

T í tu l o de l Progr ama Co nj u nt o:
De sar ro l lo de l a com pe t i t i v id ad p ara l a R eg ió n
Bru nca e n lo s s ecto re s d e tu r i smo y
agro i nd u st r ia , con é nfa s is en la c r eac ión d e
em pl eos ve r de s y dec e nt e s par a l a r e d ucc ió n
de la po b reza ”

INFORME FINAL NARRATIVO

Desarrollo y Sector Privado
Costa Rica

Septiembre 2013

Ventana temática

Pró log o

El Fondo para el logro del ODM se estableció en 2007 por medio de un acuerdo histórico
firmado entre el Gobierno de España y el sistema de las Naciones Unidas. Con una contribución
total de aproximadamente US $ 900 millones, el F-ODM ha financiado 130 programas conjuntos
en ocho ventanas temáticas, en 50 países de todo el mundo.

El reporte final del programa conjunto es elaborado por el equipo del programa conjunto.
Refleja la revisión final del programa llevado a cabo por el Comité de Gestión del Programa y el
Comité Directivo Nacional para evaluar los resultados con los resultados y productos esperados.

El informe está dividido en cinco (5) secciones. La sección I ofrece una breve introducción sobre
el contexto socioeconómico y los problemas de desarrollo dirigidos por el programa conjunto, y
enumera los resultados de los programas conjuntos y productos asociados. La sección II es una
evaluación de los resultados del programa conjunto. La sección III recoge las buenas prácticas y
lecciones aprendidas. La sección IV abarca la situación financiera del programa conjunto, y la
Sección V recoge otras observaciones y / o información adicional.

Agradecemos a nuestros socios nacionales y al equipo de las Naciones Unidas, así como al
equipo del programa conjunto, por los esfuerzos invertidos en la realización de este informe
final narrativo.

Secretariado del F-ODM

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 1

Ventana temática:
Desarrollo y Sector Privado

Costa Rica

Programa Conjunto:

“Desarrollo de la competitividad para la Región
Brunca en los sectores de turismo y agroindustria,

con énfasis en la creación de empleos verdes y
decentes para la reducción de la pobreza”

INFORME NARRATIVO FINAL

4 septiembre 2009 – 30 junio 2013

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 2

Contenido

I. OBJETIVO 8
II. EVALUACION DE RESULTADOS DEL PROGRAMA CONJUNTO 19
III. BUENAS PRACTICAS Y LECCIONES APRENDIDAS 46
IV. SITUACIÓN FINANCIERA DEL PROGRAMA CONJUNTO 58
V. OTROS COMENTARIOS E INFORMACIÓN ADICIONAL 58
VI. CERTIFICACIÓN DEL CIERRE OPERACIONAL DEL PROGRAMA 59
VII. ANEXOS 60

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 3

ACRÓNIMOS

ACTUAR Asociación Costarricense de Turismo Rural Comunitario (local)
ASD Desarrollo y Servicios Agrícolas (palma aceitera)
CADEXCO Cámara de Exportadores de Costa Rica
CATORBRU Cámara de Turismo de Territorios Originarios Región Brunca
CC Consejo de Competitividad
CCCI Comité Cantonal de Coordinación Interinstitucional
CCNRS Consejo Consultivo Nacional de Responsabilidad Social (nacional)
CC-RB Consejo de Competitividad de la Región Brunca
CEGESTI Fundación Centro de Gestión Tecnológica
CONARE Consejo Nacional de Rectores de Universidades Públicas (nacional)
DDHH Derechos Humanos
DPC Documento de Programa Conjunto
EHPM Encuesta de Hogares de Propósitos Múltiples
FAO Organización de las Naciones Unidas para la Agricultura y la Alimentación
EHPM Encuesta de Hogares de Propósitos Múltiples
FAM Foro de Autoridades Municipales
FEDECAC Federación de Centros Agrícolas Cantonales (local)
FEDEMSUR Federación de Municipalidades de la Región Sur de la Provincia de Puntarenas
FOD Fundación Omar Dengo
GAT Grupos de Acción Territorial (local)
ICT Instituto Costarricense de Turismo (nacional)
IDH Índice de Desarrollo Humano
IFAM Instituto de Fomento y Asesoría Municipal
IICA Instituto Interamericano de Cooperación para la Agricultura
ILPES Instituto Latinoamericano y del Caribe de Planificación Económica y Social
IMAS Instituto Mixto de Ayuda Social
INA Instituto Nacional de Aprendizaje
INAMU Instituto Nacional de las Mujeres
ITCR Instituto Tecnológico de Costa Rica
JUDESUR Junta de Desarrollo Regional de la Zona Sur
MAG Ministerio de Agricultura y Ganadería
MANUD-CR Marco de Asistencia de Naciones Unidas al Desarrollo en Costa Rica
MC Modelo de Competitividad
MCJ Ministerio de Cultura y Juventud
MEIC Ministerio de Economía, Industria y Comercio
MEP Ministerio de Educación Pública
MIDEPLAN Ministerio de Planificación Nacional y Política Económica
MINAET Ministerio de Ambiente, Energía y Telecomunicaciones
MIPYME Micro, pequeñas y medianas empresas
MOU Memorando de entendimiento (Memorandum of understanding)
MTSS Ministerio de Trabajo y Seguridad Social
OCR Oficina de la Coordinadora Residente
OIM Organización Internacional para las Migraciones
OIT Organización Internacional del Trabajo
ONU Organización de las Naciones Unidas
PC Programa Conjunto
PDHL Plan de Desarrollo Humano Local
PEM Plan Estratégico Municipal
PIVA Programa de Incremento al Valor Agregado

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 4

PND Plan Nacional de Desarrollo
PNUD Programa de las Naciones Unidas para el Desarrollo
PP Política Pública
PROCOMER Promotora de Comercio Exterior
PS Plan de sostenibilidad
RECOPE Refinadora Costarricense de Petróleo
REDTURS Red de Turismo Rural Comunitario (nacional)
RSE Responsabilidad Social Empresarial
SBD Sistema de Banca para el Desarrollo
SBDC Small Business Development Center
SDE Servicios de desarrollo empresarial
SE-CC Secretaría Ejecutiva del Consejo de Competitividad
SIMTRA Simplificación de Trámites de Inscripción de Nuevos Negocios
SIR-SUR Sistema de Información del Sur (regional)
SNU Sistema de las Naciones Unidas
TI Territorios Indígenas
UCCAEP Unión Costarricense de Cámaras y Asociaciones de la Empresa Privada
UCR Universidad de Costa Rica
UNA Universidad Nacional
UNED Universidad Estatal a Distancia
UNFPA Fondo de Población de las Naciones Unidas
UN-HABITAT Programa de las Naciones Unidas para los Asentamientos Humanos
UPACOB Unión de Productores Agrícolas de Coto Brus

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 5

Organismos Participantes Sector/Área/Temas

OIT (agencia líder)

PNUD

ONUDI (a través de un MOU con PNUD, para la
promoción, formación y desarrollo de consorcios
de exportación)

FAO

ONU-HABITAT

OIM

Oficina de la Coordinadora Residente (OCR)

Desarrollo y Sector Privado (Costa Rica)

Título del Programa Conjunto Número del Programa Conjunto

Desarrollo de la competitividad para la Región
Brunca en los sectores de turismo y agroindustria,
con énfasis en la creación de empleos verdes y
decentes para la reducción de la pobreza

N.º ASOP (Asistencia Operativa):
 MDGF-2086
N.º Premio Atlas del FFMD:

N.º Proyecto Atlas: 70633

Costo del Programa Conjunto

[Participación - si corresponde]
 Programa Conjunto [Ubicación]

[Aporte del fondo]: 4,000,000 USD Región: Costa Rica (Centroamérica)

Aporte gubernamental, Institucional y
sector privado: 3, 079.599 USD

 Provincias: Puntarenas y San José

Aporte Agencial de fondos “core”: Cantones: Buenos Aires, Osa, Golfito, Coto
Brus, Corredores y Pérez Zeledón

Otros: Distritos: varios

TOTAL: 7,079,599 USD

Evaluación final del Programa Conjunto Cronograma del Programa Conjunto

Evaluación final terminada Si No

Informe final adjunto Si No

Fecha de entrega del informe final:

31 agosto 2013

Fecha de inicio original:

4 septiembre 2009

Fecha de cierre final:

30 junio 2013

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 6

Organizaciones (CSO, etc.) participantes en su implementación

MINISTERIOS E INSTITUCIONES PÚBLICAS:
Ministerio de Economía, Industria y Comercio (MEIC); Ministerio de Agricultura y Ganadería
(MAG) y Programa de Desarrollo Rural (PDR-MAG); Departamento de Educación Técnica
del Ministerio de Educación Pública (MEP); Ministerio de Turismo/Instituto Costarricense de
Turismo (ICT); Ministerio de Planificación y Política Económica (MIDEPLAN); Promotora
de Comercio Exterior (PROCOMER); Instituto Nacional de Aprendizaje (INA); Área Rectora
de Salud Coto Brus del Ministerio de Salud; Área de Salud Coto Brus de la Caja Costarricense
de Seguro Social (CCSS); Instituto Mixto de Ayuda Social (IMAS); Dirección Regional
Brunca del Ministerio de Seguridad; Instituto de Fomento y Asesoría Municipal (IFAM);
Dirección Regional Brunca del Instituto Nacional de las Mujeres (INAMU); Comisión
Nacional de Asuntos Indígenas (CONAI); Consejo Nacional de la Producción (CNP); Junta de
Desarrollo Regional de la Zona Sur (JUDESUR); Instituto Costarricense de Pesca y
Acuacultura (INCOPESCA).

GOBIERNOS LOCALES:
Municipalidades de los cantones de Golfito, Coto Brus, Osa, Buenos Aires, Corredores y
Pérez Zeledón.

SECTOR ACADÉMICO:
Comisión Regional Interuniversitaria del Pacífico Sur (CRI-SUR); Sedes regionales de la
Universidad Estatal a Distancia (UNED), Universidad Nacional (UNA), Instituto Tecnológico
de Costa Rica (ITCR), Universidad de Costa Rica (UCR); Centro Nacional de Ciencia y
Tecnología de Alimentos (CITA-UCR); Instituto de Investigaciones Agrícolas de la Facultad
de Ciencias Agronómicas de la UCR; Organización de Estudios Tropicales (OET), Jardín
Botánico Las Cruces, PITTA Biocombustibles.

ONG y ORGANIZACIONES PRIVADAS:
Federación de Municipalidades (FEDEMSUR); Grupo de Acción Territorial de la región Alta
(GAT –Alto), Grupo de Acción Territorial de la región Baja (GAT –Bajo), Federación de
Centros Agrícolas Cantonales (FEDECAC); Centro Agrícola Cantonal de Corredores; Centro
Agrícola Cantonal de Coto Brus; Asociación para la Defensa de los Derechos Indígenas de
Térraba, (ASODINT); Fundación para el Desarrollo Sostenible de Osa (FUNDAOSA);
Fundación Neotrópica; Fundación MAR VIVA; PRO NATURE: Cámara de Comercio,
Turismo, Industria y Agricultura de Pérez Zeledón; Cuerpo de Bomberos de Costa Rica;
Asociación Costarricense de Turismo Rural Comunitario (ACTUAR); Cámara de Turismo de
los Territorios Originarios de la Región Brunca (CATORBRU); Asociación MENSULI de
Desarrollo del Territorio Indígena La Casona.

