browsing, accessing government services online, and using popular

social media sites like Facebook and WhatsApp. The respondents in Rajasthan

had also learnt to open and operate bank accounts, and to make savings

under different schemes, though the proportion of such respondents was

smaller than the others.

 All trainees in the states of Meghalaya, Rajasthan and Assam were satisfied

with the new skills they had learnt as part of different training programmes.

However, only 55 per cent of the trainees in Jammu & Kashmir were satisfied

with the skills they had acquired through different training programmes.

 Across the seven states, while 88 per cent of the trainees felt that their

awareness levels had improved after attending the training, close to 80 per

cent of the trainees felt that they had acquired new knowledge and become

more confident after attending the training.

 Some of the women, who wanted to take up new jobs or start their own

businesses, reported facing certain limitations, though the proportion of such

respondents was quite small. Less than 20 per cent of the respondents in

Rajasthan and Gujarat averred that they faced family-related constraints,

while 33 per cent of the respondents in Telangana reported lack of access to

opportunities for taking up new assignments. In Jammu & Kashmir, the main

hurdle cited by the women respondents was societal pressure, which

curtailed their autonomy and prevented them from taking independent

decisions.

 Among the total respondents, 19 per cent reported livelihood enhancement,

17 per cent said that that they had got new jobs, 9 per cent claimed to have

had enhanced income, while a significant proportion (52 per cent) reported

gaining respect in the family and community after acquiring the training.

Further, 44 per cent of the respondents in Jammu & Kashmir reported

enhanced livelihood post-training, 39 per cent in Gujarat reported getting

new jobs, 35 per cent in Meghalaya gained more income while 100 per cent

of the respondents in Assam and Meghalaya claimed that they had gained

more respect in the family and community after the training.

 It was found that apart from providing the training, wherever the CSCs were

proactive in arranging additional support for the beneficiaries to get some

work or start a microenterprise, the women were able to work in tailoring

shops, beauty parlours, handicraft units, artificial jewellery units, and toy and

puppet units, among other enterprises for their livelihood.

 It was reported by the CSC centres that the list of trainees were submitted to

the employment exchanges for job prospects.

 The study implies that there is a perfect positive relationship between

the level of satisfaction with regard to the training and the benefits accruing

from it, as manifested in the fact that some of the participants have started

their own small business units offering services like beautician, ornament-

making, tailoring, and toy and puppet making.

P
ag

e1
4

RECOMMENDATIONS AND SUGGESTIONS

The following recommendations have been made on the basis of the findings of the

impact assessment survey:

BENEFICIARY COVERAGE:

 The field results clearly indicate that the chief beneficiaries of the training

programme were students. Thus, efforts should be made to customise and

res-structure the training programmes to meet their requirements and

ensure optimal outputs and utilisation by involving them.

 It has been observed that such training modules would also be beneficial for

destitute women, viz., divorcees and widows, who face the financial necessity

to enhance their livelihood, and consequently, these categories of women

should not only be included in such future projects but efforts should also be

made to reserve seats for them in the training sessions.

IMPROVING PROGRAMME DELIVERY:

 The provision of innovative training to the community members by the VLEs,

in accordance with the local needs is appreciable. At the same time, there is

need for systematically planning the content and duration of the training in

order to ensure that the trainees derive optimal benefits from the training

within the available time and resources.

 Some of the training programmes like those pertaining to financial literacy

and legal literacy were found to be too technical for the trainees. Hence, in

order to ensure greater participation by trainees in future and to make the

programmes simpler and more comprehensible for them, practitioners in the

respective fields can be involved to plan and deliver the concerned training

modules.

 As regards the teaching methods adopted, greater stress should be laid on

demonstrations and practical exhibitions of the training in order to make

learning interactive while at the same time guaranteeing precision in

implementation.

TRAINING OUTCOME:

 It was observed that most of the beneficiaries were able to learn from the

training and acquire the skills being imparted. However, retention of the

learnings became a problem due to the lack of practice. Hence, in future

training programmes, greater time needs to be allotted for practical

applications, and for follow-up sessions to encourage better learning and

ensure optimisation of the benefits of the training.

 Some of the trainees expressed an interest in taking up new jobs based on

the training acquired during the programme, but they lacked direction and

information on whom to approach and how to initiate the process of seeking

employment. It is, therefore, advisable to organise career guidance

workshops for such trainees to offer them support in identifying and securing

jobs while also locating markets for their produce and helping them obtain

financial support for their micro enterprises.

P
ag

e1
6

CHAPTER 1

INTRODUCTION

THE CONTEXT

Information and Communication Technology (ICT) is a medium via which a nation

can maximise its development potential and enable its citizens to realise their

optimum potential. In recent years, the increasing spread of Information technology

(IT) tools in some relatively more developed countries has brought about

unprecedented changes in the way people communicate, conduct business, develop

skills, generate awareness, avail of employment opportunities, and enhance

livelihoods (VAPS, n.d.).

However, in developed countries, the potential of IT has not yet been optimally

explored. This is due to various factors such as lack of access to technology, and the

inability to use it effectively, and the economic, socio-political, institutional and

cultural contexts prevailing in these countries (CSD, 2016). In 2015, 81 per cent of

the households in developed countries had access to the Internet, while only 34 per

cent of the households in the developed countries and 7 per cent of the households

in the least developed countries had similar access (UNDP, 2015). Gendered access

to internet use was also visible. At the global level, in 2013, while 41 per cent of the

men used the internet, the corresponding figure for women was only 37 per cent

(UNDP, 2015).

The scenario is more dismal if one takes into consideration the access to information

and technology by women in India. According to the 2011 Census, only 11 per cent

of the working women, 6 per cent of the unemployed women, and 2 per cent of the

housewives used the Internet (Huyer and Halfkin, 2013). An overwhelming majority

P
ag

e1
8

of women, particularly in rural India remain digitally illiterate and have negligible

knowledge of Information and Communication Technology.

This gender-based divide and impeded access of ICT to women in India is the

outcome of multiple inter-related factors, with the primary factor being the low

educational status of women, followed by their economic vulnerability, stemming

from poverty and unemployment. In India, either most women stay confined to the

private realm and work within the confines of the household or a vast majority of

them work in the informal sector, particularly in rural India. Social constructs such as

cultural norms, values and language further affect and undermine the ability of

women to access information and technology tools.

There is thus a need for implementing effective measures for advancing the

economic and social development of women. This is possible through the creation of

new types of employment opportunities, improvements in welfare delivery, and

augmented participation of women and advocacy within society (Dalal, n.d.). These

outcomes are possible only if equal access to such technology is guaranteed for the

entire population of the nation, particularly the marginalised and under-privileged

social groups including women, SCs, STs and Other Backward Classes (OBCs). In

particular, attempts towards skill building and promotion of ICT knowledge can help

uplift women out of their traditionally low economic, social and political status in

society and contribute to their empowerment. Such attempts are also expected to

help women achieve the broader goal of gender equality by building their capacities

and ensuring autonomy and agency for them.

In this context, among the various measures being taken in India to promote access

to ICT and capacity building, the Digital India Programme is emerging as a major

initiative with the core mandate of providing digital access and connectivity to each

citizen of the country.

The objective of bridging the gender divide is also being fructified through

programmes like e-Swavlambika, which was implemented by CSC e-Governance

India Limited, with the support of Telecom Regulatory Authority of India (TRAI).

The programme was implemented in the seven states of Assam, Bihar, Gujarat,

Jammu & Kashmir, Meghalaya, Rajasthan and Telengana. The main objective of e-

Swavlambika was to enable rural women to acquire skills and knowledge in ICT that

could lead to their empowerment and transformation into self-employed home-

makers by creating sustainable livelihood opportunities for them. Launched with this

objective, the programme was targeted to provide ICT training to 5000 women

across 500 villages in 50 blocks of the selected seven states in the fields of digital

literacy, basic finance, legal literacy, e-commerce, and healthcare, among other

spheres.

An impact assessment of e-Swavlambika was felt necessary to evaluate the

implementation of the programme and assess its impact on the beneficiaries. The

Council for Social Development (CSD) was thus entrusted with the task of evaluating

the e-Swavlambika training programme. The impact-assessment study, assigned in

July 2017, was undertaken over a period two months.

STUDY OBJECTIVES

The main objective of this study was to evaluate the overall outcome of the training

implemented across the seven states, based on the perceptions of the beneficiaries

of the programme. The specific objectives of the project were to:

 Map the socio-economic profile of the beneficiaries;

 Assess the status of programme delivery, that is, the processes and

components of e-Swavlambika including the duration and content of the

training programme, among other things;

 Examine the overall impact of the e-Swavlambika programme on the

targeted beneficiaries, in terms of the skills acquired, benefits obtained, and

the effects on livelihood enhancement for the women beneficiaries;

 Highlight some successful case studies of women who have succeeded in

reaping the benefits of the training; and

P
ag

e2
0

 Recognise the shortfalls in the programme and suggest recommendations for

addressing these gaps.

STUDY METHODOLOGY

The evaluation study entailed the use of both qualitative and quantitative methods

to elicit information from the respondents. The study was conducted in four stages

including review of the existing documents on e-Swavlambika and scrutiny of the

data supplied on the beneficiaries, designing and pilot testing of the survey

instruments, data collection from the beneficiaries, and finally data analysis and

tabulation of results.

During the first stage, the data on beneficiaries supplied by CSC-SPV was scrutinised

and the existing documents pertaining to the implementation of the ‘ICT for Capacity

Building and Livelihood Generation for Women’ (e-Swavlambika) were reviewed.

Based on this, the relevant components and indicators of analysis were framed on

the basis of this review.

Figure 1.1: Stages of the Study

Source: Prepared by the authors.

In juxtaposition to the indicators established through the review process, the survey

tools were designed to elicit information from the key stakeholders of e-

Swavlambika such as the beneficiaries and village level entrepreneurs or VLEs, who

were the primary trainers in the e-Swavlambika project. The questionnaire was

designed in such a way as to effectively capture information on the socio-economic

background of the beneficiaries; the types of skills learnt; and the perceptions of the

trainees on the duration of the training, the training modules, and the overall impact

of the programme, among other things. The questionnaires designed for the trainers

were structured to primarily capture case studies from the selected states.

Additionally, a pilot test was also carried out to verify the validity of the survey

instruments, which included 20 random calls to beneficiaries in all the seven states.

During the third stage of the study, primary interviews were conducted with 500

women over the telephone. In view of time constraints and resource limitations,

telephonic interviews were deemed most suitable for the survey. The task of

conducting these telephonic interviews was assigned to a third party that had prior

experience in handling such surveys. The process of data collection was carried out

from mid-August to mid-September 2017. Telephonic interviews with all the 44 VLEs

were held in September 2017 to collect and collate information on the case studies

of the selected beneficiaries. The data supplied by the survey agency was also

verified and scrutinised for inconsistencies.

SAMPLING AND SAMPLE SIZE

In a field survey, the selected sample should be sufficiently large to ensure

reasonable precision of the impact estimates but not too large to make data

collection a cumbersome and costly enterprise. Many studies conducted have taken

10 per cent of the total population as an adequate sample size for the proposed

research. It is believed that such a sample size would permit an authentic and

credible assessment of the programme impacts on the key sub-groups of the target.

Taking these facts into account, a sample size of 500 or 10 per cent of the total

population targeted for training under the e-Swavlambika programme was

considered (Table 1.1). The stratified random sampling technique was adopted for

carrying out the survey in all the states to assess whether the slated share of the

population was adequately targeted or not.

P
ag

e2
2

Source: Calculated by the authors.

Finally, during the last stage of the study, the data was scrutinised, tabulated, and

analysed with precision to assess the overall impact of the training programme.

Tools such as excel and SPSS were used to tabulate the results of the study.

CHAPTER DESIGN OF THE REPORT

The report has been structured into seven chapters, with their respective contents

distributed as follows:

 Chapter I provide the context of the study and highlight its

objectives and methodology.

 Chapter II gives a brief overview of the e-Swavlambika programme that was

implemented in the seven states.

