

USAID
FROM THE AMERICAN PEOPLE

GENDER-SENSITIVE VALUE CHAIN DEVELOPMENT

Learning from the Embroidered Garment
Value Chain in Pakistan

Jason Wolfe
Enterprise Development Advisor
USAID Microenterprise Development office

October 18, 2007

USAID
FROM THE AMERICAN PEOPLE

GENDER CONTEXT IN PAKISTAN

- 105/170 on Gender Development Index
- Sociocultural context of *purdah*
 - Concerns for safety
 - Concerns for family honor
- Competing household duties
- Comparisons with similarly conservative societies in Middle East & North Africa

USAID
FROM THE AMERICAN PEOPLE

SOCIOECONOMIC IMPLICATIONS FOR WOMEN

- Restricted contact with mainstream society/economy
- Power asymmetries
- Opportunity costs
 - Social
 - Labor
- Competing pressures on whether to work
- Limited labor force constrains economic growth
- Limited channels to transmit benefits of growth

USAID
FROM THE AMERICAN PEOPLE

OVERLAPPING SOCIOECONOMIC FACTORS

USAID
FROM THE AMERICAN PEOPLE

FROM BEHIND THE VEIL

Overview:

- Embroidered garment value chain
- Clusters in Punjab, Sindh, and Baluchistan
- Implemented by MEDA and ECDI
- \$600,000 over 3 years

Results:

- 10,000 embroiders (6,500 active per month)
- 213 sales agents (174 active per month)
- Total sales valued at \$2 million
- Embroiders: \$20-25 per month (300% increase in income)
- Sales agents: 20 - 25% profit margin

VALUE CHAIN FRAMEWORK

1. End Market

2. Enabling Environment

3. Inter-Firm Linkages

- Vertical
- Horizontal

4. Supporting Markets

5. Upgrading

6. Value Chain Governance

7. Relationships

USAID
FROM THE AMERICAN PEOPLE

END MARKET

- Urban “middle class”:
segmentation, upmarket & contemporary trends
- Suitcase exports:
India, Middle East
- Little competition in target market segments:
high potential for competitive advantage
- Information asymmetries:
constrain supply response

USAID
FROM THE AMERICAN PEOPLE

ENABLING ENVIRONMENT

- Conflicting sociocultural context: *formal / informal*
- Conflicting support for women: *strong words / weak action*
- Importance of artisanal sectors: *aligned with government priorities*

USAID
FROM THE AMERICAN PEOPLE

VERTICAL LINKAGES

- Purdah constrains female/male and inside/outside interactions: *coopt rather than confront*
- Need to improve transmission of learning, products, services, and benefits: *alternative vertical network*
- Incremental change: *multi-tiered, dynamic network*

USAID
FROM THE AMERICAN PEOPLE

HORIZONTAL LINKAGES

- Supply constrained by labor-intensiveness, limited individual labor, fragmented clusters: *agglomeration strategies*
- Demand is irregular and specialized: *supply chain management strategies*
- Emerging needs: *collective action and peer support*

USAID
FROM THE AMERICAN PEOPLE

SUPPORTING MARKETS

- Design services: *embedded and fee-based services*
- Limited input supply and financing: *embedded service*
- Specialized training needs: *embedded service*
- Sales agent training: *fee-based service*
- Sales agent financing: *emerging need*

UPGRADING

- Embroiderer incentives: *traditional skills, low investment, low visibility, high flexibility*
- Embroiderer risks and opportunity costs: *incremental change and peer support*
- Community disincentives: *subtle change and peer networks*
- Sales agent incentives: *selection criteria*

USAID
FROM THE AMERICAN PEOPLE

VALUE CHAIN GOVERNANCE

- Status quo - Market-based:
low quality, low returns
- Ideal - Directed:
*higher quality, higher returns:
needs learning & investment*
- Reality - Balanced:
*fragmented (but growing)
market, specialized skills, and
relationship-driven transactions
limit the accumulation of power*
- Change catalyst: *intermediaries*

USAID
FROM THE AMERICAN PEOPLE

RELATIONSHIPS

- Power:
*changing power dynamics
do asymmetries still persist?*
- Learning:
*driving change and adhering
relationships*
- Benefits:
*improved distribution of benefits
is it enough?*
- Embedded services:
*inputs, finance, training
symptoms of success or
perpetuating problems?*

USAID
FROM THE AMERICAN PEOPLE

IMPLICATIONS

- Evolving challenges: *market demand, supply response, relationships*
- Exit strategy
- Sustainability
- Incremental change
- Intermediaries as catalysts
- Sociocultural dynamics
- Peer support

USAID
FROM THE AMERICAN PEOPLE

THANK YOU!

Please visit

**www.microlinks.org/breakfast for
seminar presentations and papers**

Jason Wolfe

jwolfe@usaid.gov

202 712 1882