SECTOR PRIVADO Y ORGANIZACIONES DE ECONOMÍA SOCIAL
PARTICIPANTE EN CONSEJO DE COMPETITIVIDAD Y CADENAS DE VALOR :
Cadena de Detallistas de Pérez Zeledón, Cámara de Comercio, Turismo, Industria y
Agricultura de Pérez Zeledón; Cámara de Ganaderos Unidos del Sur, Cámara de Ganaderos de
Corredores, ACODELGO, Cámara de Productores de Palma (CANAPALMA), Cámara de
Productores de Caña, Cámara de Productores de Café, FENOPEA, Federación de Uniones

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 7

Cantonales de Pérez Zeledón, Federación de Uniones Cantonales de la Zona Sur, Federación
de ASADAS, UNCOPASUR, UNCOOSUR, COOPACSUR, Coopecarnisur, Cooproarrosur,
COOPEAGROPAL, FEDECAC, GAT Sur Bajo, GAT Sur Alto, Banco Popular y de
Desarrollo Comunal, Banco Nacional de Costa Rica, CoopeAlianza, RL; Cafetales Lila Ltda;
ASOPRO-Concepción; PINDECO; Hotel Cristal Ballena; Hotel Cuna del Ángel, Cataratas
Las Cavernitas; Desafíos Tour, Tour-operador Periódico El Enlace; Asociación de Mujeres
Generaleñas, Grupo Publicitario COLOSAL, ASOFRUBRUNCA, APROFRUT ADI
LIMONCITO; ASOPROVERACRUZ; ASOPROCONCEPCION; ASOPROINCOCHA;
ASOPRO EL AGUILA; ASOPROVERACRUZ; ASOPROGUAGARAL;
AGROINDUSTRIAL DE GOLFITO; Asociacion de Mujeres de Siete Colinas; Asociacion de
Mujeres de Barrio Canada; Feria del Agricultor de Ciudad Neily

SECTOR PRIVADO PARTICIPANTES EN CONSORCIOS DE EXPORTACIÓN :
CONSORCIO MULTISECTORIAL: Azul sabores y Especias, Vinos don Julián,
FRUTYLAC, COOPECARNISUR, Soluciones Hispanas S.A., PYMES IMJ S.A.,
PNAGROBIOL.
CONSORCIO TURÍSTICO: ACIT Asociación Téribe; Eco-Aventuras KUASRAM; Bahía
Aventura; ASOMOBI; Estación Biológica Las Cruces (OET); Camping El Chamán; Rancho
La Botija, Agro San Miguel.
CONSORCIO PRODUCTOS FRESCOS: Distribuidor de Frutas Exóticas de CR; Asociación
de Productores de Frutas de la Región Brunca ASOFRUBRUNCA (rambután); Beneficio
Unión Zonal de Platanares.

ORGANIZACIONES DE ETNOTURISMO, BENEFICIARIAS DEL FO NDO
CONCURSABLE Y APOYO PARA PLANES DE NEGOCIO :
Asociación Bribripa Kaneblo, Asociación para la Defensa de los Derechos de los Indígenas de
Térraba (ASODINT), Asociación de Turismo Eco Cultural Indígena SoCagru de Boruca,
Asociación Cultural Indígena Teribe, Sociedad Civil Mano de Tigre y el proyecto Eco
Aventuras Kuasran, Asociación MENSULI.

OTROS PROGRAMAS DE COOPERACIÓN:
Programa de Desarrollo Territorial, financiado por la Agencia Andaluza de Cooperación
Internacional para el Desarrollo (AACID) y desarrollado por la FEDEMSUR.
Proyecto Encadenamientos inclusivos en Centroamérica y República Dominicana, financiado
por la cooperación austriaca y desarrollado por CENPROMYPE (SICA), con un ámbito de
acción binacional, en tres cantones fronterizos de Costa Rica y dos corregimientos fronterizos
de Panamá.

ORGANZACIONES PRIVADAS DE LA REGIÓN TRANSFRONTERIZA ,
TERRITORIO DE PANAMÁ, PARTICIPANTES EN LOS FAM TRIP :
Kachiro Tours, Agencia de viajes Travesías, COBATUR, I am Panamá, Asoc. Turismo Rural
Volcán, Panamá Horizons, Cámara Turismo Chiriquí.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 8

a. Proporcionar una breve introducción del contexto socioeconómico y de los
problemas de desarrollo que aborda el programa.

Costa Rica muestra indicadores de desarrollo social que la ubican como parte de los países de
desarrollo humano alto, pero dentro de su territorio hay claras asimetrías y desigualdades que
se están ensanchando cada vez más. Por un lado, el coeficiente de Gini por persona en Costa
Rica ha pasado de 0,508 (2010) a 0,515 (2011)1. Tal como se mencionaba en el PRODOC de
este Programa Conjunto, la Región Brunca era y sigue siendo la que alcanza mayor incidencia
de hogares en pobreza (34,6%), mientras que la región Central es la que presenta menor
incidencia (16,3%)2. Las condiciones de partida, en este sentido, se mantienen 4 años después
del diseño del programa.

En cuanto al nivel de competitividad de Costa Rica en el ámbito mundial, el Índice de
Competitividad Global (ICG) del Foro Económico Mundial en el año 2012, situó a Costa Rica
en el puesto 57 de 144 países, siendo el puesto 61 de 142 países en el año 2011 y 56 en el año
2010, de 139 países3.

Como dato adicional, en el año 2012, la Red Interamericana de Competitividad (RIAC)
reunida en Cali (Colombia) destacó, junto con otras buenas prácticas en el país, al Programa
Conjunto y su Modelo de Competitividad de la Región Brunca como una buena práctica que
ha contribuido a que Costa Rica mejore su posición en el ranking de innovación, ocupando el
puesto 38 de 144 países4.

El sector PYME representa en Costa Rica el 95% del parque empresarial, siendo la
distribución la siguiente: 74% microempresas, 12% pequeña y 14% mediana. Este sector
absorbe el 46% del empleo y su aporte al PIB alcanza el 30%5. Sin embargo, aquellas que se
encuentran fuera del centro del país, tienen bajos niveles de productividad y enfrentan un
entorno muy difícil para hacer negocios. Estas malas condiciones para hacer negocios que
enfrentan el empresariado costarricense se ven agravadas mucho más para aquellos que
quieran desarrollar sus ideas de negocios fuera del centro del país. Esto, evidentemente,
repercute en las opciones del sector privado de la periferia de crear empleos de calidad y,
consecuentemente, contribuir a la reducción de la pobreza y la desigualdad. Costa Rica, por
consiguiente, necesita de un fortalecido sector privado en las regiones alejadas de su centro de

1 http://datos.inec.go.cr/datastreams/74709/coeficiente-de-gini-julio-2010-2011-por-zona/
2 Encuesta Nacional de Hogares (ENAHO) 2012.
3 World Economic Forum. The Global Competitiveness Report 2012-2013.
4 www.riacreport.org
5 INEC. Estado de situación de las PYMEs en Costa Rica. 22 abril 2013.

I. OBJETIVO

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 9

negocios. Es por ello que este programa centró sus acciones en la Región Brunca, que hoy es
el territorio más pobre y desigual del país.

La región está formada por 6 cantones y 46 distritos, de dos provincias diferentes6. En el
siguiente mapa se nuestra esta división política de la Región

Para contextualizar brevemente la región
Brunca, cabe señalar que se trata de una
región históricamente conformada por
una población de diversos orígenes:
indígena, campesina y obrera agrícola
nacional y extranjera, lo que la dota de
un rico patrimonio cultural.

La región presenta características
socioeconómicas muy diferenciadas
entre sus cantones7. La parte más
desarrollada económicamente de la
región es el cantón de Pérez Zeledón
que pertenece a la provincia de San José,
que es la más cercana a la región Central
del país. La parte de menor desarrollo es
la que históricamente se ha denominado
sur-sur y son los 5 cantones
pertenecientes a la provincia de

Puntarenas (Buenos Aires, Coto Brus, Golfito, Corredores y Osa).

La historia de colonización de la región es relativamente reciente y data de las primeras
décadas del siglo pasado y presenta marcadas diferencias tanto en el tipo de población
colonizadora como en el desarrollo de actividades económicas, siendo la principal limitante,
las dificultades en la integración vial tanto en el nivel intra regional como inter regional. Por
ejemplo, el puente sobre el río Térraba y el tramo de carretera Paso Real - San Vito que
unieron a Coto Brus con el resto de la región, se construyó en los años ochenta. Hasta 1963,
con la construcción del tramo de la Carretera Interamericana desde Buenos Aires hasta la
frontera con la República de Panamá, se logra la comunicación entre los cantones del sur del
territorio nacional y de éstos con el resto del país. Finalmente, en los recientes años noventa se

6 INEC, Censo Nacional (2011) y Encuesta Nacional de Hogares (2012). MIDEPLAN: Índice de Desarrollo
Social, 2007.
7 Diagnostico Región Sur, Cantones: Buenos Aires, Coto Brus, Osa, Golfito, Corredores. Junta de Desarrollo
Regional del Sur (JUDESUR), documento s.f.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 10

construye el tramo de carretera entre Chacarita y Puerto Jiménez, con lo cual se logra la
integración de la Península de Osa al territorio regional y nacional por la vía terrestre.

En el año 1936 la Compañía Bananera de Costa Rica, inició la plantación del cultivo de
banano en los cantones de Golfito, Corredores y posteriormente en Osa. El enclave bananero
provocó que el desarrollo social y económico de la población dependiera en forma absoluta de
esta actividad, situación que a partir del año 1984 en que la Compañía cesa la actividad
bananera, condujo a que los habitantes de estos cantones se vieran sumidos en una gran
depresión económica y social.

A partir del abandono de las actividades bananeras por parte de la Compañía Bananera, se
inicia un proceso de distribución de la tierra, y se plantea el proyecto de organizar a los
adjudicatarios en asociaciones y cooperativas de productores, impulsando el cultivo del cacao
como alternativa productiva en la Zona. En el cantón de Corredores, en el sector denominado
Coto Sur, se impulsa el proyecto de siembra e industrialización de la palma aceitera, para lo
cual se crea la organización de productores denominada COOPEAGROPAL.

En octubre de 1985, se crea el Depósito Libre Comercial mediante la Ley 7012, con la
finalidad de apoyar el restablecimiento de las actividades comerciales y económicas en
Golfito, pero es hasta el 20 de abril de 1990 que el Depósito inicia su operación.
Posteriormente, se crea la Junta de Desarrollo de la Zona Sur (JUDESUR) como ente
administrador. La operación del Depósito ha permitido la generación de recursos para el
financiamiento de obras de infraestructura vial, comunal, educativa, social y productiva, en los
5 cantones del sur de la Provincia de Puntarenas, que son su mandato.

