A Daycare and Feeding Center in San Carlos, Nicaragua
Proposal Overview

Every night, 109 preschool children – at last count – in San Carlos, Nicaragua go to sleep hungry. Twice a week, these small children are dropped off at a run-down house they use as a daycare center. This house has no plumbing, latrine, chairs or toys. One child’s parent, if they have more than one, is out earning about $2 a day – the average wage for 70% of the people in Nicaragua. The children’s parents are trying to make a go of the daycare; some mother’s volunteer their time. However, they have no money to provide food for so many kids and certainly none to improve the dilapidated condition of the building.

Self-Help has been battling hunger and poverty among the rural poor in Nicaragua since 1999. Our development approach, micro-credit projects and pre-school feeding program are paying dividends. Self-Help can provide a high-protein, vitamin-fortified porridge meal for about $24 per child per year. Because of Self-Help’s success fighting malnutrition, we have been approached by a Nicaraguan governmental agency to assist with the malnutrition problem in San Carlos. Because of the importance of this project to the city of San Carlos, its business and government leaders have fully endorsed Self-Help’s involvement. Local families will even provide the labor to complete construction.
San Carlos, a community of about 13,000, is situated in a rural area of about 40,000 people. If we can change the lives of these 109, we are confident this project will open up 5-days-a-week within the next two years and more children will come. 

Funds Requested
$5,000 USD 
Organization’s Background

Self-Help International (SHI) is an ecumenical 501 (c) 3 non-profit organization working with poor farm families to alleviate hunger and poverty in developing countries since 1959. Its headquarters is Waverly, Iowa. SHI currently concentrates its efforts in Ghana and Nicaragua with projects including promoting Quality Protein Maize – a corn with double the usable protein of regular varieties, providing training and loans for women’s micro-credit enterprises, and feeding projects for weaning babies through preschool children. 

Self-Help has a long and successful history working to alleviate hunger. Since 1999 in Nicaragua, Self-Help has been working diligently among the rural poor giving them the tools to improve their own lives. In 2006, Self-Help added the Children’s Feeding Project that provided meals (about a cup of food) to over 1,800 children at 11 feeding centers. These programs have proven so successful that local community members have continued the effort after the Project had ended in each village. 
SHI boasts a Nicaraguan staff of six. This number is even more impressive when you consider the U.S. headquarters employs only three people. 
Self-Help fully expects an immediate and lasting effect from the QPM porridge meals based on their 4-year experience in Ghana and Nicaragua and the empirical evidence provided by a 2009 scientific study. The heights and weights of Ethiopian preschool children whose diets included QPM increased more than 20% faster than children who ate conventional maize. 
 The vitamin packets (with 20 essential vitamins and minerals) are added to the higher-protein porridge for a complete, nutritious meal.
Problem Addressed

Almost 4% of children in Nicaragua under age 5 die. 
 Malnutrition, a gateway condition for many more serious diseases, is 100% treatable. Roughly 50% of children aged 6-months to 6-years in and around San Carlos suffer from malnutrition. 
 Effects of malnutrition in children, stunted growth, orange-tinted hair, patchy hair growth or general lethargy, are evident in the community.

Currently, 109 preschool children in San Carlos, Nicaragua go to sleep hungry. Twice a week, these small children are dropped off at a run-down house they use as a daycare center. This house has no plumbing, latrine, chairs or toys. One child’s parent, if they have more than one, is out earning about $2 a day – the average wage for 70% of the people in Nicaragua. The children’s parents are trying to make a go of the daycare; some mother’s volunteer their time. However, they have no money to provide food for so many kids and certainly none to improve the dilapidated condition of the building.
Methods of Achieving Objectives

San Carlos is a city hub in southern Nicaragua located in a population of about 40,000. Local support for this project is exceptional. Men and women in the community have offered their labor – free of charge – to complete the construction. Not only will the community members continue to staff it, but a branch of Nicaragua’s Ministry of Health, Mi Familia/PAININ, has specifically asked Self-Help to complete this project because of Self-Help’s success battling hunger and malnutrition in the rural villages. 
To complete this project, the following steps have been taken.