 Chapter III delineates the demographic profile of the sample beneficiaries. It

also examines various critical aspects such as the location of the trainees, and

their age, caste, educational status, occupations, and income.

 Chapter IV details the training process and the status of programme delivery

of e-Swavlambika. The discussion covers various indicators such as the

duration of the training, the training methods employed, the nature of the

skills imparted to the trainees, and the content of the programme.

 Chapter V analyses the impact of the training programme on the beneficiaries

by covering different aspects such as the skills acquired by the trainee,

benefits of the training, limitations faced in the practical application of the

skills learnt, and the status of livelihood enhancement.

Table 1.1: Sample Size of the Study

S. No. States Beneficiaries
Targeted for Training

Sample Selected
for the Survey

1. Assam 500 50

2. Bihar 1000 100

3. Gujarat 1000 100

4. Jammu & Kashmir 1000 100

5. Meghalaya 200 20

6. Rajasthan 1000 100

7. Telengana 300 30

 Total 5000 500

 Chapter VI lists some case studies demonstrating how the training helped

enhance livelihood opportunities for the beneficiaries.

 Chapter VII summarises the key findings of the study and provides

suggestions and recommendations for future implementation of similar

programmes.

P
ag

e2
4

CHAPTER 2

E-SWAVLAMBIKA: AN OVERVIEW

INTRODUCTION

The fact that women in India are subjected to a deprived and subordinate social,

economic, political and legal status can hardly be contested. For centuries, women in

Indian society have been relegated to a vulnerable existence with sharp gendered

norms defining both their space and identity. A series of factors have contributed to

women’s inferiors social positioning in Indian society. These include but are not

limited to; minimal levels of awareness; illiteracy; economic vulnerability; and

negligible skill development among the women.

In this context, capacity building initiatives can play a critical role in empowering

women in India across all social groups. Training women in ICT can help them

achieve socio-economic mobility as such training encourages skill development while

enhancing the capacity of women to earn a livelihood. Further, capacity building

initiatives can encourage women to overcome the socio-economic and cultural

barriers that restrict their participation in the public sphere and help them achieve

an overall improvement in their quality of life.

From time to time, various capacity building measures have been implemented to

improve the status of women in India. One such initiative is e-Swavlambika. As noted

earlier in Chapter I, this programme encompasses both ICT and other skill

development training that focuses on women’s capacity building and livelihood

enhancement. The following sections present an overview of the e-Swavlambika

programme that was implemented in the seven selected states.

P
ag

e2
6

BRIEF DESCRIPTION OF E-SWAVLAMBIKA
1

e-Swavlambika is a capacity building programme launched with the main objective of

training rural women in the country in both ICT and other skills to help them

enhance their means of livelihood. By encouraging rural women to acquire the

relevant knowledge and skills, the programme aims to empower these women and

transform them into self-employed home-makers.

IMPLEMENTING AGENCY OF E-SWAVLAMBIKA

e-Swavlambika has been implemented by CSC e-Governance Services India Limited,

the special purpose vehicle of the Ministry of Electronics and Information

Technology (MeiTY) through a network of about 50 common service centres (CSCs)

in the identified states. The CSCs serve as access points for the delivery of various

electronic services to villages in India. Further, the CSCs act as front-end ICT-enabled

centres for the delivery of various government-to-citizens (G2C) and other business-

to-citizens (B2C) services to the citizens. In addition CSCs are also used as the

following:

 Permanent Enrolment Centres for Aadhaar;

 Insurance Service Centres;

 Business Correspondence Centres for Banking Services;

 Educational and Skill Development Centres; and

 Information Centres (for various schemes).

As skill development centres, the CSCs were involved in the implementation of the e-

Swavlambika capacity building programme. The Village Level Entrepreneurs (VLEs) of

the CSCs played a key role in the implementation of the project. A total of 5000

women were trained in skill development and were provided basic training in ICT,

legal and financial literacy training. Some of the areas in which the women were

imparted training and skills included tailoring, beautician courses, jam-making, and

LED (light-emitting diode) bulb-making. The CSCs also had the flexibility to

1
 The sections on e-Swavlambika described in this chapter are based on the information available in

www.e-swavlambika.in, accessed on September 18, 2017.

http://www.e-swavlambika.in/

implement different kinds of skill-based training modules in accordance with the

local needs and settings.

E-SWAVLAMBIKA INITIATIVES

The various initiatives undertaken as part of the e-Swavlambika project included:

 Digital Inclusion: This programme was made a mandatory course for all

candidates. This entailed training women in the use of digital devices such as

computers, smartphones, and tabs, and making them aware of the various

purposes served by these gadgets.

 Access to Legal Information: Efforts were made to generate awareness

among the women of various legal provisions and equipping them with basic

knowledge on matters such as child protection, women’s rights, filing of FIR’s,

and approaching Lok Adalats and courts for litigation.

 Health Services: The trainees were encouraged to use the ICT platform to

avail of tele-medicine and diagnostic services for meeting their healthcare

requirements.

 Livelihood Opportunities: As part of the programme, different kinds of

livelihood generation opportunities were also created to suit the needs of the

beneficiaries. Some of these included: assisting women in opening a common

service centre (CSC), providing training on tailoring, parlour/beautician

services, creation of handicraft, jam-making, and LED bulb-making, among

other skills.

 Linkages with Local NGOs/SHGs: Plans were also implemented to develop

links between the beneficiaries and NGOs/SHGs, etc. for helping them

acquire new skills while also honing their existing skill sets.

From the initiatives framed, three categories of courses were provided and

candidates were allowed to opt for 3 courses at the same time. Under Category A,

P
ag

e2
8

course on digital literacy was made a compulsory programme and every candidate

was required to take this course. From category B, the candidates were allowed to

take one course, which included legal literacy, financial literacy and Bachatnama.

Under Category C, the courses provided include spoken English, Accounting and

other Skill development programmes and the candidates were allowed to enroll for

multiple skill training programmes (Table 2.1):

Table 2.1: Categories of Courses under e-Swavlambika

Category Course Name Minimum Candidates to

be enrolled

Payment in Rs. to Master

Trainers

A Digital Literacy

(Compulsory)

No limit 300/candidate

B Legal Literacy/ Financial

Literacy/ Bachtnama (Any

one)

25 2000/per batch in case of

Legal Literacy, Bachtnama

and Financial Literacy

C Spoken English/ Accounting

(Any one)

10 200/Candidate

Skill Development*

(Multiple)

No limit --

Source: CSC e-Swavlambika, Process and Payment Document for Master Trainers (
http://e-swavlambika.in/process-and-payment-document-for-master-trainers-english.html)
Note: * mandatory for VLEs to provide one skill development course

From the above discussion, it is obvious that a broad training structure was framed

by CSC-SPV for the e-Swavlambika project, covering both the ICT and non-ICT

components of the skill development training. At the same time, under the

programme, the CSCs had the flexibility to implement different kinds of skill-based

training modules in keeping with the local settings. Accordingly, the CSCs in the

seven selected states customised the training programmes according to their

respective needs by combining various components (Refer Table 4.1, Chapter 4).

TARGET GROUP

The target of e-Swavlambika was to train around 5000 women across 500 villages in

50 blocks of the 7 states.

http://e-swavlambika.in/process-and-payment-document-for-master-trainers-english.html

TRAINING DURATION

The time period or duration during which the training was conducted varied with the

type of training being provided. The maximum duration of the training sessions was

about three months. For instance, the duration of the digital literacy training was

10–30days. As regards the legal literacy and other skill development programmes

such as bag-making, jewel-making, creation of wealth out of waste, and pooja plate

decoration, the duration of the training workshops ranged from half a day to full day.

The duration of the training programmes for more intensive skills such as tailoring

and beautician services varied from one to three months.

TRAINING CONTENT

The Information-Education and Communication (IEC) material for the training was

provided and designed by the CSC-SPV. Various tools such as short films, handbooks,

and audio–video modules were introduced to provide training in financial education,

digital literacy, legal literacy, and investor awareness programmes (IAPs), among

other things. Practical demonstrations were also organised for the trainees to

promote skill development during training in tailoring and beautician services,

among others.

Table 2.2 describes the content of different training programmes designed by CSC-

SPV:

Table 2.2: Training Content of e-Swavlambika

S. No. Training Content

1. Digital Literacy NDLM/DISHA Modules on:
 Introduction to Digital Devices
 Operating Digital Devices
 Introduction to Internet
 Communications using Internet
 Applications of Internet

P
ag

e3
0

2. Legal Literacy Modules on:
 Fundamental Rights
 Criminal Proceedings (Filing of FIRs, Bail, Arrest, special

provision for women and children),
 Legal Services/Lok Adalats
 Child Protection Laws (child labour, Right to Education,

etc.)
 Women’s Rights (Divorce, domestic violence, etc.)
 Right to Information (RTI filing)

3. Financial Literacy and
Investor Awareness
Programme (IAP)

Modules on
 Financial Planning and Management (Where to invest)
 Insurance and Pension Products
 Operating a Bank Account
 Credit/Loan from Banks
 Savings
 Financial Products

4. Skill Development and
Livelihood
Enhancement
Programmes

The nature of the content was decided by the VLEs of the CSCs
based on local requirements.

Source: Prepared by authors based on information from www.e-swavlambika.in and survey with the

VLEs.

TRAINING OF MASTER TRAINERS

Master training on various project initiatives was provided by the CSC-SPV to the

VLEs from each of the seven states, which, in turn, had imparted the training to

women beneficiaries in their respective CSCs.

BENEFICIARIES OF THE TRAINING

In total, 5024 women have been trained under the programme across the states of

Assam, Bihar, Gujarat, Jammu & Kashmir, Meghalaya, Rajasthan, and Telangana.

Table 2.3 presents the details of the number of people trained in the selected states.

Table 2.3: Details of the Beneficiaries of e-Swavlambika

S. No. States No. of
CSCs
Involved

Districts
Covered

Villages
Covered

Target Beneficiaries
Trained

1. Assam 5 5 148 500 959

2. Bihar 11 2 159 1000 993

3. Gujarat 5 4 151 1000 1106

4. Jammu & Kashmir 7 5 224 1000 899

5. Meghalaya 3 3 41 200 126

6. Rajasthan 10 4 132 1000 1001

7. Telangana 3 3 37 300 343

 Total 44 26 892 5000 5427

 Source: Provided by CSC-SPV.

http://www.e-swavlambika.in/

While this chapter provides a brief overview of the e-Swavlambika training designed

and implemented in the seven states, the next chapter presents the demographic

profile of the sample beneficiaries interviewed in these states.

P
ag

e3
2

CHAPTER 3

SOCIO-ECONOMIC PROFILE OF THE SAMPLE
BENEFICIARIES

INTRODUCTION

This chapter presents a brief overview of the social and economic profile of the

sample beneficiaries selected for the impact assessment. While aspects such as the

occupation and income levels pertain to information regarding the trainee’s

economic status, the location, age, marital status, caste and education constitute

their social positioning (see Figure 3.1).

Figure 3.1: Profile of Sample Beneficiaries

 Source: Prepared by the authors.

P
ag

e3
4

SOCIO-ECONOMIC PROFILE OF THE SAMPLE BENEFICIARIES

The survey covered a total of 500 beneficiaries all of whom were women trainees

from various selected districts in the states of Assam, Bihar, Gujarat, Jammu &

Kashmir, Meghalaya, Rajasthan and Telangana.

1. LOCATION OF THE TRAINEES

The primary aim of the programme was to conduct training in the rural areas of the

selected states. The sample beneficiaries for the assessment study who attended the

training belonged to the villages and districts enlisted in Table 3.1 and Annex 1. All

the beneficiaries were drawn from 25 districts and 190 villages.