La actividad industrial que se realiza es incipiente. En su mayoría gira en torno al sector
agropecuario, cuyo proceso de transformación y por lo tanto la generación de valor agregado,
así como el empleo de mano de obra, se llevan a cabo en un nivel muy básico.

En la agricultura destaca el café, la palma aceitera, el banano, las hortalizas (en Coto Brus), la
madera y otros cultivos menores. Además, la actividad turística se desarrolla en tres vías:
turismo de sol y playa, en los cantones de Osa y Golfito; turismo rural, de montaña,
agroturismo y ecoturismo principalmente en Pérez Zeledón, Coto Brus, Osa, Golfito y
Corredores; y turismo étnico, en los territorios indígenas del cantón de Buenos Aires y Coto
Brus, principalmente.

En el aspecto ambiental, cabe indicar que la dotación de recursos naturales es una de las
mayores fortalezas de la Región. Muchas áreas están protegidas por el Estado mediante
diferentes categorías de manejo (parques nacionales, reservas y zonas protegidas, etc.), y no
existen políticas claras para permitir su aprovechamiento regulado de forma que se puedan

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 11

generar iniciativas productivas creadoras de empleo con la producción amigable con el
ambiente.

Hoy en día, de las seis regiones existentes en el país, la Región Brunca está dentro de las de
mayor desigualdad y pobreza. En materia de desarrollo humano, los cantones de esta región
(Pérez Zeledón, Buenos Aires, Corredores, Coto Brus, Golfito y Osa) para el periodo 1992-
2007 presentaban un IDH entre 0.612 y 0.679. Estos valores distan, en mucho, con los
observados en los cantones de la Región Central que superan el 0.850, representando más de
un 30% de diferencia. Esta Región tiene una población de 328.645 personas (50.44% mujeres
y 49.56% hombres).

En este contexto citado, el Programa Conjunto ha respondido a cinco problemas básicos para
la población beneficiaria: i) las inadecuadas condiciones competitivas que ofrece el entorno
para hacer negocios y para la inversión privada; ii) la poca o nula capacidad de los gobiernos
locales para formular y ejecutar política pública de promoción de la competitividad; iii) la
poca o nula existencia de alianzas público-público y público–privadas para el desarrollo de la
organización empresarial y la promoción de la competitividad; iv) la poca capacidad de las
empresas, en particular las micro y pequeñas, para mejorar su productividad, su inteligencia
empresarial, su capacidad innovadora y sus ventajas comparativas; y v) las pocas o nulas
opciones que tienen los emprendimientos, sobre todo los micro y pequeños, de tener acceso a
servicios de apoyo técnico y financiero.

Para abordar estos problemas el Programa buscó desarrollar la competitividad en la Región
Brunca en los dos sectores productivos más importantes y de mayor potencial (agroindustria y
turismo) para la creación de empleos, en particular empleos verdes y decentes, en el territorio
nacional con mayor presencia de empresarios y consumidores pobres.

b. Enumerar los resultados y productos asociados del programa conjunto, según la

versión final del documento de este programa o su última revisión aprobada.

Según el PRODOC los resultados esperados al final de su ejecución al final de los tres años de
ejecución se basaron en mejorar:

1. Las condiciones del entorno para hacer negocios competitivos
2. La competitividad y la productividad de las MIPYME (particularmente de los pobres)
3. La capacidad innovadora a partir de la ejecución de dos proyectos demostrativos, uno

sobre producción de biocombustibles y otro sobre el desarrollo de “etnoturismo” en los
Pueblos Indígenas

Cada uno de estos resultados ha tenido unos productos asociados que se detallan a
continuación:

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 12

Resultado 1:
− Producto 1.1. Capacidades (regionales y locales) para la formulación y ejecución de

políticas públicas sobre competitividad, en la Región Brunca y sus localidades
particularmente para promover empleos verdes y decentes para mujeres y hombres en los
sectores productivos seleccionados.

− Producto 1.2. Modelo para la competitividad con enfoque en los negocios que crean
empleos verdes y decentes en los sectores de turismo y agroindustria de la Región Brunca.

− Producto 1.3. Una plataforma de atención, en las municipalidades de la Región Brunca,
para facilitar la creación de empresas y su desarrollo

− Producto 1.4. Organizaciones empresariales, instituciones públicas y programas público-
público y público-privado de fomento a la competitividad regional de las MIPYME en los
sectores seleccionados, creados y/o fortalecidos.

Resultado 2:
− Producto 2.1. Programa de fomento de la asociatividad y los encadenamientos de

empresas, y de alianzas público-privadas para la mejora de la competitividad, con énfasis
en la creación y mejoramiento de empleos verdes con equidad de género.

− Producto 2.2. Programa de fortalecimiento y desarrollo de la competitividad empresarial,
la mejora de la productividad y la innovación; y la creación de nuevos emprendimientos
intensivos en empleos verdes y decentes para mujeres y hombres en los sectores de
turismo y agroindustria.

Resultado 3:
− Producto 3.1. Un proyecto demostrativo para la mejora de la competitividad y la capacidad

innovadora en la Región sobre la producción y comercialización de biocombustible.

− Producto 3.2. Un proyecto demostrativo en los territorios indígenas de Térraba (Teribes) y
Guaymi-Coto Brus (Ngobes) para fortalecer el emprendedurismo y la competitividad, así
como la capacidad innovadora sobre “Etnoturismo”, que sirva de modelo para todos los
Territorios Indígenas de la Región Brunca, considerando sus derechos humanos y con
respeto a la cosmovisión indígena.

c. Explicar el aporte general del programa conjunto para con el plan y las

prioridades nacionales.

El Programa Conjunto se implementó en la Región más pobre del país, definida como
prioritaria en el accionar institucional y así consignado en el Plan Nacional de Desarrollo
2011-2014 (PND)8. El mismo estableció en su eje de Competitividad e Innovación, el objetivo
estratégico de mejoramiento en aspectos de tramitología y reforma regulatoria. Asimismo,
dentro del capítulo referido a las agendas regionales, el PND destaca que “se ha previsto una

8 Plan Nacional de Desarrollo 2011-2014 “María Teresa Obregón Zamora” (diciembre 2010).

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 13

intervención amplia en la materia de dinamización económica en la Región Brunca. Se
pretende (…) mejorar la competitividad productiva de la zona sur (…)”9.

Igualmente se destaca que los compromisos del país en términos de metas del Plan Nacional y
su relación con los ODM, se destaca en la siguiente ilustración:

Las contribuciones concretas que el PC ha logrado acometer
encaminadas al logro de los objetivos nacionales, se mencionan
a continuación:

− Creación de una serie de instrumentos que se probaron y
desarrollaron en la región Brunca, para el
fortalecimiento de la competitividad y para la atención
de las MIPYME, cuya finalidad es replicarlos en otras
regiones y escalarlos a nivel nacional, entre ellos, el
modelo de competitividad regional; el programa de mejora
regulatoria, mediante el proceso de simplificación del
trámite de patente para inscripción de nuevos negocios; el
programa de CREAPYMES Municipales e Institucional para
prestación de servicios de Desarrollo Empresarial (SDE) a la
empresas y emprendedores locales; el programa de
consorcios de exportación, bajo la metodología de ONUDI; y el programa CODE, con el
cual se promueve la cultura emprendedora en colegios técnicos del país. Todos estos
programas se encuentran actualmente bajo la tutela del MEIC y MEP (caso CODE),
instituciones que se han apropiado de los mismos y lideran su continuidad.

− El proyecto piloto en biocombustibles, apropiado por la Gerencia de Biocombustibles y el

MAG en la Región, representa una contribución a la investigación científicamente
desarrollada para definir el potencial del cultivo de la Jatropha para biocombustibles, y
fundamentar la decisión de ampliar y replicar la experiencia a otros productores y escalar
la misma a nivel regional y nacional, todo a tenor del decreto Ejecutivo Nº 35091 MAG-
MINAET, que reglamenta el tema, declara los biocombustibles de interés público y entre
otros, define los incentivos que potencialmente se pueden otorgar.

− La focalización de acciones de apoyo al emprendedurismo en sectores más vulnerables:

indígenas, familias campesinas de escasos recursos y mujeres jefas de hogar;
específicamente en lo que respecta a los proyectos demostrativos en etnoturismo y
biocombustibles, el programa de fortalecimiento cadenas productivas para mercado local,
así como con las acciones de mercadeo, promoción y apoyos a la comercialización de los
productos de las MYPYME locales (financiamiento y ejecución de la feria Brunca

9 Ibidem. Página 97.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 14

Emprende, y apoyo para que los grupos organizados participarán en otras ferias, como la
feria nacional anual de turismo rural en donde se apoyó la participación de las iniciativas
etnoturísticas, 1 feria local de turismo en Osa, la Feria de Las Semillas desarrollada en La
Casona, 2 misiones comerciales con compradores internacionales, entre otros menores).

− Apoyo a la gestación y fortalecimiento de alianzas público-público y público-privadas.
− Posicionamiento colectivo de la Región Brunca y logro de una cohesión de ésta a través de

la generación de una serie de “distintivos de región”.
− Disminución de los “costos de promoción” de la oferta productiva, mediante la mejora de

la asociatividad.

− Desarrollo de negocios enfocados a la generación de empleo e ingresos.
− Creación de valor agregado en vitrina productiva (bienes y servicios).

− Generación de encadenamientos productivos y fortalecimiento de los existentes.

− Acciones afirmativas de desarrollo socioeconómico con poblaciones indígenas, lo que
reafirma el trabajo con poblaciones y grupos vulnerables, prioridad de la actual
administración, contenida como sujetos de atención en el Plan Nacional de Desarrollo.

A modo de síntesis, el PC ha apoyado la promoción de políticas públicas a nivel nacional,
regional y local, lo cual se constata en los siguientes aportes concretos:

− Decreto Ejecutivo Nº 37027 MEIC-PLAN, por el que se establece el Reglamento de
Creación del Consejo del Competitividad de la Región Brunca.

− Decreto Ejecutivo Nº 37026 MEIC–MAG-SALUD de Oficialización del Trámite
Simplificado y Coordinado de Inicio y Renovación de Empresas en la Región Brunca y
Pérez Zeledón.

− Decreto Ejecutivo Nº 37393-MEIC-TUR (24/9/2012) de reforma parcial al Reglamento de
las Empresas y Actividades Turísticas, Decreto Ejecutivo 25226-MEIC-TUR (15/3/1996)
y sus reformas para la adaptación requisitos aplicables a las Reservas Indígenas, que
posibilita el acceso de los emprendedores de los Territorios Indígenas a las certificaciones
establecidas, permite visibilizar la existencia de estos en el mapa turístico nacional y los
hace sujetos de los beneficios de los programas ICT de promoción y divulgación.

