Train Guatemalan Women New Skills For More income

IDEX Project for GlobalGiving.com for Fiscal Year 2007

[image: image1.wmf] Overview of Project

International Development Exchange (IDEX) is a San Francisco-based social change organization working towards the economic empowerment of marginalized communities in six countries in Asia, Africa and Latin America. In Guatemala, one of our local partners is the Women’s Association for the Development of Sacatepéquez (AFEDES).

The grant will help AFEDES provide training to 35 women weavers to learn to weave on foot looms. AFEDES will acquire seven foot looms, and provide intensive foot loom training to a group of weavers so that they are able to make certain products that are high demand on the international market. As a result, the project will provide opportunities for its members to learn new employable skills and generate more income for their families.

About IDEX

International Development Exchange (IDEX) is a San Francisco-based organization that promotes economic empowerment and social change. Through its three regional programs, the Asia Program, the Africa Program and the Latin America Program, IDEX currently makes grants to eighteen highly effective organizations in Mexico, Guatemala, India, Bangladesh, Nepal, Zimbabwe and South Africa. Since 1999, IDEX has provided over $900,000 to local partner organizations to benefit marginalized communities – particularly women, indigenous people, and youth – who are taking the initiative to solve problems of extreme poverty and to build their own self-reliance.

Within each of its regional programs, IDEX employs three distinct strategies to promote grassroots empowerment and to build institutional capacity:

· Grantmaking that supports sustainable development strategies initiated by traditionally marginalized communities, particularly indigenous peoples and women, in order to increase their capacity to build their own resources and to advocate on their own behalf locally and nationally. We provide a minimum of $13,000 to each partner per year for an average of three to six years.

· Alliance-Building among our partners in each region and with organizations in the U.S. Our alliance-building activities help our partners receive the technical and financial support they need to be effective, as well as share information with each other about successful community development methodologies. We facilitate regional partner meetings and participation in broader coalitions, conduct research into fair trade markets for our partners’ products, provide skilled volunteers for their programs and arrange for direct contact with funders.

· U.S. Public Education carried out through our bi-annual newsletter, monthly eUpdate, website, public events and partner speaking tours. These activities increase awareness about the role of U.S. citizens in supporting grassroots social change efforts in our focus countries.

IDEX takes a cooperative, community-based approach to development, with a particular focus on building the leadership of indigenous women. Through our Grantmaking, Alliance-Building, and U.S. Public Education strategies, IDEX works closely with its partners to further the grassroots initiatives of marginalized communities and enhance their capacity to gain control over the resources, processes and structures that affect their lives. As part of our effort to build democratic alliances, partner representatives from each region sit on the IDEX Board of Directors and help define the priorities of the organization.

AFEDES: Empowering Indigenous Weavers in Guatemala

Organizational Background

The Women’s Association for the Development of Sacatepéquez (AFEDES) was founded in 1993 by Maya Cak’chiquel women in order to seek ways to improve their living conditions. The founders were the wives of the members of the Tres Pinos agriculture cooperative. AFEDES was created in response to the exclusion of women from leadership in the cooperative, and in general from leadership positions in their own communities. The purpose of the organization is to help women develop their leadership capacities so as to increase the well-being of themselves and their communities, ultimately leading to a more equitable and just society.

The organization is now composed of 31 women’s groups in eight municipalities of Sacatepéquez, and has almost 700 members. The 10 to 25 members of each community group elect their representatives to the General Assembly. The Assembly then elects the Board of Directors from its ranks. The five staff members are indigenous women who have achieved a high level of education and are committed to using their skills to benefit their communities.

AFEDES offers three primary programs: Community Organizing, Economic Development and Education. The Community Organizing Program helps women form their own community groups to carry out income-generating projects. Training is offered in democratic process, project planning, financial administration and evaluation as well as broader issues such as civic participation, self-esteem and violence prevention. The Economic Development Program offers microcredit to member groups and helps train them to run their own businesses. The Education Program offers low-interest loans to families to be able to pay for school supplies and uniforms for their girl children and pay for these over the course of the year.

Context of this Project

In most villages inhabited by indigenous people, both women and men weave cloth for their family’s clothing and for ceremonial, artistic, and increasingly, commercial purposes. Each community produces unique weaving styles and symbolic stories, reflected in the work of the region’s weavers. While many other cultural aspects are rapidly disappearing, weaving has endured because of the values it holds for the weaver.

Backstrap weaving is at the core of the ancient tradition of Mayan weaving, which is passed down from mother or grandmother to girls usually between the ages of 7 and 8. This method of weaving offers the weaver with a physical way of demonstrating her love of her family and of her indigenous heritage, and allows for the creation of unique and complex designs that are assembled into guipiles (traditional blouses). However, backstrap weaving tends to be time-consuming and expensive. Western clothes can be obtained more cheaply both in terms of time and money. Yet weaving is respected by the culture and is supported and encouraged by the family and the community.