Table 3.1: Location of the Trainees (Numbers)

S. No. State District Villages No. of Beneficiaries

1 Assam Kamrup 6 50

2

Bihar

Patna 20 36

Vaishali 13 64

3

Gujarat

Amreli 3 11

Banaskantha 1 1

Bhavnagar 1 3

Mehsana 2 2

Panchmahal 7 18

Rajkot 5 26

Surat 14 35

Tapi 4 4

4

Jammu & Kashmir

Jammu 35 86

Rajouri 1 1

Srinagar 10 13

5

Meghalaya

East Jaintia Hills 1 1

East Khasi Hills 14 16

Ri-Bhoi 1 1

West Kasi Hills 2 2

6

Rajasthan

Ajmer 3 5

Alwar 33 82

Dungarpur 1 6

Nagaur 1 7

7

Telangana

Adilabad 3 3

Karim Nagar 2 2

Khammam 9 25

 Total 25 districts 190 villages 500

Source: Survey.

While in Gujarat, a total of 100 beneficiaries from about nine districts were

surveyed, in Bihar, the sample beneficiaries were chosen from the districts of Patna

and Vaishali. In Assam, the beneficiaries were selected only from the Kamrup district

whereas in Jammu & Kashmir, the sample beneficiaries covered belonged to 46

villages. Trainees from more than 30 villages were covered in the states of Rajasthan,

Gujarat, and Bihar.

In the Kamrup district in Assam, 39 beneficiaries were chosen from the village of

Chandrapur while the others were chosen from neighbouring villages. In Patna, 36

beneficiaries were chosen from about 20 villages with the greatest participation

coming from the villages of Mekra and Chondi. In Gujarat, the sample beneficiaries

overwhelmingly belonged to Surat district but there were also participants from the

districts of Rajkot, Panchmahal, Amreli, Banaskantha, Bhavnagar, Mehsana and Tapi.

2. AGE GROUP OF THE TRAINEES

The ages of the beneficiaries who enrolled for the training varied from 10 to 50

years. For the purpose of our analysis, the data on age has been divided into four

distinct age groups—those between the ages of: 10-20 years; 21-30 years; 31-40

years; and 41-50 years; for evaluating the age group that expressed the maximum

interest in the training on capacity building.

Table 3.2: Age of the Sample Beneficiaries (%)

S.
No.

States 10-20
Years

21-30
Years

31-40
Years

41-50
Years

Total
(Nos.)

1. Assam 22.00 76.00 2.00 0.00 50

2. Bihar 14.00 58.00 28.00 0.00 100

3. Gujarat 33.00 58.00 9.00 0.00 100

4. Jammu & Kashmir 12.00 59.00 10.00 19.00 100

5. Meghalaya 20.00 80.00 0.00 0.00 20

6. Rajasthan 38.00 62.00 0.00 0.00 100

7. Telangana 0.00 93.33 6.67 0.00 30

 Total 22.40 63.80 10.00 3.80 500

Source: Survey.

According to the findings of the field survey, the maximum interest in the e-

Swavlambika training programme was evinced by women in the age group of 21-30

years, followed by women in the age group of 10-20 years. While in Meghalaya and

P
ag

e3
6

Rajasthan, an overwhelming majority of the women who enrolled for the

programme were below 30 years of age, in Telangana, 90 per cent of the trainees

were aged 21–30 years. In Jammu & Kashmir, on the other hand, 19 per cent of the

trainees were between the ages of 41 and 50 years. They were particularly

interested in skill development training and expressed interest in skills like jam-

making and tailoring. In the states of Rajasthan and Gujarat, a majority of the girls in

the age group of 10-20 years enrolled for the programme, and they were particularly

interested in digital literacy. Additionally, women in the age group of 30-40 years

showed interest in capacity building programmes in the states of Bihar, Jammu &

Kashmir, and Gujarat.

As an overall analysis, it can be inferred that the e-Swavlambika training invited

overwhelming participation from younger women, particularly those between the

ages of 10 and 30 years, though a large number of women of other age groups also

enrolled for the training.

3. MARITAL STATUS

In most states, unmarried women were the chief beneficiaries of the e-Swavlambika

training. The proportion of such women was particularly high in the states of

Rajasthan, Gujarat, and Assam. However, in the states of Telangana, Meghalaya and

Bihar, the participation of married women in the training programme was higher

than that of their unmarried counterparts.

 Table 3.3: Marital Status of the Beneficiaries (%)

S. No. States Married Unmarried Widow Divorcee Total (Nos.)

1. Assam 28.00 68.00 4.00 0.00 50

2. Bihar 55.00 45.00 0.00 0.00 100

3. Gujarat 27.00 73.00 0.00 0.00 100

4. Jammu & Kashmir 45.00 55.00 0.00 0.00 100

5. Meghalaya 65.00 35.00 0.00 0.00 20

6. Rajasthan 14.00 86.00 0.00 0.00 100

7. Telangana 100.00 0.00 0.00 0.00 30

 Total 39.60 60.00 0.40 0.00 500

Source: Survey.

The field-based results also indicate that while divorced women did not participate

in the training programme, 4 per cent of the women participants in Assam were

widows, who had especially expressed their interest in the capacity building training.

4. CASTE GROUP OF THE TRAINEES

Women belonging to general category were the chief beneficiaries of the

programme in the seven states, followed by ST, OBC and SC women. In the states of

Bihar, Jammu & Kashmir, and Gujarat, the percentage of women belonging to the

general category was significantly higher than that of the other caste minorities. In

Meghalaya (95 per cent) and Rajasthan (80 per cent), an overwhelming majority of

women belonging to the STs enrolled for the training programme.

Table 3.4: Social Category of the Sample Beneficiaries (%)

S. No. States SCs STs OBCs General Don't
know

Total (Nos.)

1. Assam 4.00 24.00 36.00 36.00 0.00 50

2. Bihar 1.00 2.00 32.00 64.00 1.00 100

3. Gujarat 14.00 5.00 25.00 56.00 0.00 100

4. Jammu & Kashmir 19.00 6.00 16.00 58.00 1.00 100

5. Meghalaya 0.00 95.00 0.00 5.00 0.00 20

6. Rajasthan 19.00 80.00 1.00 0.00 0.00 100

7. Telangana 13.33 16.67 60.00 10.00 0.00 30

 Total 11.80 25.80 22.00 40.00 0.40 500

Source: Survey.

In comparison to other states, in Telangana, about 60 per cent of women belonging

to the OBC category reportedly benefited from the training while one per cent of the

beneficiaries in Bihar and Jammu & Kashmir also reported that they are not aware of

the castes to which they belonged.

P
ag

e3
8

5. EDUCATIONAL STATUS

As regards the educational status of the beneficiaries, Table 3.5 shows that a

majority of the beneficiaries had completed high to higher secondary schooling, and

this proportion was 92 per cent in Assam, followed by 86 per cent in Rajasthan. The

number of beneficiaries with elementary level of education was high in Telangana at

43.3 per cent. In Meghalaya, 30 per cent of the trainees were graduates, while the

corresponding figure was 16 per cent each in Gujarat and Telangana.

 Table 3.5: Educational Status of the Beneficiaries (%)

S. No. States Illiterate I -VIII IX-XII Graduation Others Total (Nos.)

1. Assam 0.00 8.00 92.00 0.00 0.00 50

2. Bihar 0.00 7.00 78.00 14.00 1.00 100

3. Gujarat 0.00 5.00 79.00 16.00 0.00 100

4. Jammu & Kashmir 9.00 2.00 84.00 5.00 0.00 100

5. Meghalaya 0.00 0.00 70.00 30.00 0.00 20

6. Rajasthan 0.00 6.00 86.00 8.00 0.00 100

7. Telangana 0.00 43.33 40.00 16.67 0.00 30

 Total 1.80 7.40 79.80 10.80 0.20 500

Source: Survey.

Barring the state of Jammu and Kashmir, where 9 per cent of the beneficiaries were

illiterate, there are no illiterates in the rest of the states. Cross-tabulation of these

results with the age of the beneficiaries indicates that a majority of the beneficiaries

who undertook the training are still students in the school-going age.

6. OCCUPATIONS OF THE TRAINEES

The survey findings on the occupational data of beneficiaries reveal that the e-

Swavlambika programme, on the whole, mostly targeted the non-working group

such as students and housewives, followed by a small proportion of salaried and self-

employed women. The proportion of students who participated in the training was

higher in Rajasthan, followed by Assam and Gujarat, and these beneficiaries were

mostly enrolled in the course on digital literacy.

Source: Survey.

It may be observed that in Telangana, about 85 per cent of the target beneficiaries

were housewives, who showed interest in the digital literacy training as well as

livelihood enhancement programmes like ornament-making, tailoring, and LED bulb-

making. In states like Bihar, Meghalaya, and Assam too, a substantial number of

housewives enrolled for this programme. The self-employed women, who showed

interest in the skill development training, belonged only to Jammu & Kashmir.

Further, in Jammu & Kashmir, 33 per cent of the trainees were salaried employees,

with a substantial proportion of the trainees in Gujarat and Rajasthan also belonging

to this category of workers.

7. INCOMES OF THE TRAINEES

Table 3.7 presents information on the income levels of the trainees. As can be

observed, all the trainees in the states of Assam and Telangana fell in the no-income

bracket while the proportion of such women was significantly high in Bihar, Gujarat,

and Rajasthan, wherein most of the trainees were either students or housewives.

About 14 per cent of the trainees in Jammu & Kashmir, 10 per cent in Meghalaya,

and 7 per cent in Gujarat were earning incomes ranging between Rs. 5,000 and Rs.

10,000 per month. In Jammu & Kashmir, the beneficiary women were engaged in the

production of handicrafts along with other crafts.

Table 3.6: Occupational Status of the Beneficiaries (%)

S. No. States House wife Salaried Self-
employed

Student Total
(Nos.)

1. Assam 38.00 0.00 0.00 62.00 50

2. Bihar 55.00 13.00 0.00 32.00 100

3. Gujarat 29.00 17.00 0.00 54.00 100

4. Jammu & Kashmir 32.00 33.00 10.00 25.00 100

5. Meghalaya 50.00 10.00 0.00 40.00 20

6. Rajasthan 21.00 15.00 0.00 64.00 100

7. Telangana 83.33 0.00 0.00 16.67 30

 Total 38.20 16.00 2.00 43.80 500

P
ag

e4
0

Source: Survey.

Some of the trainees were also earning incomes in the range of Rs.5000-Rs.10,000

and though the number of such women was small, on the whole, the states of

Jammu & Kashmir and Rajasthan had a significant number of women in this

category. In both these states, the women were found to be engaged in the creation

of handicrafts or similar art forms.

On summarising the key findings on the status of beneficiaries of the e-Swavlambika

training, it may be stated that the training programme more or less covered diverse

groups of women with significant representation being accorded to every category

of women in terms of their age groups, caste affiliations, work status, and earning

levels. In addition, the reach of the programme also spread to different villages and

districts of the selected states. However, it may also be noted that though the

outreach of the programme significantly covered the easy-to-reach category of

beneficiaries like students, it still needs to extend greater coverage to the difficult-

to-reach groups. The next chapter discusses the findings from the field on the course

of the training and its outcome.

Table 3.7: Monthly Incomes of the Beneficiaries (%)

S. No. States No Income < Rs.
5000

Rs. 5,000 –
10,000

> Rs.
10,000

Total
(Nos.)

1. Assam 100.00 0.00 0.00 0.00 50

2. Bihar 89.00 11.00 0.00 0.00 100

3. Gujarat 84.00 9.00 7.00 0.00 100

4. Jammu & Kashmir 57.00 29.00 14.00 0.00 100

5. Meghalaya 90.00 0.00 10.00 0.00 20

6. Rajasthan 85.00 2.00 13.00 0.00 100

7. Telangana 100.00 0.00 0.00 0.00 30

 Total 82.60 10.20 7.20 0.00 500

CHAPTER 4

PROGRAMME DELIVERY STATUS: e-SWAVLAMBIKA

INTRODUCTION

This chapter presents a discussion on the training process and the status of

programme delivery of e-Swavlambika by the CSCs in the seven selected states. It

covers components such as the kinds of training provided, the total number of

training programmes undertaken by the beneficiaries in different states, duration of

the training, content of the training taught, and the methods adopted to conduct the

training. The key components covered in this chapter are outlined in Figure 4.1.

