
UVM ScholarWorks

Basic Grain Storage and Distribution Center as
a Food Security and Food Sovereignty Strategy
for Coffee-Growing Communities in Nicaragua

Item Type book;article

Authors Pino, Marcela

Download date 2026-02-08 04:38:17

Link to Item https://hdl.handle.net/20.500.14849/2875

https://hdl.handle.net/20.500.14849/2875

Basic Grain Storage and Distribution Center as a
Food Security and Food Sovereignty Strategy for

Coffee-Growing Communities in Nicaragua

Marcela Pino, MS

Co-director Food 4 Farmers

FOOD 4 FARMERS
mission

facilitate the implementation of sustainable food security programs in
coffee-growing communities

help coffee-farming families, cooperatives, and community-based
organizations identify challenges, resources, and strategies to build long-

term solutions to hunger

Coffee Dependency

Coffee Institutions

Credit access

Demand

Technical assistance

Small farms

High cost of production

Price fluctuations

High price of food

Seasonal economy

Structures of Support Risk Factors

Climate change effects

Marginalize populations

National Context

Jinotega

Poverty Indicators

 YEAR Poverty Extreme Poverty

 Poverty Extreme Poverty

 Urban Rural Urban Rural

NICARAGUA 2001

2010

63.9 77.1 33.5 55.2

28.9

62.8

3.1

15.9

Poverty

reduction rate

54.7 18.5 90.7 70.3

(FIDA, 2011)

Prevalence of undernourishment

FAO, The State of Food Insecurity in the World, 2014

• Legislation addressing poverty and extreme poverty

• Increment of fiscal revenue

• Revalorization of family farming and smallscale rural enterprises

• Support to allow access to education at all levels

• General improvement of health services

Caritas, 2014

Obstacles to right to food

• Land issues

• Climate change and natural disasters

• Women rights

• Global food

 117 participants, 15 cooperatives

 Participants are not familiar with the SSAN law

 Chronic seasonal hunger = 3.4 months a year

 Low consumption of fruits, vegetables and

animal protein all year

 Low utilization of farm products

 Awareness of the need to diversify from coffee

Participatory Community Diagnostic

Food Security Strategies

• Food security education
 Workshops and school gardens

• Production for family consumption
 Beans and maize, basic grains
 distribution center

• Production to access the market
 Cacao and annatto

• Soil and water conservation

Production of beans and maize & Storage facility

Storage
Facility

family

family

producer

producer

producer

family

Results

Year 1:
• 61 hectares
• 72 families

Year 2:
• 136 hectares (80 mz)
• 137 families

Basic Grain Storage and Distribution Center

Capacity: 126.5 US tons (114,750. Kg)
 51 metallic silos

Year 1: Construction and equipment

Year 2: 80,000 Kg of beans bought

Price Speculation of Basic Grains

• Bean price
October 2014: $.64 per lb.

January 2015: $.90 per lb.

• Maize price
Market flooded with cheap maize

40% savings

High cost of production

Rito Guadalupe Picado

• Advantages
• Credit interest is low

• He can repay credit with cash or crop

• Produced 1,500 lb.

• Stored 1,200 lb. for consumption

• Sold 3,000 at $52 USD = $156 USD

• Savings = $326 USD

• Disadvantages
• Maize

Conclusions and Next Steps

• Establishing new routes for basic food

• Empowering families to produce and consume their crops

• Creation of seed banks with native varieties