− Decreto Nº 37392-TUR-MEIC-S-COMEX de Declaratoria de interés público y nacional
de las actividades e iniciativas relacionadas con el “turismo de salud y bienestar”.

− Convenio Marco de Cooperación interinstitucional MEIC-ICT para el apoyo a las
MIPYMES turísticas.

− Convenio de Cooperación MEIC – MIDEPLAN para la creación y establecimiento de los
Consejos Regionales de Competitividad.

− Convenio de Cooperación MEIC-UNA, para el fortalecimiento de las CREAPYMES
Municipales.

− Convenio MEIC- UNED, para la atención de la CREAPYME del cantón de Corredores.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 15

d. Describir y valorar de qué manera los socios del programa de desarrollo han
contribuido en forma mancomunada para alcanzar los resultados de desarrollo.

En primer lugar, se debe mencionar que este Programa Conjunto contó originalmente con la
participación de cinco agencias de Naciones Unidas (OIT, PNUD, FAO, OIM y ONU-Hábitat)
así como dos instituciones de gobierno como principales socios en la implementación
(Ministerio de Economía, Industria y Comercio –MEIC- y Ministerio de Agricultura y
Ganadería –MAG-).

Adicionalmente, en el año 2011, se iniciaron las negociaciones para que la agencia ONUDI
pudiera integrarse al programa, las cuales culminaron en la firma de un Memorando de
Entendimiento (MOU) con PNUD para la ejecución del componente de consorcios de
exportación que entronca con el Resultado 2 y que ha permitido el desarrollo de un programa
piloto en la Región Brunca y que ya se está ampliando a otras regiones del país.

OIT y MEIC desempeñaron, respectivamente, el rol de agencia e institución líderes, y ambos
dieron aportes de extraordinario valor en el proceso de recuperación del programa (a partir de
febrero del 2011). El MEIC lideró el Programa en función de las prioridades del país, de los
compromisos del Plan de Gobierno y de las políticas de Pymes y de Emprendedurismo, que
sirvieron de marco sobre las metas a alcanzar.

El programa desarrolló cuatro alianzas estratégicas que le posibilitaron impulsar con éxito la
propuesta programática: la primera de ellas con el sector privado a nivel regional, mediante un
esfuerzo que implicó más de 400 acercamientos con empresarios privados (visitas y reuniones
individuales), y con gerentes y directivos organizaciones productivas de economía social, para
sensibilizarlos sobre la necesidad de conformar una alianza regional que pudiera contribuir en
la focalización de los esfuerzos, y en la creación de una instancia para la interlocución con el
gobierno central e instituciones nacionales, para impulsar iniciativas de importancia regional.

Se logró articular a un importante número de socios, cuya expresión más importante lo
constituye el Consejo de Competitividad. Este espacio es pionero en la región y en el país y ha
conseguido conceptualizar e impulsar una estrategia para el desarrollo económico de la
Región. Por otro lado, en el sector del etnoturismo quedan dos instancias debidamente
constituidas bajo la ley 218. A saber: la Cámara de Turismo Indígena de la Región Brunca
(CATORBRU), que aglutina distintas iniciativas de turismo en los diferentes territorios
indígenas de Buenos Aires y Coto Brus, y la Asociación de Turismo MENSULI en la Casona,
Coto Brus, que aglutina a alrededor de 20 artesanos y artesanas Ngâbes.

La segunda alianza estratégica fue con la institucionalidad nacional y regional, para lograr
procesos de transferencia y desarrollo de capacidades, a partir de la identificación de buenas
prácticas en programas dirigidos a mejorar el entorno y a mejorar la competitividad de las

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 16

mipymes, conforme se ha detallado en el apartado precedente, con la finalidad de profundizar
en la apropiación y asegurar las capacidades de réplica y escalamiento.

La tercera alianza estratégica fue con el sector municipal para lograr que los Gobiernos locales
fueran actores principales, y se sensibilizaran de su rol y responsabilidades para promover la
competitividad y crear condiciones para un desarrollo local integral.

En síntesis, tanto la institucionalidad regional como los socios locales, tales como
FEDEMSUR y las Municipalidades de la Región, contribuyeron mediante su apoyo a las
acciones del PC a fin de que los productos fueran desarrollados de manera articulada con las
acciones de los socios y de esta manera asegurar su sostenibilidad.

La cuarta alianza fue con el sector académico, que participó en el logro de diferentes
productos (cadenas de valor, proyecto de biocombustibles, etnoturismo, modelo de
competitividad, CREAPYMES, CODE).

Específicamente, a nivel institucional gubernamental, otros actores involucrados en la
ejecución del programa fueron: el Instituto Costarricense de Turismo (ICT), el Ministerio de
Planificación Nacional y Política Económica (MIDEPLAN), la Dirección Regional Brunca del
Ministerio de Seguridad, el Departamento de Educación Técnica del Ministerio de Educación
Pública (MEP), el Instituto Nacional de Aprendizaje (INA), el Instituto de Fomento y Asesoría
Municipal (IFAM), la Promotora de Comercio Exterior (PROCOMER), la Junta de Desarrollo
Regional de la Zona Sur (JUDESUR), el Área Rectora de Salud Coto Brus del Ministerio de
Salud, el Área de Salud Coto Brus de la Caja Costarricense de Seguro Social (CCSS), la
Fuerza Pública, la Dirección Regional Brunca del Instituto Nacional de las Mujeres (INAMU),
la Comisión Nacional de Asuntos Indígenas (CONAI), el Instituto Mixto de Ayuda Social
(IMAS), y el Consejo Nacional de la Producción (CNP), principalmente.

Adicionalmente, el Programa Conjunto en algunas áreas actuó en coordinación con el
programa de la Agencia Andaluza de Cooperación Internacional para el Desarrollo (AACID),
administrado por FEDEMSUR, así como con el Proyecto de Encadenamientos inclusivos en
Centroamérica y República Dominicana, desarrollado por CENPROMYPE, en el marco del
SICA y con apoyo de la cooperación austriaca.

El aporte de los socios locales para el logro de los resultados de desarrollo ha sido clave para
que el Programa haya conseguido la profundidad e implantación deseada en la región.

Tanto el MEIC como el MAG han jugado un rol preponderante en la articulación de las
prioridades como entes rectores. Como punto básico para la ejecución en la zona, el MAG
facilitó unas instalaciones que fueron reconstruidas por el PC ubicadas en Ciudad Nelly para la
operación de la Unidad de Coordinación del Programa Conjunto. Finalmente, cabe reseñar que

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 17

el PC ha contado con aportes diversos de las diferentes instituciones públicas y actores
involucrados, que se clasifican en dos tipos: a) los aportes que realizaron en acompañamiento,
seguimiento y monitoreo, personal participante en las actividades desarrolladas en temas de
transferencia tecnológica, fortalecimiento de la capacidad de gestión, asistencia técnica
compartida, disposición de equipos y vehículos para actividades conjuntas, combustibles,
viáticos a funcionarios, préstamo de instalaciones, y financiamientos del IMAS para proyectos
emprendedores de productores y productoras individuales en condición de pobreza, todo lo
cual asciende a un monto aproximado de 1.494.400 US$10. b) Adicionalmente, por medio del
Programa de Transferencias del MAG, la representación del PC en el Comité Sectorial
Agropecuario (encargada a FAO), brindó apoyo y realizó gestión para canalizar aportes a
organizaciones participantes en las cadenas productivas atendidas por el PC-FAO, por un
monto de 1.494.400 US$ (747,2 millones de colones. Tipo de cambio 1$ por ¢500)11.

Un resumen de los aportes por institución y su peso relativo se muestra en el siguiente gráfico.

10 Según actualización de los datos de aportes institucionales y de socios al 30 de junio 2013.

11 ASOFRUBRUNCA, cultivo de rambután, 80 beneficiarios, 38,5 millones; APROFRUT cultivo de rambután,
17 beneficiarios, 49,9 millones; ADI LIMONCITO cultivo de lácteos, 21 beneficiarios, 30,0 millones;
ASOPROVERACRUZ, cultivo de frijol, 330 beneficiarios, 35,6 millones; ASOPROCONCEPCION, cultivo de
frijol, 290 beneficiarios, 30,6 millones; ASOPROINCOCHA, cultivo de frijol, 82 beneficiarios, 66,9 millones;
ASOPRO EL AGUILA, cultivo de frijol, 90 beneficiarios, 55,6 millones; ASOPROVERACRUZ, cultivo de
frijol, 330 beneficiarios, 75,0 millones; ASOPROGUAGARAL, cultivo de frijol, 60 beneficiarios, 64 millones;
FEDECAC cultivo de hortalizas, 7 Centros Agrícolas Cantonales, 32,1 millones; Asociación de Mujeres
Productoras de Lácteos AGROINDUSTRIAL DE GOLFITO, 247,0 millones; Centro Agrícola Cantonal de
Corredores, 22,0 millones. TOTAL 747,2 millones de colones.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 18

Notas:
1-. El Sector Académico incluye a: UCR-CITA, UCR-IIA, CRISUR, UNED Ciudad Neily, OET y UNA.
2-. El MAG, es el MAG Regional, INTA, PITTA.
3-. VARIOS incluye: MIDEPLAN Regional, MAR VIVA, PROCOMER, Área de Salud Coto Brus, Bomberos de
Buenos Aires, OPS, CNP.
4-. MAG Proyectos Productivos, se refiere al Programa de Transferencias del MAG, cuyo detalle se presenta
en la nota 11 ubicada en la página anterior.
Fuente: Elaboración propia con base en información suministrada por agencias e instituciones del Programa
Conjunto.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 19

a. Principales resultados alcanzados y variaciones respecto de lo planificado

A continuación se reseñan los principales resultados alcanzados de acuerdo a la planificación
del programa conjunto, ordenados según los tres efectos directos del PRODOC mencionados
en el apartado precedente.

Resultado 1.

1. Implementado y en operación un Consejo de Competitividad, una Secretaria Técnica, una

comisión técnica de apoyo y 10 comisiones temáticas. El Consejo constituye una
herramienta novedosa de colaboración público-privado para la determinación de
prioridades a nivel regional y creación de consensos, y para la propuesta de áreas de
políticas públicas con enfoque territorial. Este modelo de gestión del desarrollo local se
está replicando en la región Huetar Norte y en la región Atlántica de Costa Rica.

2. Entorno empresarial mejorado a través de un marco regulatorio más apropiado para las
MIPYME. Implementado el proceso de simplificación de trámites en 5 municipalidades de
la Región Brunca, que logró una disminución promedio de 54 a 10 días en el trámite de
obtención de una patente. Este plan piloto está siendo replicado en la región Huetar Norte
y la provincia de Limón.