Figure 4.1: Components under Status of Programme Delivery

Source: Survey.

P
ag

e4
2

KINDS OF TRAINING CONDUCTED

The training provided under the e-Swavlambika programme can be classified into the

categories of literacy training and skill development training. The literacy training

entailed training the respondents in basic computer skills and applications,

equipping them with basic legal knowledge and awareness, and providing them with

the relevant information that would make them financially literate. The skill

development training also included a range of activities. The trainees were

encouraged to hone their skills by enrolling in beautician courses, and learning new

skills such as tailoring, bag-making, jam-making, and LED (light-emitting diode) bulb-

making. Table 4.1 highlights the different kinds of training offered by the CSCs in the

different states.

Table 4.1: Different Kinds of Training Provided under e-Swavlambika

S. No. States Training Offered

1. Assam Digital literacy; Legal literacy; Financial literacy; Investor Awareness
Programme; Spoken English; Making of ornaments; Making of doll
with socks; Making things out of waste; Tailoring

2. Bihar Digital literacy; Tally; Legal literacy; Beautician training; Tailoring;
LED bulb-making

3. Gujarat Digital literacy; Legal literacy; Financial literacy; Beautician training;
Tailoring; LED bulb-making; Making things out of waste; Making
idols for festivals; Spoken English

4. Jammu & Kashmir Digital literacy – how to use the phone, make online payment, send
mails and create a Google account; Legal literacy; Financial literacy;
Tailoring; Beautician training; Spoken English; Bulb-making; Jam-
making

5. Meghalaya Digital literacy; Hardware and software; Legal literacy; Food
processing; Jam-making

6. Rajasthan Digital literacy – using the smartphone, tab, Internet, etc.; using e-
commerce websites; Legal literacy; Financial literacy; Tailoring;
Beautician training; LED bulb-making; Handicraft; Paper craft; TV
cover designing; Pooja plate decoration; Painting; Tailoring; Bag-
making; Embroidery

7. Telangana Digital literacy; Legal literacy; Financial literacy; Making silk thread
ornaments; Spoken English; Tailoring; LED bulb-making; Paper plate
making

Source: Interviews with VLEs, 2017.

Figure 4.2 presents the kind of training undertaken by the beneficiaries in all the

seven states, and it may be observed that the training on digital literacy was the

most popular among all types of training, as about 65 per cent of the trainees had

enrolled for that programme. The next popular course across the seven states was

that of tailoring, in which 24 per cent of the respondents had enrolled. In contrast,

the proportion of trainees enrolling in beautician courses (7 per cent) and bulb-

making (8 per cent) was smaller. Approximately 4 per cent of the trainees learnt jam-

making and received training in legal literacy while less than 2 per cent of the

trainees were interested in learning bag-making, and in art and craft activities.

Source: Survey.

The state-wise analysis indicates that 95 per cent of the trainees in Bihar had

enrolled for the digital literacy training whereas nearly 10 per cent of the trainees in

the state participated in the training for LED bulb making, and arts and craft training,

and 11 per cent underwent training for the beauticians’ course. While 7 per cent of

the respondents in Bihar enrolled for legal literacy, there was little enthusiasm

among the trainees in the state for enrolling in activities such as jam-making, bulb-

making and tailoring. In contrast, in Jammu & Kashmir, only 3 per cent of the

trainees in the state learnt basic computer application skills whereas a large

proportion of the respondents (60 per cent) received training for tailoring. While 24

per cent of the trainees learnt skills related to bulb-making and 13 per cent learnt

bag-making skills, there was negligible participation of the women in Jammu &

Kashmir for the beautifications’, bag-making, and arts and crafts courses.

P
ag

e4
4

Table 4.2: Kinds of Training Taken up by Beneficiaries (%) Multiple Response

S.
No.

State Basic
Computer

Legal
Literacy

Beautician Bag-
making

Jam-
making

Tailoring Art
and

Craft

Bulb-
making

Other
*

1. Assam 92.00 0.00 8.00 0.00 0.00 0.00 0.00 0.00 0.00

2. Bihar 95.00 7.00 11.00 0.00 0.00 0.00 10.00 10.00 0.00

3. Guj-
arat

81.00 5.00 9.00 4.00 1.00 14.00 3.00 3.00 1.00

4. Jammu
&
Kashmir

3.00 0.00 0.00 0.00 13.00 60.00 0.00 24.00 4.00

5. Megh-
alaya

85.00 0.00 0.00 0.00 15.00 0.00 0.00 0.00 0.00

6. Rajas-
than

67.00 8.00 10.00 4.00 4.00 32.00 1.00 1.00 4.00

7. Telan-
gana

46.67 0.00 0.00 0.00 0.00 53.33 0.00 0.00 0.00

Total 64.60 4.00 6.80 1.60 4.20 24.40 2.80 7.60 1.80

Note: * Includes Financial Literacy, spoken English and other kinds of training.
Source: Survey.

In the North-Eastern states of Meghalaya and Assam, an overwhelming percentage

of the trainees took part in the digital literacy training. While 92 per cent and 85 per

cent of the women in Assam and Meghalaya, respectively, learnt basic computer

application skills, the participation of the women in these two states in the legal

literacy, bag-making, tailoring, arts and crafts, and bulb-making courses was

negligible. However, 8 per cent of the respondents in Assam took part in the

beauticians’ course, and 15 per cent of the trainees in Meghalaya participated in the

jam-making training. In Telangana, 53 per cent of the trainees enrolled for the

tailoring programme, and 46 per cent of them learnt Basic Computer Application

Skills but there were few training centres imparting skills on jewellery-making. There

was negligible participation of the trainees in Telangana in other training courses

such as bulb-making, jam-making, bag-making or legal literacy. There was

comparatively higher participation of the trainees in all activities in the states of

Rajasthan and Gujarat versus the other states. In Gujarat, as many as 81 per cent of

the trainees in Gujarat learnt Basic Computer Application Skills, 5 per cent took part

in the legal literacy training, 14 per cent learnt tailoring while 3 per cent learnt bulb-

making and took interest in art and crafts activities. In addition, 9 per cent of the

women in the state enrolled for the beauticians’ programme but only 4 per cent and

1 per cent learnt bag-making and jam-making, respectively.

In Rajasthan, on the other hand, 4 per cent of the trainees learnt bag-making and

jam-making but only one per cent of them were interested in art and crafts activities,

and bulb-making. As regards the other courses in Rajasthan, 8 per cent of the

trainees participated in the legal literacy training, 10 per cent enrolled for the

beauticians’ course, 32 per cent took up tailoring and 67 per cent learnt basic

computer applications.

NUMBER OF TRAINING PROGRAMMES TAKEN UP BY THE BENEFICIARIES

Under the e-Swavlambika programme, three categories of training were offered to

the candidates, wherein, digital literacy training was made a compulsory course.

Similarly, candidates were allowed to opt for more number of skill based trainings,

however, there were restrictions on the other kinds of training like legal literacy,

financial literacy, etc. which has been discussed in the previous chapter.

As a whole, under e-Swavlambika, about 87 per cent of the trainees attended only a

single training programme while 10 per cent of the trainees attended more than one

training programme. Less than 3 per cent of the trainees attended three types of

training programmes.

Table 4.3: Number of Trainings Attended by the Beneficiaries (%)

S. No. State Only One

Training

Two

Trainings

Three

Trainings

More than

Three

Trainings

1. Assam 100.00 0.00 0.00 0.00

2. Bihar 72.00 23.00 5.00 0.00

3. Gujarat 83.00 14.00 3.00 0.00

4. Jammu & Kashmir 100.00 0.00 0.00 0.00

5. Meghalaya 100.00 0.00 0.00 0.00

6. Rajasthan 82.00 13.00 4.00 1.00

7. Telangana 100.00 0.00 0.00 0.00

 Total 87.40 10.00 2.40 0.20

Source: Survey.

P
ag

e4
6

In the states of Assam, Meghalaya, Jammu & Kashmir, and Telangana, all the

trainees attended only one type of training programme. Approximately 83 per cent

of the trainees in Gujarat and Rajasthan attended only one training while close to 14

per cent of the trainees in these two states attended two types of training

programmes, and less than 5 per cent of the trainees in Bihar, Gujarat, and Rajasthan

attended three types of training programmes (including both literacy programmes

and skill development training). In Bihar, on the other hand, 72 per cent of the

trainees attended only one training, while 23 per cent, the highest percentage

amongst all states, of the trainees attended two types of training programmes.

Additionally, Rajasthan was one such state where one per cent of the trainees took

part in more than three trainings offered by e-Swavlambika. A handful of women in

Rajasthan even participated in 4–5 training programmes, which included digital

literacy training, 1 course out of legal literacy or financial literacy and 2 to 3 types of

skill based training (tailoring, beauticians’ training, handicraft, etc.).

METHODS OF TRAINING

The VLEs of the CSCs in different states adopted different modes to conduct the

training. Lectures, demonstrations, and practical means were the three mediums via

which the training was conducted. While lectures entailed the dissemination of

lessons and classes, and teaching students verbally, demonstrations included a

practical display of what was sought to be taught in the lessons. These practical

lessons allowed the trainees to practise and learn the requisite skills alongside the

trainers. In most of the states, a combination of all three teaching methods was

adopted with lectures being more predominant than the others. As a whole, 77 per

cent of the respondents indicated that their training was conducted by using

practical means while 74 per cent of them also claimed that lectures were used as a

medium for training. Demonstrations as a teaching medium were not used as widely

as only 47 per cent of the trainees being imparted training through the same.

Demonstrations were used mainly for skill enhancement courses like jam-making,

bag-making, tailoring, and beauticians’ training, wherein the VLEs had arranged for

experts to perform practical lessons before the students. Since digital literacy was

the most preferred training, it was imparted only through lectures and practical

classes, rather than demonstration.

Table 4.4: Methods of Training (%) Multiple Response

S. No. State Lecture/Verbal Demonstration Practical

1. Assam 82.00 54.00 52.00

2. Bihar 100.00 64.00 46.00

3. Gujarat 100.00 56.00 75.00

4. Jammu & Kashmir 72.00 9.00 90.00

5. Meghalaya 15.00 100.00 85.00

6. Rajasthan 42.00 43.00 100.00

7. Telengana 33.33 56.67 100.00

Total 73.60 47.20 76.80

Source: Survey.

In Telangana and Rajasthan, the use of practical means was dominant as all the

trainees indicated that they were allowed to gain practical experience as part of the

training. And the proportion for the same was also high in Jammu & Kashmir (90 per

cent) and Meghalaya (85 per cent), as these two are hilly areas where trainees had

access to varieties of fruits and they gained more practical exposure by actually

engaging in the fruit processing mechanism. The use of practical means as a method

of training was less popular in Assam and Bihar, where only 52 per cent and 46 per

cent of the trainees used the same (Table 4.4).

While demonstrations as a method of teaching were used dominantly in Meghalaya,

the use of the same was minimal in Jammu & Kashmir (9 per cent). Close to 56 per

cent of the trainees in Assam, Gujarat, and Telangana noted that they had been privy

to practical demonstrations as part of the training programme while the

corresponding proportions were 43 per cent and 36 per cent in Rajasthan and Bihar,

respectively. Lectures were dominantly used in Bihar and Gujarat as all the

respondents were trained via this teaching medium. Similarly, 82 per cent of the

trainees in Assam, and 72 per cent in Jammu & Kashmir were trained through this

P
ag

e4
8

medium. Lectures were, however, less popular in Meghalaya and Telangana where

only 15 and 33 per cent of the respondents, respectively, received training through

the same.

DURATION OF TRAINING

As part of the impact assessment, trainees were also asked their views on the

duration of different training programmes in all the seven states. Across the

spectrum, 70 per cent of the respondents felt that the duration for most training

sessions was sufficient. However, trainees who enrolled in skill development

programmes such as tailoring, jam-making or the beauticians’ course in some states

claimed that the durations of the sessions were too short or insufficient, and did not

allow enough time for them to learn and practice. Trainees in Jammu & Kashmir

faced this limitation in particular as training sessions in the state were not of

sufficient duration.