Women weavers will usually use the backstrap weaving technique to create guipiles, and men will use the foot loom weaving technique to make longer pieces such as fajas (belts) and cortes (wrap-around skirts). The process of Mayan weaving using these two techniques is similar. The threads of the warp are alternately lifted and lowered while the weft is passed between the threads. Instead of lifting the warp with a heddle rod by hand as on a backstrap loom, the warp on a foot loom is lifted mechanically with a series of foot pedals. Thus, the process of weaving on a foot loom is much faster than weaving on a backstrap weaving technique. In addition, foot loom products are more consistent in their weave, as they can be quickly mass-produced and then cut to order.

Traditionally, only men are trained to use the more expensive and less mobile foot looms. Until recently, women in Guatemala generally used only the backstrap weaving technique, taking two to three months to finish one textile product. By contrast, men weaving on foot loom can produce many units of one traditional design within a day or two. When international market representatives come to Guatemala to export indigenous textile products, it is the men who are usually given the opportunity to produce for them, generating more income.

Origins of the Foot Loom Training Program

The women weavers of AFEDES have seen that there are great economic opportunities for products made on foot loom, and they know they have the capacity to weave with this technique. There is already a group of seven women in AFEDES who know how to use this technique, but this has not been enough to take on big orders that have been requested from them.

In September 2006, the Guitex Company, an export company based in Guatemala, contacted AFEDES to look at several of the textile samples AFEDES weavers had created. The company became very interested in buying traditional placemats and napkins to export to Europe. They put in an order of 20,000 units of placemats and napkins to be delivered in one month and two weeks. AFEDES calculated whether this was possible and concluded that they did not have enough women with foot loom weaving skills to complete the order. It was an opportunity that had to be turned down. This order was intended to be a trial order so that in the case they were successful the company would place orders from them throughout the year, giving a fair price for the products. AFEDES decided it would be better to contact the company once they had enough women who could weave on foot looms, instead of doing a poor job the first time.

With this experience in mind, AFEDES now plans to consolidate a production team of 42 women who can weave on foot looms: 35 from this program, plus the 7 women who already are trained in this technique. Once this team is trained and ready, the TUPUEDES project will have the capacity to take on big orders from export companies for products such as placemats, table runners, scarves and napkins. The project will also be able to produce new styles of cortes (wrap-around skirts), fajas (belts), and other traditional foot-loom items to be sold at the TUPUEDES store.

Project Objectives, Activities, and Anticipated Outcomes

Objective 1
To set up the Foot Loom Training Program with the necessary

equipment and personnel to impart foot loom weaving skills.

Activities

AFEDES will acquire a total of seven foot looms for the Foot Loom Training Program. Six groups with a total of 35 women (see Objective 2) will participate, with five women trained on each foot loom. AFEDES will purchase one foot loom at the beginning of each group training, and rent a venue where the women participants can go to be trained on the loom. At the end of the each two months, AFEDES plans to provide the foot loom on loan to the group of trainees by transporting it to their community. Foot looms are expensive, and the women participants may not have money available to purchase their own equipment. This way, the group of trainees will have use of AFEDES’ foot loom until they can afford their own.

AFEDES is planning to hire one of its members, Gloria Estela García, to be the trainer for this program since she has extensive experience in weaving on foot loom. Gloria Estela was responsible for successfully teaching the current group of seven women in Santo Domingo Xenacoj who can weave with this technique.

Objective 2
To train 35 women from six communities to become highly proficient in the use of the foot loom.

Activities

AFEDES will initiate its selection of women participants by conducting outreach in six target communities. AFEDES’ staff will organize a series of gatherings in these communities to bring women together to inform them about the Foot Loom Training Program and its objective. These gatherings are intended to convey the commitment needed to participate in this training because it is a full-time training class and only a total of 35 women will be able to learn in this year. Women who succeed at completing the training and demonstrate good quality work will have a guaranteed income once they begin fulfilling the TUPUEDES export orders.

AFEDES will coordinate a selection process to find 35 women participants in six rural communities who will meet the trainee’s criteria. AFEDES will be looking for women who have a high level of commitment and responsibility, and who display an enthusiastic interest in participating and working collectively. AFEDES will give preference to women who have a good level of backstrap weaving skills, but will also open the selection to women with limited weaving experience who are looking for an alternative way to generate income.

The women will be organized into six groups: one group of ten women from San Antonio Aguas Calientes, who will learn on two looms, and five groups of five women each from other target communities in Sacatepéquez. It is expected that there will be a larger training group in San Antonio Aguas Calientes because of the particularly strong tradition of weaving in this community.