3. Ampliada y fortalecida la oferta de servicios de desarrollo empresarial mediante el impulso

de un modelo de negocios que permita aprovechar mejor el potencial productivo de la
región. Se realizó una encuesta de establecimientos para conocer mejor el perfil del parque
empresarial de la región y de los encadenamientos existentes. Asimismo, se publicó un
directorio de servicios de desarrollo empresarial, se fortalecieron a los actores locales en
metodologías para analizar e impulsar cadenas de valor, se organizó la primera feria
Brunca Emprende12, y se apoyó la participación de grupos en misiones comerciales, así
como en otras ferias de carácter local para facilitar la comercialización de productos
locales.

4. Estrategia de comunicación y distintivos regionales: la Región Brunca cuenta con logo,

slogan, escudo, manual de uso, reglamento y estrategia de comunicación para promocionar
sus productos y atractivos. Se minimizan brechas cantonales y la población de la zona sur

12 Al cierre de este informe, el MEIC había ya realizado la segunda edición de esta feria el 9 y 10 de agosto 2013.
Para mayor detalle, http://www.costaricapymes.tv/videos/es/219/revista-pyme-brunca-emprende.

II. EVALUACIÓN DE RESULTADOS DEL PROGRAMA
CONJUNTO

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 20

se visualiza como región por primera vez en la historia. Estos instrumentos fueron
entregados al Consejo de Competitividad para su administración.

5. Formulación y aprobación de políticas públicas municipales sobre competitividad y

turismo (Municipalidades Buenos Aires, Coto Brus y Corredores)13. En Corredores,
adicionalmente, se aprobaron políticas de generación de empleo y medio ambiente y en la
Municipalidad de Coto Brus se generó la política específica de fomento a la producción.
Asimismo, las autoridades políticas locales y actores interinstitucionales reciben
transferencia de conocimiento y metodología para elaborar política pública local y se
cuenta con el documento Guía Metodológica para Diseñar Política Pública Local así
como con la sistematización del proceso ejecutado en Región Brunca.

6. Desarrollo e implementación del Observatorio de la Competitividad de la Región Brunca.

Asimismo, en colaboración con ILPES-CEPAL, se promovió un curso a distancia sobre el
tema “Municipalización de los ODM”, en donde se capacitaron 24 personas (entre
personas funcionarias de instituciones públicas, personal de organizaciones privadas y
organismos de cooperación), siendo incorporados los indicadores en la plataforma
informática del Observatorio con sede en FEDEMSUR.

7. Fortalecida la institucionalidad local y nacional:

� Proceso de transferencia tecnológica de conocimientos y buenas prácticas en
modelos de competitividad regional, con la colaboración del Instituto Tecnológico
de Monterrey, México.

� Proceso de transferencia tecnológica de conocimientos y buenas prácticas en
mejora regulatoria y simplificación de trámites a nivel municipal.

� Fortalecimiento institucional en la gestión organizativa y administrativa de las 6
municipalidades basado en las necesidades concretas identificadas en cada una de
estas.

� Fortalecimiento institucional en la gestión organizativa, administrativa y financiera
de FEDEMSUR.

� Establecimiento del Foro de Autoridades Municipales con una Agenda Regional
Municipal.

� Transferencia de capacidades técnicas entre los gobiernos locales con encuentros
participativos y herramientas municipales para la gestión, facilitados por el Foro de
Autoridades Municipales.

� Planes de Desarrollo Humano Cantonal (4) y Planes Estratégicos Municipales (5)
que incorporan la agenda de competitividad de la región.

13 El proceso de formulación se inició en las 6 municipalidades, pero por razones propias del accionar municipal,
los avances fueron muy lentos y finalmente, la meta se reformuló para adecuarla a las posibilidades reales de los
municipios.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 21

� Una Red de Socios Locales (30 organizaciones, instituciones, empresa privada)
establecida y operando.

� Proceso de transferencia tecnológica de conocimientos y buenas prácticas para el
establecimiento de las CREAPYMES bajo la metodología Small Business
Development Center (SBDC) de la Universidad de Texas, USA.

� Proceso de transferencia tecnológica de conocimientos y buenas prácticas en
procesos de establecimiento y fortalecimiento de consorcios de exportación, bajo la
metodología ONUDI.

 Resultado 2.

1. Creación de conglomerados sectoriales: conformación de tres clusters regionales mediante

la figura de consorcios en turismo, agroindustria y productos frescos bajo el enfoque de
asociatividad y confianza. Los consorcios se fortalecen, diseñan y ejecutan proyectos
estratégicos para promocionar sus productos a nivel regional, nacional o internacional. Se
elabora el proyecto de ley denominado “Ley de Fomento a las PYMEs mediante la figura
de Consorcios”, el MEIC lidera el proceso y cuenta con el apoyo de PROCOMER,
CADEXCO, Cámara de Industrias y ONUDI, para presentar el proyecto de ley ante la
Asamblea Legislativa.

2. Fomento de iniciativas bajo criterios de enfoque y gestión competitiva, mediante el diseño
de modelos de asistencia técnica y acompañamiento.

En el citado contexto, se desarrolló una intervención mediante la realización de 17
actividades temáticas centrales (desde los de estudios base, los diseños técnicos, las
consultas, la validación de los diseños y la implementación), a partir de la realización de
un inventario y valoración de 100 iniciativas con potencial agroindustrial en la Región, lo
que permitió identificar oportunidades de mejora en los ámbitos productivo, comercial y
organizativo. De esto derivó la identificación de las siguientes cadenas:

a. Cadena hortícola: se orientó a la producción hortícola de dos grupos de mujeres, lo que

incluyó la introducción de mejores practicas agrícolas en la Unión de Productores
Locales (con mas de 2.500 asociados) para la mejora de la producción en respuesta a
demandas de mercado. Se destacan: 1) la instalación en Coto Brus de seis módulos de
producción bajo ambientes protegidos, que han cerrado dos ciclos productivos sobre la
base de 8 productos beneficiando a 26 mujeres de 2 Asociaciones de mujeres en Siete
Colinas y en Barrio Canadá; 2) se dio soporte para la organización productiva y el
manejo de las variables que explican el precio, principalmente a los sistemas de costos;
3) se realizaron valoraciones de campo para determinar y solventar problemas
productivos, que orientaron las acciones de acompañamiento; 4) se diseñó un plan de
escalamiento y se logró su financiamiento con el concurso del IMAS y la asistencia del
MAG.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 22

b. Cadena de rambután: se orientó al desarrollo de productos a partir del rambután y al

fomento de mejores prácticas agrícolas en dos asociaciones de productores (en Pérez
Zeledón y Paso Canoas). Se destacan: 1) el haber definido con el concurso del Centro
de Investigación en Tecnología de Alimentos (CITA) tres productos innovadores a
partir de la pulpa del rambután (dátiles, pistachos y arilos) que cumplen con criterios
de viabilidad económica, tecnológica, organoléptica, nutricional y comercial; 2) se
elaboró un paquete de transferencia tecnológica para las dos asociaciones de
productores, cuya continuidad en la implementación ha sido asumida por el Programa
de Agroindustrias Rurales del CITA; 3) se valoró la capacidad del parque
agroindustrial privado y de los colegios técnicos profesionales en la Región Brunca, a
manera de sustentar una estrategia posterior de transferencia de tecnología en mayor
escala, para la industrialización del rambután en el ámbito regional; y 4) se ha definido
y transferido un programa de fertilización específico para el incremento de la
productividad del cultivo.

c. Cadena de frijol: se orientó al desarrollo de productos derivados de la harina de frijol y

a la preparación de un paquete de transferencia tecnológica. Se destacan: 1) con el
concurso del CITA, se realizó un proceso de análisis, valoración y determinación de
mejores alternativas de industrialización de productos derivados de la harina de frijol;
2) se definieron los procesos de transformación y se realizaron las pruebas de
producción de dos líneas de productos (tortillas a base de harina de maíz y de frijol y
snacks con condimentos a base de limón), con valoraciones que otorgan viabilidad
organoléptica, nutricional, tecnológica, económica y comercial; 3) se cuenta con el
paquete de transferencia tecnológica.

d. Cadenas de lácteos y pesca: las acciones bajo estas dos cadenas han estado orientadas a

remover obstáculos para su desarrollo mediante la identificación de puntos críticos, la
promoción de puntos de encuentro interinstitucionales y el patrocinio de acciones para
la habilitación de recursos de terceros. Se destacan: 1) se financió la viabilidad
ambiental a favor del Grupo de Mujeres de Agroindustrial, con el propósito de cumplir
con un requerimiento de FEDEMSUR para habilitar $50.000 destinados al
financiamiento de la construcción de una planta para la producción de lácteos y
también se propició y gestionó a través del MAG de una transferencia por el orden de
$247.000 para la adecuada terminación, equipamiento y otros apoyos a dicha
organización; 2) se definieron los puntos críticos de la cadena láctea en Golfito,
resultando la necesidad de mejorar el eslabón de producción de leche fluida, mediante
un acuerdo con el MAG para brindar asistencia en ese ámbito; 3) se priorizaron los
puntos críticos de la cadena pesquera en Golfo Dulce, que han sustentado el trabajo de
una Comisión Interinstitucional.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 23

e. Apoyo en la gestión para que el programa de transferencias del MAG financiara
1.494.400 $US para inversión en proyectos productivos de organizaciones formales
vinculadas a las cadenas productivas señaladas, incluido el aporte citado en el punto
anterior.

f. Asistencia técnica y apoyo en gestión a productores individuales y emprendedores
asociados, en condición de pobreza, para que el IMAS les aportara 110.548 $US para
inversión en ideas productivas asociadas a las cadenas de valor atendidas por el PC.

g. Se efectuaron labores de fortalecimiento de la Feria del Agricultor de Ciudad Neily,
logrando capacitar a los productores en Alimentacion y Nutricion, en Atencion y
Servicio al cliente, en Organización y en interculturalidad y en comercialización de
productos agricolas. Asimimso en conjunto con el IMAS, se logro fortalecer la Feria
con nueva Infraestructura y también a ocho productores (de Coto Brus y Corredores)
en el proceso productivo con ocho modelos de Casas Sombra para la producción de
hortalizas.

3. Fortalecida la cultura emprendedora en las personas jóvenes de la región a través de la
introducción del programa Conozca de Empresa (CODE) en la educación técnica.
Implementada esta metodología en los 13 colegios técnicos de la Región Brunca, y en la
currícula nacional. A la fecha, 377 docentes capacitados en CODE y más de 7000 alumnos
a nivel nacional impactados con la metodología. La misma está siendo replicada en dos
regiones adicionales: Zona Huetar Norte y Provincia de Limón.

4. Establecida una red de seis oficinas municipales para la prestación de servicios de
desarrollo empresarial a las PYME, denominadas CREAPYMES Municipales (5) y
CREAPYME Institucional (1), en donde se conjugan nacionalmente los esfuerzos del
MEIC, las municipalidades de la región, la Promotora de Comercio Exterior, el INA, la
Banca de Desarrollo y el MICIT.

Resultado 3.