Source: Survey.

Thus, while most of the trainees in Assam, Meghalaya, and Telangana were happy

with the duration of the different training programmes, the respondents in Jammu &

Kashmir remained unsatisfied with the same. Similarly, 23 per cent, 17 per cent, and

11 per cent of the trainees in Rajasthan, Gujarat, and Bihar, respectively also claimed

that the durations of the training sessions were inadequate.

LESSONS OF THE TRAINING

The e-Swavlambika programme offered different lessons for the different training

programmes which the beneficiaries opted to enrol in. Based on the course taken

up, the local experts in the area were invited for the training workshops by the VLEs.

The forthcoming analysis is based on the responses of the beneficiaries who had

taken up the particular course. For instance, in Rajasthan, only 20 respondents had

enrolled for the programme on legal literacy. Hence, the response on the lessons

under legal literacy was obtained only from this set of beneficiaries and not from the

total of 100 respondents, as the others had opted for different programmes.

1. LESSONS UNDER DIGITAL LITERACY, LEGAL LITERACY AND FINANCIAL

LITERACY

As part of the digital literacy training, the respondents were trained in browsing the

Internet, accessing the web for learning about government services, sending and

receiving e-mails, and using social media sites such as WhatsApp and Facebook, and

software such as Paint and Microsoft. The trainees were also taught how to operate

digital devices such as computers, smartphones, and tablets.

Source: Survey.

P
ag

e5
0

In Assam, Meghalaya, and Jammu & Kashmir, almost all the respondents stated that

these lessons were taught. In Bihar and Telangana, less than half the respondents

affirmed having received all the lessons.

As far as the legal literacy training is concerned, the training was offered only in the

states of Bihar, Gujarat, and Rajasthan. In all these states, lessons on filing First

Information Reports (FIRs), taking bail, filing the Right to Information (RTI), and child

and women’s rights, were taught to the beneficiaries, which was affirmed by the

respondents in all the three states. However, in Rajasthan and Bihar, only 60-70 per

cent of the respondents reported receiving lessons on FIR and child labour. This

could perhaps be due to the fact that only some of the trainees attended the entire

training programme as the others found it too technical and skipped some of the

classes.

2. LESSONS UNDER BEAUTICIAN, TAILORING AND BAG-MAKING

As regards the training for the beauticians’ course, the states of Assam, Bihar,

Gujarat, and Rajasthan ostensibly offered training in the course and almost all the

beneficiaries confirmed witnessing demonstrations on hair-cuts, threading, pedicure,

manicure, facials, and massage as part of this training.

Source: Survey.

The tailoring course was offered in the states of Gujarat, Rajasthan, Jammu &

Kashmir, and Telangana, and almost all the trainees who had taken up the tailoring

course in Gujarat and Rajasthan confirmed that they were taught the cutting of

clothes, stitching, hemming, and stitching of shirts, suits, and blouses. In Gujarat, 78

per cent of the respondents reported being taught shirt stitching, but the

corresponding figure was only 21 per cent in Jammu & Kashmir. This could be

because women in Jammu & Kashmir were not interested in shirt stitching, which is

why they did not attend those sessions. In Jammu & Kashmir, the response rate was

also poor for the stitching of suits and blouses too, while the response rate was

higher for other aspects of stitching. This confirms that only the basic procedures in

stitching were taught to them and the duration for teaching the remaining aspects

was not sufficient.

Bag-making was taught only in Gujarat and Rajasthan, and all the respondents who

had taken up this training confirmed receiving lessons on cutting, stitching, and

zipping of bags. However, some of the trainees expressed concern at not being able

to find a market for the bags produced by them.

3. LESSONS UNDER BULB-MAKING, JAM-MAKING, AND ART AND CRAFT

Fruit jam-making was a skill taught in the four states of Gujarat, Jammu & Kashmir,

Meghalaya, and Rajasthan, and all the trainees stated having received lessons on

collecting fruit, crushing, mixing, filtering, and processing the fruits.

Source: Survey.

P
ag

e5
2

Similarly training courses on handmade stuff such as jewellery-making, toy-making,

silk thread making, idol-making, paper plate-making, and making wealth out of

waste, were conducted in Bihar, Gujarat, and Rajasthan. Further, painting and

training in other creative activities like making of mehandi (henna) designs,

embroidery work, and curtain making was also imparted. The other kinds of training

were received by about 50 to 60 per cent of the trainees.

LED bulb-making was also a popular course attended by the trainees of Bihar,

Gujarat, Jammu & Kashmir, Rajasthan, and Telangana, and almost all the trainees

confirmed that they were taught bulb wiring and fixing. In Telangana, a respondent

reported that she has been able to earn Rs. 50,000 per annum after acquiring skills in

LED bulb-making and starting her own business in that activity.

It can thus be summarized that the programme of e-Swavlambika had been

implemented in the different states in a systematic manner, which is reflected in the

response of the trainees. Many of the popular courses, such as jam-making and

puppet-making, which reflected the local flavours, were also taught by the CSCs in

the different states. Similarly, the responses of the beneficiaries on the lessons

taught and methods of training were also positive. However, the issue of insufficient

duration of training for certain courses needs to be addressed in the future editions

of the programme. The next chapter analyses the impact of the training programmes

on the beneficiaries.

CHAPTER 5

IMPACT OF e-SWAVLAMBIKA: FINDINGS FROM SEVEN
STATES

INTRODUCTION

This chapter analyses the impact of the e-Swavlambika training on the beneficiaries.

The impact is assessed in terms of the improvement in knowledge, benefits that the

programme offers the trainees, the new skills acquired by the beneficiaries and the

impact in terms of livelihood enhancement, in terms of the number of beneficiaries

who have derived employment, the kind of work undertaken, and the income

generated from the skills acquired (Figure 5.1). Further, the limitations faced by the

beneficiaries in the practical application of their learnings are also discussed in the

chapter.

Figure 5.1: Parameters to Assess the Impact of e-Swavlambika on the Beneficiaries

Source: Survey.

P
ag

e5
4

1. BENEFICIARIES’ PERCEPTIONS REGARDING THE SKILLS/KNOWLEDGE

ACQUIRED

Efforts were made to explore the perceptions of the beneficiaries regarding the

impact of the training. The trainees were asked whether their awareness and

knowledge levels had improved or were enhanced post the training. A majority of

the beneficiaries reported that their knowledge of digital, financial and legal literacy

had improved after the training. A few trainees also stated that they had learnt

about insurance plans from the training programme, a subject about which they had

no previous knowledge.

For 92 per cent of the trainees in Assam, the training contributed towards improving

their knowledge of digital literacy, teaching them how to access e-mails, use social

media, and browse the Internet to learn about and gain access to government

schemes.

Table 5.1: Perceptions of the Beneficiaries on Their Learning Levels (%) Multiple Answers

 Improved Knowledge in:

S.

No.

States Digital

Literacy

Financial

Literacy

Insurance

Plans

Legal

Literacy

Total (Nos.)

1. Assam 92.00 -- -- -- 50

2. Bihar 82.00 48.00 38.00 35.00 100

3. Gujarat 84.00 52.00 47.00 29.00 100

4. Jammu & Kashmir -- -- -- 13.00 100

5. Meghalaya 85.00 -- -- -- 20

6. Rajasthan 79.00 57.00 56.00 29.00 100

7. Telangana 46.67 16.67 6.67 -- 30

 Total 64.40 32.40 28.60 21.20 500

Source: Survey.
Note: In Jammu & Kashmir, the respondents did not give any feedback on their learning level on
digital literacy, whereas in other states with blank response, the beneficiaries had not opted for the
course.

More than 50 per cent of the trainees in Rajasthan and Gujarat found the training on

financial literacy to be helpful, and in particular in Rajasthan, the respondents

reported opening bank accounts and being able to operate them after acquiring the

training. Improved knowledge on investment plans was also reported by the

respondents in Rajasthan, Gujarat, and Bihar. Likewise, enhanced knowledge in legal

aspects was reported by the beneficiaries in Bihar, Rajasthan, Gujarat, and Jammu &

Kashmir. However, in comparison to the other aspects of training, knowledge on

legal aspects was reported to be low due to the technical nature of the issues and

the complexities involved in it.

2. SATISFACTION LEVEL OF BENEFICIARIES IN LEARNING NEW SKILLS

The impact assessment also took into consideration the degree to which the trainees

were satisfied with the new skills learnt. A majority of the beneficiaries in the states

of Assam, Meghalaya, and Rajasthan were satisfied with the new skills they had

acquired under the e-Swavlambika programme and found them to be productive. As

a variety of training programmes were undertaken in these states, the women had a

wider selection to choose from, which led to greater participation and support from

the trainees.

Source: Survey.

While in Gujarat, 94 per cent of the trainees were satisfied with the new skills learnt,

in Telangana and Jammu & Kashmir, about 50 per cent of the respondents felt that

the training was productive and effective. While respondents in Telangana were

P
ag

e5
6

happy with the classes on LED bulb-making, the trainees in Jammu &Kashmir

reported of insufficient duration of the training in some courses.

3. BENEFITS OF E-SWAVLAMBIKA FOR THE TRAINEES

The respondents were asked about the kinds of benefits offered by the programmes

in terms of improvement in knowledge, awareness levels, and confidence levels. On

the whole, about 88 per cent of the respondents averred that the programmes had

resulted in an increase in their awareness levels, irrespective of the kind of training

they had opted for. Almost all the respondents in Bihar and Meghalaya were happy

with their increased awareness levels. In Rajasthan, 79 per cent of the beneficiaries

stated that the programme was beneficial in improving their awareness levels. For

instance, some of the beneficiaries stated that the legal literacy provided helped

them immensely in terms of informing them of their rights.

Table 5.2: Benefits of e-Swavlambika for the Trainees (%)

S. No. States Improvement in: Total (Nos.)

Awareness
Level

Knowledge Confidence
Level

1. Assam 92.00 100.00 100.00 50

2. Bihar 100.00 84.00 74.00 100

3. Gujarat 92.00 95.00 92.00 100

4. Jammu & Kashmir 80.00 33.00 36.00 100

5. Meghalaya 100.00 100.00 100.00 20

6. Rajasthan 79.00 100.00 99.00 100

7. Telangana 90.00 56.67 73.33 30

 Total 88.80 79.80 78.60 500

Source: Survey.

In terms of improvement in knowledge, all the trainees in Assam, Meghalaya, and

Rajasthan reported improved knowledge on various aspects of the training

programme. They reported that, after the training, they were able to enhance their

working knowledge of various skills, like sending mails, doing online shopping, and

sending photographs through WhatsApp. Similarly, the trainees who had taken up

other kinds of training reported benefiting in terms of improved knowledge in

making puppets (Rajasthan), making LED bulbs (Telangana), and making different

varieties of jam (Jammu & Kashmir).

Many of the respondents asserted that the new skills and types of knowledge

acquired by them during the training helped improve their confidence levels,

encouraging them to explore new opportunities and career choices. With the

exception of Jammu & Kashmir (see Figure 5.2), most of the trainees in the other

states endorsed this view and stressed that they had become more confident after

the training. It may be argued that the inability of the women in Kashmir to benefit

as extensively from the training as women in the other states did could be a product

of the conservative mindset of the society in addition to the constant security

threats faced by them.

4. LIMITATIONS FACED IN PRACTICAL APPLICATION OF THE SKILLS LEARNT

The impact assessment exercise also takes into consideration the limitations and

challenges faced by the trainees in the practical application of the skills learnt by

them. The challenges and limitations that the trainees encountered can be broadly

divided into training-based limitations and limitations arising out of the family,

society, or environmental constraints.

a. Training-related Limitations

With respect to the training, two kinds of limitations were reported by the trainees,

that is, regarding clarity on the topics and the duration of training (Figure 5.3).

Almost all the respondents in Assam and around 45 per cent in Bihar and Gujarat

reported not having much clarity on the topics of training. In Assam and Bihar, the

respondents felt that the trainers were not able to explain the concepts clearly.