The training of each group of women will take place over a period of two months, Monday to Friday for eight hours per day. The trainer will train one group for two months and then immediately start training the next group for the next two months, and so on for a year. Full-time participation over an intensive period will help ensure a solid acquisition of the necessary skills for high-quality production, especially for those who have not woven before.

Objective 3
To evaluate the Foot Loom Training Program every three months in a one-year period.

Activities

The manager of the TUPUEDES Store will have the responsibility of monitoring the progress of the Foot Loom Training Program. Monitoring will include various site visits to the training sessions and collecting photos of weaving samples created during the training. The store manager will also record women’s attendance to the training classes. Once the store manager notices a lengthy absence from a trainee, she will strive to replace her with another participant to keep the training full.

The store manager will also collect data from the groups to calculate how much the women weavers can produce in a certain time period. Other information will include what products can be made and their sizes. This information can be used to negotiate orders with export agencies. The manager will also be able to better plan her inventory list for raw materials purchases for the store.

Anticipated Outcomes

· Within one year, 35 women will learn foot-loom weaving skills and will become capable to produce textile products in large amounts for export.

· AFEDES will have printed materials to inform companies and organizations about their capacity to produce high quantities of textile products.

· Participating weavers will improve their income by producing high-quality textile products for the TUPUEDES Store and for the national and international markets.

· Women trainees will have the necessary skills and access to the foot looms to be able to train other women in their communities in this technique.

· AFEDES will attract new customers interested in purchasing large volumes of products for export.

· More AFEDES members will gain employment from the sales orders placed by companies nationally and internationally.

· At least 100 family members will be benefiting from the household income generated by women trainees.

· The TUPUEDES Store will establish itself as a successful exporter of products made on the foot loom.

The Role of IDEX: Alliance-Building, Qualitative Evaluation and Reporting

In addition to channeling funds to AFEDES, IDEX will work to ensure that the organization acquires the resources it needs to meet its goals. We may facilitate information exchanges between groups, locate other funders whose priorities match their programs, find skilled volunteers to provide technical assistance or transport donated equipment to their offices. We will visit the project once each year to monitor progress, and to conduct a qualitative evaluation of the project impact through interviews with staff and participants.

Request for Funding

As detailed in the attached budget, the total cost for this project is $14,585 for Year 1, which includes GlobalGiving.com administrative costs. Your support will help indigenous women realize their potential as agents of economic, personal and societal change.

	GlobalGiving Project: Train Guatemalan Women New Skills For More Income
	
	

	Project Budget for Year 1
	
	
	
	

	Project Sponsor: International Development Exchange (IDEX)
	
	
	

	Local Partner: Women's Association for the Development of Sacatepéquez, Guatemala (AFEDES)

	Project Length: 1 year
	
	
	
	

	Start Date: July 1, 2007
	
	
	
	

	No. of direct beneficiaries: 35 trainees and 1 trainer (all AFEDES members)
	
	

	No. of indirect beneficiaries: At least 140
	
	
	
	

	
	
	
	
	

	Expenses
	
	
	
	

	Item
	TUPUEDES Store Contribution
	Contributed by AFEDES
	Contributed by IDEX
	TOTAL

	Fixed Expendtures
	
	
	
	

	Salary and benefits for TUPUEDES Store Manager
	$2,880
	
	$1,920
	$4,800

	Salary and benefits for Economic Development Program Director whose task is to monitor and evaluate Foot Loom Training Program
	
	$4,800
	
	$4,800

	Subtotal
	$2,880
	$4,800
	$1,920
	$9,600

	Foot Loom Training Program Expenses
	
	
	
	

	One-Year Salary and benefits for Program Instructor
	
	
	$4,200
	$4,200

	Purchase of 7 Foot Looms
	
	
	$4,667
	$4,667

	Training materials for foot loom weaving including threads, warps and wefts
	
	
	$800
	$800

	Transportation costs for the deliver y of foot looms to communities
	
	
	$187
	$187

	Rent of venue for training workshops
	
	
	$672
	$672

	Subtotal
	
	
	$10,526
	$10,526

	AFEDES Administrative Expenses
	
	
	
	

	Publication materials to promote foot-loom weaving
	
	$667
	$333
	$1,000

	Telephone and office supplies
	$480
	$480
	$480
	$1,440

	Subtotal
	$480
	$1,147
	$813
	$2,440

	Project Total
	$3,360
	$5,947
	$13,259
	$22,566

	
	
	
	
	

	AFEDES Project Total
	$13,259
	
	
	

	Global Giving 10% administrative cost
	$1,326
	
	
	

	TOTAL
	$14,585

Train Guatemalan Women New Skills For More Income

IDEX 2007 Information for GlobalGiving.com

3/30/07

Page 1