1. Proyecto piloto de Jatropha: orientado a instaurar un proyecto de observación y
aprendizaje, que permita recopilar de una manera controlada experiencias en la producción
y valoración de información, que vengan a coadyuvar en el aprendizaje local de la
industria de producción de biocombustibles a partir de la Jatropha. Se destacan: a) a partir
de un estudio de viabilidad y factibilidad acerca del cultivo, realizado con alcance regional
se cumplieron las actividades programadas de siembra y desarrollo con una selección de
25 agricultores y 25 hectáreas, a partir de un vivero que produjo cerca de 41.000 plántulas;
b) se instalaron tres parcelas experimentales, en colaboración con el INTA y el PITTA-
Bioenergía, para observar de manera comparativa la capacidad de adaptación de
variedades a diferentes sistemas agroecológicos de la región y se calificó la variedad más

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 24

promisoria; c) se introdujo tecnología de manejo tanto al nivel de productores, como de
técnicos del MAG; d) con el concurso de INFOCOOP se conformó la cooperativa de
productores y se instauró el primer Consejo de Administración. De relevancia es el apoyo
a nueve productores indígenas ubicados en los cantones de Coto Brus y Buenos Aires y el
suminstro de una planta extractora de aceite para la venta del mismo a los secadores de
granos básicos de la Region.

2. Fortalecido el proyecto demostrativo de etnoturismo en los territorios indígenas de La
Casona (Ngäbe y Buglé) en el cantón de Coto Brus y de Térraba, Boruca, Salitre, Cabagra
y Curré, en el cantón de Buenos Aires14 a través de capacitación a dirigida a líderes,
pequeños empresarios y redes locales. Como resultados se destacan:

a. Constitución de la primer Cámara de Turismo de Territorios Indígenas de la Región

Brunca CATORBRU, así como la organización de los y las artesanas en la asociación
MENSULI, en el territorio de La Casona.

b. Publicación del DecretoEjecutivo Nº 37393-MEIC-TUR, que modifica la normativa de
ICT para que en lo sucesivo, todas las iniciativas de etnoturismo (a nivel nacional y no
solo de la Región Brunca), si puedan obtener las certificaciones de ICT (especialmente
la denominada Declaratoria Turística), y de esta manera ser sujetas de los servicios de
desarrollo empresarial y del mercadeo institucional, visibilizándose el etnoturismo por
primera vez en el mapa de trabajo del ICT.

c. Ejecución del Fondo Concursable para iniciativas etnoturísticas del cantón de Buenos
Aires y región del Térraba, por un monto de 87.000 US$.

d. Articulación efectiva de acciones institucionales en el territorio de La Casona (Coto
Brus), en formación en medio ambiente, género y salud.

e. Implementación de un proceso integral de capacitación en etnoturismo, rescate de la
cultura tradicional, mejoramiento de las artesanías y canales de comercialización.

f. En La Casona, asistencia técnica en Planes de Negocios para el fomento de la
empresariedad y financiamiento de la inversión necesaria (implementación de cinco
planes de negocios a lo largo de tres rutas definidas en todo el territorio).

g. Consultoría para la definición de rutas y circuitos turísticos para fortalecimiento del
etnoturismo y en general de las iniciativas de turismo rural, y también en
fortalecimiento de las acciones dirigidas al establecimiento y promoción de las
posibles rutas, se organizó y desarrollaron las actividades de dos FAMTRIP15
promovidos en alianza con CENPROMYPE, uno en el territorio costarricense y otro en
el territorio transfronterizo (CR- Panamá), que se articularon con la iniciativa de
consorcio de exportación en el área de turismo.

14 En la propuesta original, la cobertura de este proyecto se refería solo a dos territorios indígenas.
15 Término inglés, traducido como viaje de familiarización, que consiste en viajes de cortesía que se ofrecen a
periodistas, operadores de turismo, entre otros, destinados a captar su interés y mejorar su comercialización.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 25

h. Establecimiento del Decreto Nº 37392-TUR-MEIC-S-COMEX de Declaratoria de
interés público y nacional de las actividades e iniciativas relacionadas con el “turismo
de salud y bienestar”.

i. Establecimiento del Convenio Marco de Cooperación interinstitucional MEIC-ICT,
para el apoyo a las MIPYMES turísticas.

Variaciones respecto de lo planificado inicialmente:

Efecto 1:

- Producto 1.1. políticas públicas locales: se iniciaron los procesos de sensibilización,

capacitación y formulación, en las 6 municipalidades, con el apoyo de FEDEMSUR, pero
por las características propias del recurso humano municipal, los avances fueron muy
lentos. Aunado a lo anterior, a partir de octubre 2012, FEDEMSUR evidencia debilidad de
gestión que tiene implicaciones sobre los productos con los cuales tenía compromiso en el
marco del PC. En particular, tuvo una participación muy limitada en la promoción y
gestión de políticas públicas locales para la competitividad. Esto obligó al PC a modificar
las metas, definiéndose la prioridad de lograr la aprobación de las políticas en al menos
tres municipalidades, lo cual se logró hacia el cierre del PC.

- Productos 1.2. Modelo de Competitividad (MC), y 1.4. Creación y Fortalecimiento de
organizaciones de fomento y apoyo de la competitividad: en el diseño original los
procesos asociados a un modelo participativo de competitividad territorial, liderado por el
sector privado, se encuentran subestimados, tanto en actividades como en presupuesto.
Esto implicó una decisión del Comité Técnico Nacional para redireccionar recursos
asignados a OIT en las actividades 2.2.3. y 2.2.4. y reforzar las acciones dirigidas al
Modelo de Competitividad.

- Producto 1.3.1. Implementación de la Ventanilla Única en cada municipalidad (para la
formalización, trámites municipales, orientación, gestión y promoción empresarial): se
impulsó un programa de mejora regulatoria (simplificación del trámite de obtención de
patente para la inscripción de empresas) en 5 municipalidades de la región (Buenos Aires,
Coto Brus, Corredores, Golfito y Osa). No se creó una ventanilla única para trámites en
cada municipalidad, como estaba originalmente previsto, en razón de que el MEIC
promovió un acuerdo con FUNDES y OIT para adherirse al Modelo de Simplificación de
Trámites que el BID estaba financiando para otras municipalidades del país, incluyendo la
de Pérez Zeledón.

Este producto se complementa con las CREAPYMES Municipales, y con la planificación
participativa impulsada a través de los Planes de Desarrollo Humano Local (PDHL) y los
Planes Estratégicos Municipales (PEMs). En el caso de ONU-HABITAT, se manifiesta

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 26

que los recursos presupuestados se orientaron a fortalecer el Observatorio y los Foros de
Autoridades Municipales.

Foro de Autoridades Municipales. Se trata de un producto no previsto pero con un impacto
altamente positivo. Permite: (i) el intercambio temático y apoyo técnico entre
municipalidades; (ii) la conformación de una agenda municipal de trabajo regional, que a
su vez forma parte de la agenda de competitividad de la Región; y (iii) la identificación y
ejecución de proyectos conjuntos y el fortalecimiento de FEDEMSUR.

- Producto 1.3.2. Operación y sostenibilidad del Observatorio. Se ha condicionado por el
cambio de dirección y prioridades de FEDEMSUR. Las acciones correctivas y de
sostenibilidad se orientaron de inmediato a trabajar con la red de socios locales del
Observatorio en la instalación de la plataforma informática y operación en otra instancia.
Se genera una alianza entre JUDESUR, los GAT y ONU-Hábitat y UNED y ONU-Hábitat
para instalar otro Observatorio.

Como se ha indicado en el producto 1.3.1 la operacionalización del Observatorio, fue
fortalecida con recursos de dicho producto.

Efecto 2:

- Producto 2.1. Programa de Fomento de la Asociatividad, los Encadenamientos y las

Alianzas Público-Privadas para el Fomento de la Competitividad: La principal re-
estructuración consistió en incluir -a solicitud del Gobierno costarricense- la participación
de ONUDI, con su metodología de creación y fortalecimiento de consorcios de
exportación, que impulsó tres consorcios con una participación inicial de 20 MIPYMEs
locales. Lo anterior fue posible mediante una re-estructuración de contenidos
presupuestarios asignados a PNUD para el programa de RSE (Área de actividad 2.1.2.) y
en el producto 3.1., proyecto demostrativo en biocombustibles.

- Producto 2.2. Programa de fortalecimiento y desarrollo de la competitividad empresarial,
la mejora de la productividad, la innovación y la creación de nuevos emprendimientos
intensivos en empleos verdes: La metodología que se empleó para el fortalecimiento de la
cultura emprendedora fue CODE y no WISE y MESUN, tal como se indica en al apartado
2.2.2.del PRODOC. El proyecto de incubadora se direccionó a fortalecer las iniciativas
emprendedoras de los estudiantes y egresados de colegios técnicos.

- Actividad 2.2.3.: Las sub-actividades previstas (2.2.3.1. y 2.2.3.2.), se rediseñaron
mediante la transferencia tecnológica de la Universidad de TEXAS (USA), para adaptar la
metodología del modelo SBDC para desarrollar una red regional, municipal e institucional

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 27

de oficinas de SDE dirigidos a las MIPYMES (denominadas CREAPYMES Municipales y
CREAPYME institucional), como se ha señalado anteriormente.

Efecto 3:

- Re-formulación del producto 3.1.Variaciones en el proyecto piloto sobre Jatropha.
Implicaron una adecuación de los alcances originales. Estos alcances se actualizaron, en
función de clarificar las interrogantes críticas identificadas en el análisis de viabilidad, que
se resumen en: 1) la necesidad de identificar las reglas de operación de la industria de
biocombustibles a partir de la Jatropha; 2) la necesidad de conocer el comportamiento del
cultivo bajo las condiciones agroecológicas de la Región, a manera de validar las variables
y supuestos de producción primaria, industrial y comercial que fueron utilizados en el
estudio de viabilidad; 3) definir el eslabón óptimo de transformación de producto al cual
llevar el modelo de negocio; 4) calificar los atributos físicos y calóricos del producto
resultante de la fase de transformación industrial escogida; 5) abordar constructivamente
algunos de los riesgos identificados en la viabilidad, relacionados con la disposición de
FEDECAC a participar para asegurar la sostenibilidad de las acciones, el desarrollo de una
adecuada credibilidad de la experiencia ante las organizaciones de base local, el
involucramiento del MAG y del Programa de Biocombustibles de ese mismo Ministerio y
la creación de fuertes redes de relaciones entre las instituciones públicas, los cooperantes y
las asociaciones productivas. El proyecto se re-definió a nivel investigativo y
demostrativo. Los resultados de la fase investigativa deben permitir tomar decisiones sobre
escalamiento del cultivo a nivel regional y nacional.

- En lo que se relaciona con el producto 3.2. Un proyecto demostrativo en los territorios
indígenas de Térraba y Guaymí, Coto Brus (Ngobes), para fortalecer el emprendedurismo
y la competitividad, la principal reformulación se refiere a una ampliación de los alcances
y cobertura del PC en cuanto a los territorios indígenas, que permitiera desarrollar una
propuesta de creación y fortalecimiento de redes empresariales y de rutas y circuitos
turísticos, con productos turísticos étnicos y de turismo rural de los territorios de La
Casona, Térraba, Boruca, Salitre, Cabagra y Curre. En alianza con CENPROMYPE, se
desarrollaron los ya señalados FAM TRIP, que no estaban previstos en el diseño original
del PC pero que representan un valor importante en la materia de fortalecimiento de la
capacidad de comercialización de los productos étnicos.