Except for the content on digital literacy, the contents related to financial literacy,

investment plans or legal literacy were found to be too technical, due to which the

respondents cited lack of clarity on the topic of training. This prevented them from

P
ag

e5
8

acquiring the confidence needed to practically apply the skills learnt. However, all

the respondents in Meghalaya and Jammu & Kashmir had clarity regarding the topic

of training. Since most of the programmes offered in these states were related to

skill training (such as tailoring and beauticians’ training), which entailed practical

sessions and demonstrations, they found the curriculum of the training interesting.

Source: Survey.

For a majority of the trainees in Jammu & Kashmir, and for a proportion of the

trainees in Rajasthan and Gujarat, the duration of the training sessions was a

contentious issue. Although the skill development programmes taught under e-

Swavlambika were found to be interesting and received a lot of support from the

women in Jammu & Kashmir, it was reported that the duration of the training was

not long enough to enable the trainees to actually retain and practise the new skills

learnt.

b. Limitations Faced in the Social Setting

The practical application of the skills acquired by the women also became difficult

for the trainees owing to various social and cultural limitations. Social pressures,

family constraints, lack of opportunities, and the absence of a support system made

it difficult for some trainees to fully take advantage of the training provided and the

skills learnt thereof. As is evident from Figure 5.4, a majority of the respondents in

the seven states did not face such limitations. However, for the few trainees seeking

employment or opportunities for income generation after learning new skills, the

social restrictions acted as impediments.

 Source: Survey.

About 22 per cent and 14 per cent of the respondents in Rajasthan and Gujarat,

respectively, reported facing family-related constraints. Most of the husbands were

not interested in sending their spouses to work and the women were just expected

to take care of the family. Thus, the women lacked support even from home for

starting their own enterprises. Similarly, 33 per cent of the respondents in

Telangana, 21 per cent in Rajasthan, and around 10-13 per cent in Gujarat and Bihar

stated that they did not have access to sufficient opportunities to take up work or to

start a small business. In contrast, almost all the respondents in Assam, Meghalaya,

and Jammu & Kashmir reported that they faced no such problem, if they wanted to

start their own ventures. In Assam, one of the respondents revealed that the

trainees were grouped into various Self-help Groups (SHGs) and financial support

was mobilised for them in making handmade jewels. Even in Jammu & Kashmir,

women were working in a group in the jam-making training programme. In Jammu &

Kashmir, 38 per cent of the women also reported facing social pressures in working

or setting up a business. On the positive side, it

P
ag

e6
0

may be noticed that women in the other states did not face such social pressure.

Again, the issue of financial support in starting a business or support in getting a job

was a major challenge in Jammu & Kashmir, as reported by 58 per cent of the

trainees.

5. LIVELIHOOD ENHANCEMENT AND EMPOWERMENT

In terms of the overall outcome of the training, the study sought to assess the extent

to which the e-Swavlambika programme had contributed in enhancing the livelihood

and social empowerment of the trainees. Subsequently, the trainees were asked to

report on livelihood enhancement, jobs, income and respect in the society, and their

experiences are depicted in Table 5.3. On the whole, it may be noted that e-

Swavlambika has made an impact on livelihood as about 19 per cent of the

beneficiaries reported enhancement in their livelihood after the training

programme. Similarly, 17 per cent and 9 per cent, respectively, reported getting new

jobs and earning more income after the training, which is a remarkable achievement.

Another noteworthy outcome is the respect the trainee gained within her family and

community, as reported by more than 50 per cent of the trainees, which is a

remarkable sign of social empowerment.

Table 5.3: Livelihood Enhancement and Empowerment (%) Multiple Answers

S. No. States Livelihood
Enhancement

Got a
New
Job

More
Income

More
Respect in
Family and
Community

Total
(Nos.)

1. Assam 0.00 0.00 0.00 100.00 50

2. Bihar 13.00 39.00 23.00 48.00 100

3. Gujarat 14.00 18.00 11.00 52.00 100

4. Jammu & Kashmir 44.00 13.00 0.00 26.00 100

5. Meghalaya 25.00 35.00 35.00 100.00 20

6. Rajasthan 14.00 2.00 1.00 54.00 100

7. Telangana 20.00 26.67 16.67 33.33 30

 Total 19.20 17.40 9.40 52.00 500

Source: Survey.

Although in Jammu & Kashmir, lack of support and the prevalence of social pressures

made it difficult for trainees to take up employment or generate income,

interestingly, 44 per cent of the beneficiaries still claimed that the training

programme had enhanced their means of livelihood. This could primarily be

attributed to the fact that for the women who are able to overcome the barriers

restricting their participation in the public realm, the opportunities now available to

them can greatly benefit them and help them gain mobility.

About 25 per cent of the trainees in Meghalaya and Telangana reported

enhancement of their livelihoods and empowerment as a consequence of the skills

and knowledge acquired by them during the training. In Assam, the beneficiaries felt

that the training led to their social empowerment as they earned greater family

respect and social esteem.

Source: Survey.

In Assam, it may be noted that the scope of livelihood enhancement was poor, as

none of the respondents reported of the same. However, all the beneficiaries in the

state feel socially empowered, as they feel that the training contributed in helping

them earn family respect and social esteem. As regards the prospects of getting a

new job are concerned, a larger proportion of trainees in Bihar, Meghalaya, and

Telangana were able to secure new jobs like paper plate making (in Bihar), making

silk thread ornaments (in Telangana), and jobs entailing teaching and typing work for

P
ag

e6
2

those who had undergone digital literacy training. Similarly, impact of the

programme in earning more income was reported by 35 per cent, 23 per cent, and

16 per cent of the respondents, respectively, in Meghalaya, Bihar, and Telangana. In

Bihar, one of the respondents claimed to be earning Rs. 12,000 per month from

tailoring, while another respondent has secured a job in Bank from which she is

earning Rs. 10,000 per month. In Telangana, one of the beneficiaries reported

earning Rs. 50,000 per year from LED bulb-making, while another was earning Rs.

6,000 per month from the making of ornaments using silk threads. In Rajasthan only

one per cent of the respondents reported an increase in income. However, case

studies from Rajasthan reveal that a substantial number of women are now earning

sizeable income from various work, such as running a beauty parlor (Rs. 10,000 per

month), and puppet making (Rs. 3,000 to Rs. 5,000 per month).

The response of the beneficiaries on questions pertaining to the aspect of ‘respect in

family and community’ is remarkable in almost all states, as a large proportion of the

beneficiaries felt that the training had contributed in earning self-respect within the

family and respect within the community. The corresponding proportion was 100 per

cent in Assam and Meghalaya, and 50 per cent in Gujarat and Rajasthan.

Thus, on the whole, it can be stated that the e-Swavlambika programme had had a

noteworthy impact on the well-being of the people, as most of the respondents had

shared their experiences of improvements in knowledge, acquisition of new skills

and sizeable incomes. Still out of the 500 respondents surveyed, only 96 stated that

they had been able to improve their livelihoods. Further, though only a small

proportion of the women were able to get jobs and earn adequate incomes.

Nevertheless, the impact of the programme on the beneficiaries, even if they

constitute a small proportion of the overall beneficiaries, is still a remarkable

achievement, which would act as a motivating factor for the other trainees as well.

The next chapter presents case studies of some beneficiaries in the surveyed states

and the impact of the programme in the surveyed states.

CHAPTER 6

SELECTIVE CASE STUDIES ON CAPACITY BUILDING AND
LIVELIHOOD GENERATION UNDER e-SWAVLAMBIKA

INTRODUCTION

The main aim of the e-Swavlambika programme is to promote women’s

empowerment by encouraging them to learn new skills, expand their abilities, and

ensure a better standard of living by exploring livelihood enhancement

opportunities. Chapter 5 showcased how the programme had aided the women in

acquiring new skills such as operating a computer, stitching clothes, and making jam.

However, it was also highlighted that of the 500 women interviewed, only 20 per

cent reported enhanced livelihood post the training. Although this is a small

proportion, the success stories of such women ought to be disseminated to

encourage more women to overcome the limitations that prevent their participation

in the public sphere, acquire the requisite skills and enhance their livelihood by

taking up new work. This chapter documents some of the success stories of the

trainees who benefited from the training programme and were empowered by it.

CASE METHODOLOGY

In order to capture the case studies in different states, the following methods were

adopted:

 Telephonic interviews with the VLEs;

 Semi-structured interviews with the key beneficiaries;

 Collection of proofs in the form of photographs and documents to check the

veracity of the information shared; and

P
ag

e6
4

Following is a delineation of some of the success stories in terms of both the

implementation and impact of the programme.

INNOVATIVE TRAINING TO SUIT LOCAL REQUIREMENTS

Some of the CSCs in the select states offered new kinds of training to suit the local

requirements of the women. Such innovative training that matched the local needs

of the beneficiaries enabled women to gain meaningful employment and help

shoulder the financial responsibilities of the household. In Assam, for instance, while

a training programme on toy making was being run for some of the beneficiaries,

others were simultaneously taught methods of waste utilisation to produce effective

products. In Gujarat, trainees with creative skills were encouraged to utilise these

skills for tasks like idol making. Trainees in Rajasthan were also encouraged to hone

their artistic skills by participating in training sessions on puppet making, mehandi2

designs, and pooja thali3 making. Trainees in Telengana also learnt how to make

ornaments from silk thread and how to string pearl jewellery.

1. TRAINING ON LED BULB MAKING: LIGHTING LIVES OF RURAL WOMEN IN

GUJARAT

In the Surat district of Gujarat, the capacity building and livelihood enhancement

training under the e-Swavlambika

programme emphasised skill

development for empowering

women. A number of women in

the district have been involved in

making LED bulbs and

consequently earning

approximately Rs. 7,000–10,000 per month.

2
 The art of applying temporary henna tattoos on the hands and feet.

3
 A plate or tray for holding various materials of worship like lamps, flowers, incense sticks, etc.

2. CREATIVE POOJA THALI MADE BY CREATIVE HANDS: RAJASTHAN

Despite being a school drop-out and being unable to complete primary education, a

trainee in Rajasthan is now earning an income of

Rs. 5,000 a month owing to the new skill of

decorating worship plates that she has acquired

through the e-Swavlambika training. This trainee

has also become confident enough to earn her

livelihood based on this skill as she started

making decorative thalis for the festive season.

TRAINING METHOD

The methods adopted for training play a critical role in determining the impact of the

training and the ability of the trainees to respond to and learn from the training.

Effective teaching methods can go a long way in enhancing the skills and knowledge

levels of trainees and consequently facilitate social empowerment of the trainees.

Following is a snapshot of the use of such methods in some of the states under the

programme.

1. LEARNING BY DOING: PRACTICAL METHOD OF TEACHING

In some states such as Bihar, Assam, and

Jammu & Kashmir, practical methods of training

were adopted instead of the conventional

theoretical methods. This made the training

sessions more interactive and engaging.

Practical demonstrations also allowed the

trainees to learn by doing thus ensuring

encouraging greater precision and efficiency.

P
ag

e6
6

2. MAKING PAPER PLATES: AN INTERESTING SESSION OF TRAINING VIA

AUDIO/VIDEO

The VLEs in Telangana made special efforts to train women in activities and crafts

going beyond the basic training

components outlined in the e-

Swavlambika programme. One such

activity included the training imparted

in the making of paper plates.

According to a respondent in

Telangana, the trainee was able to

teach her daughter how to make paper plates after having learnt the same through

the CSC.

STORIES OF ENHANCED SKILLS

The e-Swavlambika project has not only strengthened the existing skill sets of some

of the trainees but also equipped them with new forms of knowledge and enhanced

their capacity building initiatives. The following sections highlight the successful case

studies in different states:

1. CREATIVITY IN WORKING: PUPPET MAKING IN RAJASTHAN

Under the skill development training provided by e-Swavlambika, trainees in

Rajasthan also learnt the art of puppet-

making. After gaining the necessary

experience and equipping herself with

the requisite knowledge and skill, a

trainee started making puppets in her

house. With the support of her family

and husband, she started producing

enough puppets to be able to supply to

the local toy shops, thus earning about Rs. 3,000–5,000 a month and being able to

contribute to the household income significantly. This not only helped the couple

pay off their debts and repay loans but also made it possible for their children to

access better education. Her future plans involve opening a shop of her own, the

process of which she has already begun by training others in the art of puppet

making.

