

Concept Proposal:

“Micro-credit for Women and Minority”

Lao Weaving Artisan

Presented by SEDA-Laos

Project Summary:
This pilot project will provide small loans to women and minorities in the poverty stricken villages of the Vientiane Province of the Lao PDR. With little or no education and a family to support, many women in Laos struggle to feed their children and keep a roof over their heads. Often they find themselves alone after their husbands have left or died, without money to send their children to school or make a better life for themselves. Using a microfinance program designed especially for these women, SEDA will provide financial services to people whom otherwise would not have access to funds.

Participants will become members of the village bank in order to take out loans. The loans will be granted through a village bank, and will be used to purchase raw silk to produce and sell traditional Lao hand woven textiles to generate income, build wealth, and escape poverty. SEDA will assist the members with training to produce quality textiles and provide tips to preserve the silk and produce colorful dyes that will not fade. SEDA team members will work alongside local civil society organizations to successfully manage and oversee the project. This project will not only create financial opportunities and independence, preventing members from resorting to human trafficking, but also help them to develop small sustainable businesses, train them in product design and techniques, help manage their new income and create a brighter future for themselves and their children.

Each member will receive 2.5 kgs of silk to produce approximately 15 skirts per month. This number may vary based on how much time, skill and motivation the craftspeople have. Members will receive 80% of the total profits of their merchandise. The remaining 20% will be paid back to the village bank as interest on the loan, to be used for future projects. This interest will be recycled by SEDA to provide more loans and training to other members, and eventually to expand the program to include villages among all provinces in Lao P.D.R.

Because the members are from poor and often remote villages, once they produce their crafts they do not know where to sell it to receive a fair price. Most do not have transportation either so this makes it difficult, if not impossible, to bring their products to a location where they can sell them. To address this problem, SEDA will purchase merchandise produced by the members, based on inspection of quality and grade, and act as a middle agent to bring the products to the buyers. SEDA will ensure the project members a fair price for their merchandise.

SEDA will give the loan to the members in the form of raw silk rather than money. This is to ensure that only high quality materials are produced and that the money is spent appropriately. Our research indicates that 90 -95 % of the silk found at the local markets are imported from China and Vietnam and are made from poor quality synthetic silk with chemical dyes. This low grade silk is cheaper than the higher quality, but it will not produce good quality products or last for more than a few years. In order to purchase high quality silk, the members must travel to other locations. Most of the members do not have a way to get to these locations and for the ones that do, the travel expenses will take away from their budget for silk purchases. Also, because it is
cheaper, the members may opt to use the lower quality silk instead of the more expensive higher quality silks. By purchasing the silk for them, SEDA can insure that only the highest quality products will be produced and that the money will be used most effectively.

The project will benefit women, minorities, social entrepreneurs and also provide funds to the village bank to assist in the expansion of its members’ new businesses. Once there are over 1000 members, the village bank can transfer to a Lao-Grameen mythology that will offer various other types of loans to its members in addition to the loans for this project.

Demand
Purchasers are interested in obtaining the highest quality traditional Lao products, especially when it comes to silk. According to our research, 95% of the finished products sold at the local markets in Lao are made of generic and synthetic fibers which only last for a few years. This creates a strong demand for high quality merchandise made from natural products which can be preserved for many years. SEDA can assist in providing high quality silk merchandise to the Lao markets by purchasing high grade natural silks, creating opportunities for the production of high quality merchandise, and by bringing these products to the market so that they can be purchased by domestic and international buyers.

Methodology
The funding received will be used to establish a micro credit program for women to produce high quality silk woven skirts and décor textiles.

Loans will be applied for through the village bank and disbursed in the form of raw silk to be used for textile production.

SEDA will provide technical support, training, inspection, and quality control to members of this community.

Members will produce high quality skirts, custom for Lao people, and also design products for home décor to be purchased by both native Lao people and foreign buyers at a fair trade price.

SEDA will act as networking marketer, seller, and middle agent for its producers.

Members of the village bank will receive 80% of profits from their products for sustainable income for their family.

The remaining 20% of profits will be paid to the village bank as interest on the loans and will be used by SEDA to be recycled towards the expansion of the loan program to other members in Vientiane Province and eventually to other provinces in Lao PDR.

SEDA will partner with local civil society organizations, officials from village, district, and provincial committees and village banks to process and oversee the project activity.

Local civil society organizations and the village bank will be monitoring the loan repayment process.

The program will start as a single pilot program in one district in the Vientiane Province. Once this is successfully implemented, SEDA and partners will be expanding to Champasack and Salavanh Provinces within the next few years. After 5 years, if the demand continues, SEDA will continue to expand its program nationwide.

Budget
The total project cost is $51,832 USD. The included chart depicts the proportion of expending. The loan chart shows the projected percentages for the first year.

Target Beneficiaries

The members make 15 skirts which will generate income equal to $375 USD per month. After the loan interest of $75 USD is paid to SEDA, the individual profit will be $300 USD per month.

Monitoring and Evaluation

SEDA and partners will use a monitoring system that follows standard procedures including a general checklist and contract agreements with each member to make sure that the merchandise is of the highest quality. SEDA’s inspector team will evaluate the merchandise and grade it on an ABC scale. Each product’s price will be based on the grade quality assessed to it prior to selling at the market. A and B grade can sell for higher prices to international and domestic buyers and C grade can target middle income domestic buyers at lower prices. The monitoring and evaluation systems will help the members to improve their skills and in turn produce higher quality merchandise.

Future Development
This project will act as a pilot research to test the feasibility study of Lao artisan production of woven silk textiles funded by a micro-credit system. If this system is successful, SEDA will convert it to a Lao-Grameen mythology in which the members will have access to a greater variety of loans program to help expand their social enterprises. SEDA also will expand the project to a national level so that it reaches villages in each province of Lao P.D.R.

Note: The research is from the local and provincial market of Vientiane Capital in Lao P.D.R. and is current as of 2008. The prices are subject to change due to market, economic and exchange rate changes. Data reports from Lao National Statistics will be recollected and updated by SEDA’s team.

Note: Personal photo gallery of handicrafts: www.picasaweb.google.com/souly2008
Social & Economic Developers Association (SEDA-Laos)

P.O.Box T469

Vientiane, Lao P.D.R.

Office: 856-21-314-338 Mobile: 856-20-641-9037 www.seda-laos.org Email: info@seda-laos.org