- Entre las actividades desarrolladas que no estaban en el diseño original, pero que se han
realizado exitosamente, está la definición de una propuesta de distintivos regionales, que
se ubicó en la sub-actividad 3.2.3.3.

- Falta de participación financiera de JUDESUR en el programa. Inicialmente esta entidad
había ofrecido recursos para apoyar las actividades del programa. Sin embargo, cambios

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 28

gerenciales y conflictos de diversa índole en la institución hicieron que el aporte no se
concretara. Este cambio impidió actuar conjuntamente y direccionar mayor cantidad de
recursos a las organizaciones productivas con sede en los 5 cantones en donde JUDESUR
tiene influencia. No obstante lo anterior, a través del MAG e IMAS, como se ha indicado,
se contribuyó en la canalización de recursos del Estado costarricense.

b. ¿De qué manera cree que las capacidades desarrolladas durante la

implementación del programa conjunto han contribuido al logro de los
resultados?

Las estrategias y metodologías de trabajo se implementaron con el fin último de fortalecer las
capacidades locales y nacionales (recurso humano, conocimientos, herramientas, tecnología,
procesos, liderazgo), asegurar la apropiación de los productos y de las metodologías asociadas
y contribuir a la renovación de visión y agenda de desarrollo. En este sentido, las capacidades
locales desarrolladas contribuyeron a darle un matiz regional al programa, constituyendo una
intervención territorial en armonía con la idiosincrasia regional. Este aspecto ayudó a que las
actividades se desarrollaran de una manera articulada y fluida estableciendo capacidades
humanas, económicas, culturales y sociales que quedarán en la región para ser utilizadas por
otros programas de cooperación y por la institucionalidad local (Consejo de Competitividad,
Foro de Autoridades Municipales, entre otros ejemplos).

El proceso de desarrollo de capacidades económicas en los componentes de índole productivo
ha transformado a las organizaciones de muy pequeña escala en organizaciones de pequeños
empresarios organizados y articulados en red con otras iniciativas similares y capaces de
generar una escalabilidad y mayor impacto.

La creación de capacidades económicas se ha obtenido desde una perspectiva de creación de
redes de eslabonamiento de participantes, en los ámbitos político-estratégicos y táctico-
operativos. En función de lo anterior se han fomentado los intercambios y cooperaciones,
tanto desde las altas jerarquías de la institucionalidad rectora (Ministerio de Agricultura), así
como de sus instancias técnicas regionales/locales (Dirección Regional del MAG), a manera
de asegurar las realizaciones.

Adicionalmente, se ha asegurado la participación de las organizaciones de productores de
base, en el entendido de que en esas instancias se “anclan” los resultados, incorporando a las
autoridades de gobierno locales. También se han identificado socios y promovido su
acercamiento en las modalidades de acompañamientos y dotación de recursos para el
aseguramiento de los resultados. Entre estos casos se pueden citar al Programa de
Transferencias del MAG, al Instituto Mixto de Ayuda Social (IMAS), la Refinadora
Costarricense de Petróleo (RECOPE), el Instituto de Desarrollo Rural (INDER), entre otros.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 29

Se enfatizó el trabajo con cada gobierno local (autoridades y personal técnico), red de socios
del Observatorio, Consejo Directivo y personal de FEDEMSUR, personal de instituciones
públicas y privadas, organizaciones sociales con presencia territorial.

Los principales logros en materia de desarrollo de capacidades fueron, además de los
señalados en la sección II, Evaluación de Resultados del Programa Conjunto, apartado a.
“Principales resultados alcanzados y variaciones respecto de lo planificado”, Componente 1:,
numeral 7, que se refiere al fortalecimiento de las capacidades institucionales, son:

a. Creación de una visión de integración regional que permitió la identificación de temas
y ejes de trabajo común propiciando la construcción de una agenda municipal de
desarrollo regional.

b. Identificación, formulación y ejecución de proyectos regionales que conllevan a la
sostenibilidad del proceso y las instituciones.

c. Toma de conciencia sobre la necesidad de generar información confiable, oportuna y
pertinente al contexto institucional, como elemento fundamental para la toma de
decisiones, la definición de políticas públicas y la mejora en la gestión institucional.
Esto incide, consecuentemente, en la definición de temáticas y currícula para la
formación y capacitación técnica y profesional.

d. Desarrollo de estructuras de articulación y coordinación, procedimientos municipales,
herramientas de gestión y políticas locales.

c. Informar acerca de cómo los productos han contribuido al logro de los resultados,

sobre la base de indicadores de desempeño, y explique toda variación en las
contribuciones reales respecto de los planificados. Destacar todo cambio
institucional o de conducta, como por ejemplo el desarrollo de capacidades entre
beneficiarios/titulares de derechos.

A continuación se abordará el estado de situación del marco de M&E por cada uno de los
resultados y productos, metas e indicadores. Para un mayor detalle se puede consultar el anexo
referido a “Marco M&E con valores finales y actualizados de los indicadores” al final de este
informe.

Resultado 1 Mejorado el entorno para desarrollar negocios competitivos en la Región
Brunca

Producto 1.1. Capacidades (regionales y locales) para la formulación y ejecución de
políticas públicas sobre competitividad, en la Región Brunca y sus localidades
particularmente para promover empleos verdes y decentes para mujeres y hombres en
los sectores productivos seleccionados.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 30

Los principales indicadores de desempeño alcanzados incluyen:
� Una agenda regional de desarrollo estratégico para la Región, consensuada y

establecida,
� Tres agendas sectoriales del sector privado, público y académico de la Región

desarrolladas.
� Un Foro de autoridades municipales instalado, fortalecido y en funcionamiento,

bajo la dirección de las alcaldías y Consejos, quienes se apropian de la iniciativa.
� Un mapeo de actores institucionales concluido y socializado.
� Al menos 95 funcionarios/as del personal clave municipal/ institucional de la

Región Brunca, capacitados/as en competitividad y desarrollo empresarial,
manifiestan que implementan los conocimientos adquiridos. A saber: (40)
JUDESUR, (40) Municipalidad de Pérez Zeledón, (15) Municipalidades de Osa,
Buenos Aires, Golfito y Corredores.

Producto 1.2. Modelo para la competitividad con enfoque en los negocios que crean
empleos verdes y decentes en los sectores de turismo y agroindustria de la Región
Brunca

� Un directorio de establecimientos empresariales actualizado.
� Un diagnóstico de 100 empresas en agroindustria elaborado.
� Un mapeo de negocios en Turismo Rural Comunitario y agroindustria.
� Un índice de competitividad cantonal actualizado.
� Un modelo de competitividad definido de forma participativa.
� Un Consejo de Competitividad Regional instalado, en operación y con acuerdos

claros, entre sector institucional público, gobiernos locales, sector privado y sector
académico.

� Un modelo de negocios derivado del Modelo de Competitividad regional con plan
de implementación diseñado.

� Como resultado no planificado, fruto de las gestiones del programa, se consiguió la
aprobación por parte del GAT Sur Alto de $170.000,00 para la construcción del
EBAIS en la Casona a cargo de la Municipalidad del cantón.

Producto 1.3. Una plataforma de atención, en las municipalidades de la Región
Brunca, para facilitar la creación de empresas y su desarrollo

� Se han reducido sustancialmente los requisitos a los trámites16 en cada una de las

seis Municipalidades.

16 Específicamente: en la cantidad de pasos requeridos, se redujo en un 17% en promedio; en la cantidad de
requisitos solicitados, 55% menos en promedio; en la cantidad de visitas necesarias para obtener la patente, 40%
menos en promedio, y en los plazos de resolución, 40% menos en promedio. Una vez concluida la instalación del
trámite simplificado en cada municipalidad, el plazo para obtener una patente se redujo en promedio, de 54 días a
un máximo de 10 días, según consta en los informes presentados por FUNDES a MEIC y OIT.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 31

� Seis ventanillas para simplificación de trámites y apoyo a MIPYME operando, en
cada una de las seis Municipalidades.

� El Observatorio de la Empresariedad opera con apoyo del ITCR, sede San Carlos,
procesando y distribuyendo indicadores de competitividad y empresariedad
estratégicos para la Región.

� Instalado sistema de fibra óptica en las Municipalidades de Corredores y Osa, a fin
de mejorar los sistemas de conectividad. Dichas municipalidades aportan recursos
de contrapartida para instalar el sistema.

� El indicador referido al Fondo de Competitividad con recursos de JUDESUR no se
pudo lograr por la situación política que atraviesa la institución.

Producto 1.4. Organizaciones empresariales, instituciones públicas y programas
público-público y público-privado de fomento a la competitividad regional de las
MIPYMEs en los sectores seleccionados, creados y/o fortalecidos.

� La totalidad de instituciones públicas y socios locales involucrados en el desarrollo

de productos PC han fortalecido sus capacidades técnicas locales y apoyan el
trabajo del CC. La gestión administrativa y capacidad de relacionamiento y
negociación de FEDEMSUR se encuentran fortalecidas. En este sentido, se
apoyaron a Colegios Técnico Profesionales de la zona (13); Municipalidades en el
tema de simplificación de trámites (5); Organizaciones (75); y redes de empresarios
(30).

Resultado 2
Mejorada la competitividad de las MIPYME de la Región Brunca, en los
sectores de turismo rural y agroindustria, con énfasis en la creación de
empleos verdes y decentes para la reducción de la pobreza

Producto 2.1. Programa de fomento de la asociatividad y los encadenamientos de
empresas, y de alianzas público-privadas para la mejora de la competitividad, con
énfasis en la creación y mejoramiento de empleos verdes con equidad de género.

� Definidas y mejoradas cinco cadenas productivas en agroindustria para el mercado
interno (hortalizas, frijoles, rambután, lácteos y pesca) y tres dirigidas a fortalecer
la capacidad exportadora de las MIPYMES locales en el mercado externo
(consorcio multisectorial, consorcio turístico y consorcio de productos frescos).
Adicionalmente, los indicadores tienden a medir los efectos sobre el empleo. En
estos casos, se documenta la contribución que las agrocadenas han tenido sobre la
consolidación de 400 empleos.

� Organizados tres Consorcios de Exportación.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 32

� La meta referida a un programa piloto de RSE con participación del sector privado
de la región no fue alcanzada, siendo trasladada esta meta a la comisión temática
del Consejo de Competitividad.

Producto 2.2. Programa de fortalecimiento y desarrollo de la competitividad
empresarial, la mejora de la productividad y la innovación; y la creación de nuevos
emprendimientos intensivos en empleos verdes y decentes para mujeres y hombres en los
sectores de turismo y agroindustria.