2. HANDICRAFTS AND OTHER TRAININGS IN TELANGANA

In Telangana, in addition to

the general skills imparted in

the training programme, the

trainees were also taught to

make ornaments using silk

threads, and pearl stringing, as

well as paper plate making and

other handicrafts. Since the

women found such training interesting, the VLEs were able to mobilise greater

participation and support for them. Presently, some of the trainees are engaged in

producing decorative crafts at the CSC located near their area. They are happy with

the income they are earning from the skills acquired by them, hoping to find new

opportunities in the future.

3. FROM DIGITAL ILLITERACY TO DIGITAL LITERACY: CASE FROM GUJARAT

The trainees of the e-Swavlambika

programme in Gujarat, who were

earlier digitally illiterate and had

negligible knowledge of ICT, can not

only operate more than three digital

devices post the training but are also

able to teach others how to use the

Internet to access social media and use the same for accessing government schemes.

P
ag

e6
8

The trainees also express their gratitude to the CSC for offering them training and

the opportunity to be financially independent.

INCOME GENERATION AND LIVELIHOOD ENHANCEMENT

In addition to generating awareness, enhancing knowledge levels, and promoting

skill development, the programme has helped trainees earn income from the skills

learned. The following cases highlight such success stories where the training

imparted helped the beneficiaries to earn incomes.

1. CREATIVE TOYS EARNING BOTH SMILES AND INCOME: CASE FROM ASSAM

In Assam, some of the trainees received training in waste management and

utilisation of used materials such as socks to make soft toys. Others also learnt to

make artificial traditional Assamese jewellery using waste material such as paper.

Such new initiatives helped these trainees earn additional income and explore the

possibility of new ventures.

2. CASE OF PAPER PLATE MAKING FROM TELANGANA

 After completing the e-Swavlambika

training, many women from Telangana

have made the transition from being

home-makers to being self-employed. A

sizeable number of these women trained

in the craft of paper plate making, which

was not only a new skill they learnt but

which also opened up other possibilities

for them. While some of them were not

completely satisfied with the income they were presently earning (Rs. 900–1500 per

month), they are now confident of increasing their incomes by selling their new

products and augmenting their businesses.

3. JOB CREATION IN JAMMU & KASHMIR

After the training, a handful of trainees in Jammu & Kashmir initially started

preparing jam for household consumption. After receiving financial assistance and

family support, some of the trainees were able to expand their production to meet

the small demands of neighbours, friends and family. Presently, some trainees are

receiving assistance from their VLEs in opening small jam-making centres and

running them as business ventures. For some trainees in

 the state, the greatest benefit of the training has been their social empowerment

through income generation activities. Another beneficiary is believed to have

secured a job in a local school after having being trained in digital literacy.

4. ENHANCED EARNING FROM HANDMADE JEWELS IN TELANGANA

Another trainee in Telangana has been

successful in earning Rs. 1,500–2,000 a month

by selling hand-made jewellery. She learnt how

to make bangles, ear rings and other products

out of silk thread during one of the training

sessions of e-Swavlambika, which has allowed

her to contribute to her family’s income. With

continuous support from her family, she now hopes to broaden the scope of the

craft and engage in it on a larger scale.

CONCLUSION

The ICT training and other skill building workshops have played an important role in

changing the lives of women after training under the e-Swavlambika programme.

While, on one hand, the training helped some of the participants in generating

additional income, in other cases, it introduced women to new employment

P
ag

e7
0

opportunities. Most significantly, the training has encouraged the women to become

self-reliant and to recognise and optimise their own potential. By encouraging

women to take up employment, the training has in a way paved the way for breaking

the gender divide of public and private participation. While opening up a new set of

opportunities for the women, the training programme has also encouraged women

to venture out into hitherto unexplored areas such as initiation of small or marginal

business activities, thus facilitating sustainable livelihood enhancement. The success

achieved by some of the trainees can also have a rippling effect on the other trainees

if they are offered initial support until they are able to stabilise their businesses. It is

hoped that such interventions would continue in the future to aid more beneficiaries

to seek sustainable livelihood opportunities emanating from the e-Swavlambika

project.

CHAPTER 7

CONCLUSIONS AND RECOMMENDATIONS

This chapter highlights the key findings of the evaluation study undertaken for the e-

Swavlambika training programme. Based on the analyses made, it also offers a few

suggestions and key recommendations for improving the implementation of such

programmes in future.

 FINDINGS OF THE STUDY

The evaluation made an analysis of various aspects of the programme such as the

number of beneficiaries covered under e-Swavlambika, programme delivery of e-

Swavlambika, and the impact of the programme on the beneficiaries. Following are

the key findings that emerged from the assessment made.

A. FINDINGS RELATED TO BENEFICIARY COVERAGE

 The primary beneficiaries of the e-Swavlambika programme were women in

the age group of 21-30 years, including a large number of students.

 As many as 60 per cent of the participants in the training programme in all

the seven states were unmarried women. However, in the states of

Telangana, Meghalaya and Bihar, the participation of married women in the

training programme was higher than that of their unmarried counterparts.

The training programme has not covered much of the destitute women such

as widows and divorcees.

P
ag

e7
2

 A majority of the beneficiaries had acquired education up to the higher

secondary school level, with the proportion of such beneficiaries being more

than 85 per cent in Assam, Jammu & Kashmir and Rajasthan.

 More than 80 per cent of the beneficiaries fell in the no-income bracket while

about 10 per cent reported earning an income of less than Rs. 5,000 per

month.

B. FINDINGS RELATED TO PROGRAMME DELIVERY OF E-SWAVLAMBIKA

 The programme provided literacy-based training (digital literacy, legal

literacy, and financial literacy) and skill development training (LED bulb-

making, tailoring, jam-making, etc.). The study reveals that apart from the

common components of the training, additional lessons on jewellery-making,

paper plate-making, puppet-making, idol-making, and miscellaneous art and

craft activities were also taught as part of the training programme. Training

on the making of artificial jewellery was imparted in Assam, Rajasthan, and

Telangana, while training in the making of toys, puppets and idols was

popular in Assam, Gujarat and Rajasthan.

 Different teaching methods were adopted by the VLEs in different states.

While overall lectures and verbal training were the more prominent teaching

methods adopted, in Jammu & Kashmir and Rajasthan, demonstrations were

widely used as teaching methods, as the skill development programmes such

as jam-making and tailoring necessitated that mode of training. Practical

lessons or learning by doing methods were used for training in the beautician

and bulb-making trainings.

 While most trainees stated that the duration of the training programmes was

sufficient, trainees in Jammu & Kashmir claimed that the training period was

short. As most the trainees had enrolled for skill development courses such

as tailoring, and jam-making, in the states, trainees were of the opinion that

such skills required longer and more regular training sessions.

 The trainees were taught about various components of the skills they were

being imparted, and most of them seemed satisfied with the content of

almost all kinds of training. However, the trainees found the content of the

legal literacy and financial literacy training to be too technical. In Jammu &

Kashmir, the respondents enrolled in the tailoring programme averred that

the content of the training was superfluous, covering only basic stitching

procedures and that they were not taught how to stitch complete outfits like

shirts, suits, or blouses.

C. FINDINGS RELATED TO IMPACT OF THE TRAINING ON THE BENEFICIARIES

 Most of the respondents who had undergone digital literacy training stated

that they had learnt various aspects like sending/receiving e-mails, web

browsing, accessing government services online, and using the social media

sites, Facebook and WhatsApp. A handful of trainees in Rajasthan also learnt

how to open bank accounts, and to make investments under different

schemes, among other things, through the training on financial literacy.

 More than 70 per cent of the respondents in the seven states reported

improvements in their awareness levels, as well as knowledge and

confidence levels, while in Jammu &Kashmir and Telangana, the respondents

pointed out the need for practising the skills acquired during the training,

which would help augment their knowledge and confidence levels.

 A small proportion of the women participants, including a little less than 20

per cent of the total respondents in Rajasthan and Gujarat, who wanted to

take up new jobs or set up their own businesses, reported facing certain

family-related constraints. In addition, 33 per cent of the women in

Telangana said that they lacked access to opportunities for taking up new

assignments, whereas 38 per cent of the respondents in Jammu & Kashmir

claimed that societal pressures and limitations acted as major obstacles in

their realisation of their aspirations.

 Among the total beneficiaries, 19 per cent reported deriving the benefit of

livelihood enhancement, 17 per cent said that they had managed to secure

new jobs, 9 per cent claimed to have had augmented their incomes, while as

P
ag

e7
4

many as 52 per cent of the women also contended that they had been able to

gain the respect of their family and community. Within the states, 44 per

cent of the respondents in Jammu & Kashmir reported enhancement in

livelihood post-training, 39 per cent in Gujarat claimed to have got new jobs,

35 per cent in Meghalaya were able to increase their incomes while 100 per

cent of the respondents in Assam and Meghalaya reported gaining more

respect in the family and community after the training.

 It was reported by the CSC centres that the list of trainees were submitted to

the employment exchanges for job prospects.

D. KEY FINDINGS BASED ON CASE STUDIES

 In the states where the VLEs of different CSCs were proactive, the trainees

received additional support in the training. The trainees were also

encouraged to either seek work in or start their micro-enterprises that would

allow them to hone the skills they had acquired during the training.

 The study shows that there is a perfect positive relationship between the

level of satisfaction derived from the training and the benefits accruing

from the training with some of the respondents having successfully started

their own small business units offering beautician and tailoring services, or

engaged in the making of ornaments, toys and puppets.

RECOMMENDATIONS AND SUGGESTIONS

The following recommendations have been made on the basis of the findings of the

impact assessment survey.

BENEFICIARY COVERAGE:

 The results of the fieldwork clearly show that the chief beneficiaries of the

training programme were students. Thus, efforts should be made to

customise and restructure the training programmes to meet the

requirements of this category of beneficiaries and ensure optimisation of

their outputs and capacity utilisation.

 The kind of training being imparted under the programme could also prove

to be more effective and useful for women lacking family support and

thereby needing greater financial support, such as divorcees and widows. It is

thus recommended that certain seats be reserved for women belonging to

such categories in any future editions of the programme.

IMPROVING PROGRAMME DELIVERY:

 The provision of innovative training to the community members by the VLEs,

in accordance with the local needs is appreciable. At the same time, there is

need for systematically planning the content and duration of the training in

order to ensure that the trainees derive optimal benefits from the training

within the available time and resources.

 Some of the training programmes like the financial literacy and legal literacy

training were found to be too technical for the trainees. Thus, in future,

professional practitioners in the concerned fields can be commissioned to

deliver the training to address the issue of the content and reach of the

programme.

 As regards the teaching methods adopted, greater stress should be laid on

practical demonstrations of the lessons imparted during training. This would

not only help make the learning process more interactive for the participants

but also ensure precision in its implementation.

TRAINING OUTCOMES:

 It was observed that most of the beneficiaries were able to learn the

different kinds of skills imparted during the training. However, they were

unable to retain or assimilate the content of the training due to lack of

sufficient practice in its practical application. Hence, the training programmes

need to be planned and implemented in a more timely and pragmatic

P
ag

e7
6

manner, and need to be supported by follow-up sessions to promote better

learning and to maximise its benefits.

 Lastly, while some of the trainees were interested in seeking employment

based on the training programmes they participated in, their inability to

access the right guidance and support prevented them from taking such

initiatives. It is thus advisable to organise career guidance workshops for such

trainees wherein they can be informed of various avenues for finding jobs or

identifying markets for their produce or obtaining financial support for their

micro-enterprises.