· Secured local government official’s support

· Secured Mi Familia/PAININ’s support

· Secured local support for all construction

· Committed Self-Help staff hours to monitor and lead this project
· Self-Help has placed the initial order for the vitamin packets.

For over 20 years, Self-Help has been working internationally introducing and promoting Quality Protein Maize (QPM), a corn variety particularly beneficial to individuals with protein deficient diets.
 Traditional maize is deficient in two vital amino acids, lysine and tryptophan, which are mandatory for human growth and development.  

Quality Protein Maize (QPM) is a result of 30 years of research specifically designed for poor families whose diet is protein deficient and whose main staple is corn. QPM has double the usable protein as traditional maize. Infant growth rates improve when QPM replaces traditional maize because this diet staple is now more nutritious. QPM is not genetically modified.
To complete this project, the following steps will be taken.

· Purchase materials
· Secure location

· Coordinate labor

· Provide on-site supervision

· Construct facility including plumbing, electricity, latrine plus stove and vent

· Install silo/storage unit

· Purchase equipment

· Train volunteer cooks

· Review progress

Timeline

As soon as funding is secured, the process can begin. 
Beneficiaries

Primarily, 109 6-months through 6-year old children in San Carlos will benefit; some of whom may not get another meal.
Secondarily, the community of San Carlos will benefit because the children will be healthier which puts less stress on limited, local medical facilities and personnel. 

Project Budget

All materials will be purchased locally – further stimulating the Nicaraguan economy.
	Need
	Details
	Direct Costs
	Indirect Costs

	Land & Building Purchase, Construction & Remodel
	Materials and Labor to include indoor plumbing, kitchen, secure storage area, electricity and areas for teaching
	$19,000
	

	Latrine
	Materials and Labor for indoor toilet
	$   675
	

	Vented Clay Stove
	Forms and Materials
	$   325
	

	Preschool Needs
	Floor mats, folding chairs, tables, dividers and teaching materials
	$ 1,000
	

	Cooking Equipment
	Pots and Pans and utensils
	$    75
	

	Serving Utensils
	Children’s bowls, plates, spoons and cups
	$   575
	

	Storage bin
	For QPM
	$   175
	

	QPM
	Buy the corn and 100% of the barley malt for one year of meals 
	$ 2,400
	

	Vitamin Packets
	1,800 packets per year at $.10 each
	$   180
	

	Construction Labor
	
	
	$8,000

	Management supervision
	By Nicaragua Country Director and Project Officer; 40 hrs/mo x 6 months x $7/hr
	
	$1,680

	Management supervision
	Executive Director; 25 hours x $30/hr
	
	$ 750

	Total
	
	$24,405
	$10,430


Self-Help will provide approximately 30% of the total cost ($34,835) of this project. 
Accomplishments/Reports
SHI will provide progress reports periodically including during and immediately after completion of the project, or as requested by the grantor.
Funding Sources

SHI commits to funding the San Carlos feeding project in the second year of operation – after the completion of the building – from future annual operating budgets. All future building repairs, upgrades, food and supplements to maintain this daycare project will come from Self-Help.
� Ethiopian Health & Nutrition Research Institute (EHNRI), � HYPERLINK "http://www.cimmyt.org/english/wps/news/2008/jul/%5Bhttp:/www.saa-tokyo.org/english/sg2000/" \t "_blank" �Sasakawa-Global 2000 (SG-2000)�, and CIMMYT, using grants from the “Quality Protein Maize Development for the Horn and East Africa” (QPMD); � HYPERLINK "http://www.cimmyt.org/english/wps/news/2008/jul/nutriMaize.htm" �http://www.cimmyt.org/english/wps/news/2008/jul/nutriMaize.htm� 10/7/09


� 2007 Statistics; � HYPERLINK "http://www.unicef.org/infobycountry/nicaragua_2086.html" �http://www.unicef.org/infobycountry/nicaragua_2086.html�, 11/2/09


� Self-Help Project Officer field observation


� Quality Protein Maize, Report of an Ad Hoc Panel of the Advisory Committee on Technology Innovation Board on Science and Technology for International Development, National Research Council, Washington, D.C, 1988


Page 4 of 5