CONCLUSION

It may, therefore, be concluded that as per the impact assessment study, the e-

Swavlambika training programme has succeeded in uplifting the socio-economic

status of at least some of the trainees across the seven states selected for

implementation of the programme. Further efforts, however, need to be made to

broaden the scope of the training and to ensure its better implementation in future.

It has also been observed that the training has been successful in equipping at least

some of the targeted women with unique skill sets to enable them to become self-

reliant by taking up employment, or generating income through the setting up of

their own enterprises. The training has also generated awareness among the women

about the critical issues of gender equality and individual empowerment. Many of

the women have been able to utilise their newly acquired skill sets for improving the

quality of their lives. The study also shows that skill development and literacy

training can prove to be beneficial and effective only if they are backed by financial

assistance, and support from the family and society. A conscious effort needs to be

made to usher in an ideological transformation in the manner and mindset of

perceiving the issue of women’s empowerment to ensure optimisation of their

potential.

REFERENCES

CSD. Digital Literacy Training to Non-IT Literate Citizens: Impact Assessment of the
National Digital Literacy Mission. 2016.
http://www.csdindia.org/pdfs/Project-reports/Digital-Literacy-Report-
2017.pdf (accessed September 21, 2017).

Dalal, Praveen. Use of ICT for Women Empowerment in India. n.d.
http://unpan1.un.org/intradoc/groups/public/documents/apcity/unpan0298
38.pdf (accessed September 25, 2017).

e-Swavlambika: Digitally Empowered and Socially Connected. 2016. http://www.e-
swavlambika.in/ (accessed September 18, 2017).

Huyer, Sophia, and Nancy Halfkin. Study reports India’s slow progress in advancing
women in science and technology. 29 October 2013.
https://www.elsevier.com/connect/study-reports-indias-slow-progress-in-
advancing-women-in-science-and-technology (accessed September 25,
2017).

UNDP. Human Development Report 2015: Work for Human Development. 2015.
http://hdr.undp.org/sites/default/files/2015_human_development_report.p
df (accessed September 25, 2017).

VAPS. Enhancing Women Empowerment through Information: A Report. n.d.
http://wcd.nic.in/Schemes/research/ict-reporttn.pdf (accessed September
21, 2017).

P
ag

e7
8

ANNEX 1

DETAILS OF THE SAMPLE BENEFICIARIES ACROSS THE SURVEYED STATES

S.
No

State District Villages No. of
Beneficiaries

1

Assam

Kamrup

Chandrapur 39

Chandrapur Bagisha 8

Chandrapur Tatimara, Chandrapur Takurkuchi,
Hajobori

3

2

Bihar

Patna Budhani Chak, Achuara, Bajidpur, Bargaon, Barh,
Barhiya, Bazidpur, Berhna, Bhuapur, Biharibigha,
Chondi, Dayachak, Hafizpur, Jahidpur, Kazichak,
Mekra, Mirachak, Pitaunjiya, Ranbigha, Sadikpur

36

Vaishali Bajitpur Malahi, Bhikhan Pura, Chaksikandar,
Dayalpur, Dighi Kala, Gobindpur Jhakbarha,
Jamalpur, Jethui, Mansinpur Rajauli, Mansurpur,
Shekhapura, Taiyabpur, Taiyabpur Bindtola

64

3

Gujarat

Amreli Chital, Kadiyai, Lunidhar 11

Banaskant
ha

Bhemal 1

Bhavnagar Sihor 3

Mehsana Savala, Sushi 2

Panchmah
al

Bhadrala, Dhandhalpur, Khandiya, Mangliyana,
Nandarva, Sajivav, Shahera

18

Rajkot Maliya, Mota Bela, Mota Dahisara, Sarvad,
Targhari

26

Surat Bamaniya, Dungari, Haldava, Kadiya, Karchelia,
Kholvad, Kos, Mahuva, Mahuvariya, Mandvi,
Morsali, Naldhara, Ondach, Vagheswar

35

Tapi Kalakva, Kanala, Kuida, Rani Amba 4

4

Jammu &
Kashmir

Jammu Aghwan, Arnia, Badhani, Badyal Qazian, Bakshi
Colony, Balah, Balah Magowali, Bera, Bhagwan
Chak, Chak Aslam, Chakrohi, Hansa Chakrohi,
Jaboval Khurd, Jinder Kalan, Jinder Mehlu,
Khamb, Kolan, Kool Khurd, Kothey, Kotli Merdian,
Layain, Mana, Mana RS Pura, Mussa Chak, Ranbir
Singh Pura, RS Pura, Sai Kalan, Salehar, Sangram
Pur, Satrayan, Seer, Suchet Garh, Thikrian, Vill
Bholi Chak, Villa Danna Ambo Shani

86

Rajouri Nowshehra Manpur 1

Srinagar Alamgaribazar, Dangarpora, Guzarbal, Narwara,
Narwara Eidgah, Nawakadal, Noorbagh,
Pathpora, Rajourikadal, Syedpora

13

P
ag

e8
0

5

Meghalaya

East
Jaintia
Hills

Tpep Pale Jowai 1

East Khasi
Hills

Laitkor, Laitkor Mawrie, Laitkor Mawrie Lumheh,
Laitkyrhong, Madanrting, Mawber, Mawlai
Kynton Massar, Mawlai Mawdatbaki, Mawlai
Nongpdeng, Mawmuthoh, Pohkseh,
Sohryngkham, Mphyrnai, Ur Masi U Joh Smit

16

Ri-Bhoi Umtung 1

West
Khasi Hills

Mawkawah, Pyndengrei 2

6

Rajasthan

Ajmer Bansur, Kalyanagar, Majra Rawat 5

Alwar Alampur, Badh Bhaw Singh, Balawas, Balmik
Mohalla, Bansur, Bhanot, Bhoopsera, Burala,
Chatarpura, Devsan, Fatehpur, Gawda, Gunta,
Guwara, Hajipur, Hamirpur, Jhijharpur, Kala
Khana Bansur, Kalyanpura, Khohri, Kothal,
Ladpur, Munglapur Bansur, Munglapur, Nangal
Bhawsingh, Narayanpur, Rambag Mohalla,
Rampur, Rampura, Shahpur, Upala Basna, VPO
Khera

82

Dungarpur Ghotad 6

Nagaur Makrana 7

7

Telangana

Adilabad Gimma Khurd, Mandagada 3

Karim
Nagar

Kallur, Madhapur 2

Khammam Aswapuram, Budugubazar, Chavitigudem,
Chintiryala, Gollagudem, Gondigudem, Jaggaram,
Mondikunta, Seetharamapuram

25

 Total 25
districts

190 villages 500

Source: Survey.

ANNEX 2

E-SWAVLAMBIKA – INTERVIEW SCHEDULE FOR TRAINEES

STATE ____________DISTRICT _____________ BLOCK ________________

1. QUALIFYING CRITERIA

S.
No.

Particulars Response(s)/Tick
(where applicable)

1. What all training did you attend:
(Basic Computer -1, Legal Literacy-2, Parlour/Beautician-3, Bag Making-4, Jam
Making-5, Tailoring-6, Art and Craft-7, Bulb Making-8, Others-9
(specify)________

2. Skill Development Trainings attended:
SD1: Parlour/Beautician including haircut, threading, pedicure,
manicure , facial, massage etc.-3,
SD2: Bag-making including stitching, cutting, fitting zip and
buttons-4
SD3: Jam-making: Collecting fruits, crushing, mixing, filtering- 5
SD4: Tailoring: cutting, stitching, hemming, shirt stitching, suit
stitching, blouse stitching etc. -6
SD5: Art and craft: Handmade stuff from waste material, painting-
7
SD6: Bulb-making: Wiring, fixing, making the bulb– 8
Others- 9 Please mention

2. BASIC INFORMATION

S.
No.

Particulars Response(s)/Tick (where applicable)

1. Name of the respondent

2. Age

3. Marital Status
(Married-1, Unmarried-2, Widow-3, Divorcee-4)

4. Caste
(SC-1, ST-2, OBC-3, General-4, Don’t Know-5)

5. Religion
(Hindu-1, Muslim-2, Christian-3, Others (Specify)-4)

6. Educational Status
(Illiterate-1, Elementary Education (I-VIII)-2, Higher
Secondary Education (IX-XII)-3, Graduation-4, Others
(Specify)-5)

P
ag

e8
2

7. Occupational Status before the training
programme

(Housewife-1, Casual Labour-2, Agricultural Income-3,
Salaried-4, Self Employed-5, Others (Specify)-6

8. Income
(No Income-1, <5000/month-2, 5000-10,000/month-3,
10,000-15,000/month-4, >15,000/month-5

3. TRAINING COMPONENT

 S.
No.

Particulars Response(s)/Tick (where applicable)

1. What was the duration of the training
programme

Days Hours

2. What was the method of the training:

Lecture/Verbal
(1)

Demonstration
(2)

Practical
(3)

3. What all have you learnt from the training
programme:

 Basic Computer
Sending/Receiving mail-1, Paint-2, Assessing govt.
services-3, web search-4, WhatsApp-5, Facebook-6,
others – 7 (specify)_____

 Legal Literacy
Filling RTI-1, Bail-2, FIR-3, Knowledge of Lok
Adalat-4, child labour-5, Any Other-6

 Financial Literacy:
Knowledge about Insurance plans-1, Banking
investment-2, Any Other-3

Learnt (Tick) Can Do/Use
(Specify)

Observation if any (other than the codified one)

4. What all have you learnt from the skill
development programme:

 SD1: Parlour/Beautician including

Learnt (Tick) Can Do/Use
(Specify)

Haircut (1)

Threading (2)
Pedicure (3)

Manicure (4)
Facial (5)

Massage (6)
Any Other (Specify) (7)

 SD2: Bag making including
Cutting (1)

Stitching (2)

Fitting zip (3)
Buttons (4)

Any Other (Specify) (5)

 SD3: Jam making including

Collecting fruits (1)
Crushing (2)

Mixing (3)

Filtering (4)
Any Other (Specify) (5)

 SD4: Tailoring including:
Cutting (1)

Stitching(2)
Hemming (3)

Shirt stitching (4)

Suit stitching (5)
Blouse stitching (6)

Any Other (Specify) (7)

 SD5: Art and craft including:

Handmade stuff from waste material (1)

Painting(2)
Any Other (Specify) (3)

 SD6: Bulb-making including:

Wiring (1)
Fixing (2)

Making the bulb (3)
Any Other (Specify) (4)

Observation, if any (other than the codified one)

5. Do you feel the training benefited you in
any of the following ways?

Yes
(1)

No
(2)

Not
muc

h
(3)

Can’t say
(4)

Awareness generation
Improved ICT knowledge/computer literacy

Improved knowledge on banking
correspondence (investment plans)

Improved knowledge on insurance plans
Awareness generated on legal aspects

Capacity Building – New Skills learnt
Livelihood generation

P
ag

e8
4

Any other benefit:

4. TRAINING OUTCOME FOR SKILL DEVELOPMENT

1. What new things did you get to know after the training (List 2-3 uses of the training):

2. Do you think the programme has brought
about any of the following changes in your life

Major
Change
(1)

Minor
Change
(2)

No
Change
(3)

Improvement in knowledge

Improvement in confidence level

Learnt new skill

Got new Job

More income

More respect in family and community

3. Have you been able to use the new skills
learnt in your day-to-day activities? If not,
mention the reasons from any of the
following:

Response(s)/Tick (where applicable)

Lack of understanding about the topics
taught

Lesser time of the training

Family Constraints

Can’t find good Opportunities to use the skills

 Community Problems

Can’t find support

Others (Specify)

5. TRAINING OUTCOME IN ENHANCING LIVELIHOOD

1. Have you set up any shop/business after the
training (or)
Are you engaged in some work based on the
training?

Yes
(1)

No
(2)

2. If yes, mention, of what?:

3. If yes, how much income do you get from it per month?

Council for Social Development (CSD)
Sangha Rachna, 53, Lodhi Estate, New Delhi – 110003

Phones: 91-11-24615383, 24611700, 24616061, 24693065, 24692655
Fax: 91-11-24616061

Website: http://www.csdindia.org