� Establecido el programa de CREAPYMES.
� Derivados del Programa CODE “Conozca de empresa” (OIT), y presentados en la

Feria Brunca Emprende existen 22 iniciativas innovadoras para la Región.
� Como resultado no planificado inicialmente, se desarrollaron dos ferias BRUNCA

EMPRENDE. En la primera (julio 2013), mediante el aporte interinstitucional
(MEIC-MAG-INA-PROCOMER-ICT y CENPROMYPE y PC), se pudo contar
con la participación de 90 MIPYMES y emprendedores, entre los cuales se
encontraban 22 proyectos de emprendedores CODE y 6 iniciativas de etnoturismo.

Resultado 3 Mejorada la capacidad innovadora de la Región Brunca

Producto 3.1. Un proyecto demostrativo para la mejora de la competitividad y la
capacidad innovadora en la Región, en la producción y comercialización de
biocombustibles

� Una alianza público-privada documentada para el cultivo de Jatrofa y producción

de biodiesel y subproductos en la Región y 25 familias participan de la iniciativa de
manera directa. En el contexto de este proyecto demostrativo, los indicadores
considerados se adscriben a la instauración de los modelos demostrativos y sus
resultados. Se suman entonces, indicadores cuyas mediciones van dirigidas a
calificar la recolección de los datos y resultados del componente de investigación a
cargo del INTA, sobre el comportamiento del cultivo, el número de participantes
(25 familias) y la escala de siembra (25 hectáreas). Adicionalmente, se cuenta con
un centro de acopio instalado, una mini-planta extractora instalada y un plan de
sostenibilidad del proyecto de JATROFA en ejecución.

� Transferencia de tecnología a grupos de mujeres en Coto Brus, que al inicio de su

participación no contaban con ninguna experiencia en producción agrícola, y que
han logrado interiorizar criterios para la toma de decisiones acerca de que producir,
como producirlo y para quien producirlo. Adicionalmente, deben señalarse las

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 33

capacidades técnicas creadas en el ámbito del quehacer de la Dirección Regional
Brunca del MAG, en cuanto al conocimiento de la industria de la Jatropha como
fuente de biocombustibles. Punto alto ha sido la destacada participación de los
encargados de las labores de extensión agrícola en los cantones de Corredores y
Buenos Aires, en cuanto al acompañamiento del proceso de sensibilización de los
actores públicos y privados de la región.

� Se cuenta con un proceso de sistematización de jatropha concluido que documenta

el modelo utilizado así como la experiencia recabada a través del proceso.

Producto 3.2. Un proyecto demostrativo en los territorios indígenas de Térraba
(Teribes) y Guaymi - Coto Brus (Ngobes) para fortalecer el emprendedurismo y la
competitividad, así como la capacidad innovadora sobre “Etnoturismo”, que sirva de
Modelo para todos los Territorios Indígenas de la Región Brunca, considerando sus
derechos humanos y con respeto a la cosmovisión indígena.

� Red con CATORBU y alianza con UCR y CEMPROMYPE. Otras redes podrían
ser conformadas con los tours operadores que han mostrado interés en apadrinar el
proceso.

� Apoyados 22 emprendimientos de etnoturismo en dos territorios.
� Ejecutado el Fondo concursable.
� Ejecutados al 100% los planes de negocios para 4 emprendimientos en el territorio

Indígena La Casona. De la misma manera, productos tangibles como la
señalización del territorio, los procesos de formación de capital humano en el tema
de etnoturismo, que se concretan con la creación de MENSULI, la elaboración de
distintos materiales impresos, forman una batería de herramientas e instrumentos
que han contribuido a posicionar al territorio de La Casona en el mapa turístico de
la Región.

� Sistematización de proyectos de etnoturismo elaborada.

d. ¿Quiénes son los beneficiarios/titulares de derechos primarios y de qué manera se

involucraron en la implementación del programa conjunto?

A continuación se realiza una caracterización de los destinatarios (beneficiarios) directos del
programa:
− Las organizaciones socias y contrapartes locales. A saber: FEDEMSUR, JUDESUR, GAT

Alto y GAT Bajo, FEDECAC, en específico sus Juntas Directivas y las organizaciones que
las integran, que se han integrado al Consejo de Competitividad, instancia donde se
presentaron las propuestas de trabajo, los avances en su ejecución y se validaron los
resultados obtenidos.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 34

� Con FEDEMSUR, el PC ha tenido una acción directa cuyo fin ha sido fortalecer su
gestión organizativa, administrativa y financiera, para lo cual le ha brindado el
soporte técnico requerido con la contratación de un consultor, cuya labor ha estado
orientada a mejorar la relación de FEDEMSUR con los municipios que lo
integran, coordinar con la Contraloría General de la República, con JUDESUR, con
el Programa de Cooperación de la Junta de Andalucía, impulsar proyectos de
atención emergente, visualizar y gestionar proyectos que garanticen la
sostenibilidad de la Federación y fortalecer el Foro de Autoridades Municipales.

� Con FEDECAC, el PC ha establecido una articulación para impulsar el programa
experimental de jatropha, en donde la selección de familias beneficiarias y la
implementación del vivero de esta planta han sido acciones realizadas en conjunto.

� Las organizaciones integrantes de los Grupos de Acción Territorial fueron las
beneficiarias directas de los diferentes de los diferentes programas impulsados, así
como de las gestiones de apoyo en la canalización de recursos de inversión
productiva, provenientes del Gobierno Central o de sus instituciones.

− El Foro de Autoridades Municipales, con el cual se ha logrado consolidar una dinámica
mensual de coordinación entre los 6 gobiernos municipales. Este Foro sirvió de plataforma
para el análisis de los problemas regionales a partir de lo cantonal. Los temas tratados han
posibilitado que FEDEMSUR fortalezca su participación regional, impulsando proyectos
avalados por los gobiernos locales de la región.

− Consejo de Competitividad Regional y su Secretaría Técnica, el cual inicia y se fortalece
como un foro de sectores, reunidos por voluntad propia, con el apoyo político del MEIC y
el trabajo inter-agencial liderado por OIT, y es solo cuando alcanza cierto grado de
madurez, que el MEIC promueve el decreto que reconoce la existencia del Consejo y
regula su accionar.
El decreto se produce a partir de una propuesta construida en la región y se emite en la
etapa final de constitución de la instancia.

− Observatorio Regional de la Competitividad, que ha elaborado los indicadores económicos
y de competitividad de la Región Brunca y se encuentra en etapa de instalación definitiva.

− Alcaldías, vice alcaldías e integrantes de los Concejos Municipales, que son actores claves
en la definición de las estrategias de desarrollo cantonal y regional. Asimismo, fueron
fortalecidos con la tecnología y conocimientos técnicos para operar los procesos de
Simplificación de Trámites, Ventanilla Única y CREAPYMES Municipales, entre otros
temas del desarrollo local.

− La institucionalidad regional, en particular, MIDEPLAN, MEIC, PROCOMER, MAG-
PDR, MINISTERIO DE TURISMO-ICT, INA, INAMU, MINISTERIO DE SALUD,
IDA, MOPT, CCSS, DINADECO, MEP, MINAET, FUERZA PUBLICA, entre otras

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 35

instituciones que dan sustento y seguimiento a orientaciones estratégicas definidas por el
Gobierno nacional.

− El sector académico universitario ubicado y con acciones en las áreas de agroindustria y
turismo en la región, representado en la CRI-SUR y dos Universidades Regionales
Privadas. Específicamente con la UNED y la UNA, se han establecido acciones para la
sostenibilidad de las CREAPYMES municipales, posicionando a estas universidades en el
tema. También participa la UCR en procesos de formación en etnoturismo.

− El sector financiero regional, que cuenta con representatividad ante el Consejo de
Competitividad Regional y, en específico, ante la Secretaría Técnica del Consejo de
Competitividad.

− Las MIPYMES establecidas en los sectores de agroindustria, principalmente las más
pobres. Se han identificado, georeferenciado y diagnosticado 100 MIPYMES en
agroindustria en toda la región (de aproximadamente 130 existentes). Es importante
mencionar que en esta área es precisamente en donde se ubican las 12 cooperativas
participantes en los diversos foros sectoriales.

− Las MIPYMES de turismo rural comunitario (entran en esta categoría asociaciones
indígenas de artesanos, de mujeres, de guías turísticos). Son por lo general lideradas por
mujeres, lo que posibilita considerar que a través del PC se impulsa el fortalecimiento del
rol de la mujer. Esto se evidencia en la representación de este subsector ante el Consejo de
Competitividad, el cual ha recaído en dos mujeres.

− Empresas turísticas, cámaras de turismo y agroindustria y empresa privada en general,
quienes participaron en los Foros o bien en el Sector Privado del Consejo de
Competitividad.

− Territorios indígenas participantes en el componente de emprendimientos de turismo rural
comunitario en comunidades indígenas (etnoturismo) ubicados en la comunidad Ngäbe y
Buglé (Guaymi- habitantes del Territorio de la Casona) y los territorios indígenas de
Térraba, Boruca, Salitre, Cabagra y Curre. Se conformó la Cámara de Turismo Indígena
(CATORBRU). Asi como los territorios indígenas participanes en el proyecto piloto de
Jatropha, ubicados en Salitre, Ujarras, La Casona, Rey Curre, Boruca y Terraba.

− Funcionarios(as) municipales, que tienen a su cargo procesos de simplificación de trámites
y Creapymes Municipales, y funcionarios(as) estatales que afinan sus capacidades para
formular y monitorear políticas públicas y que participan en procesos de consorcios de
exportación.

− El MEP, a través de 13 Colegios Técnicos Profesionales (CTP) de la Región,
específicamente docentes capacitados en la metodología CODE (Buenos Aires, San Isidro,
General Viejo, Pejibaye, Isaías Retana, Carlos Manuel Vicente, Platanares, Osa, Puerto
Jiménez, Guaycará, Sabalito, Humberto Melloni Campanini, Corredores) y docentes de
proyección nacional, que actúan como supervisores(as) y promotores(as) de la cultura de
empresariedad, con los cuales se apuesta a promover los cambios definitivos en el diseño
curricular del sistema de educación técnica; y funcionarios(as) administrativos(as) que
gestionan la administración de estas capacidades.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 36

En los siguientes cuadros se muestra un detalle de los beneficiarios directos del programa, ya
sean personas o instituciones.

Beneficiarios directos (personas) previstos y alcanzados del Programa Conjunto
según tipo de beneficiarios a 30 junio 2013

Categoría Previstos Hombres Mujeres TOTAL
Porcentaje

ejecutado/previsto

INDIGENAS 70 270 305 325 464%

PERSONAS EN INSTITUCIONES
Y MUNICIPALIDADES 191 296 187 483 253%

DOCENTES Y FORMADORES
NACIONALES EN CODE

42 188 189 377 898%

ESTUDIANTES
BENEFICIARIOS(AS) CON
CODE

1000 700 700 1400 140%

PERSONAS DE EMPRESAS/
ORGANIZACIONES
PRODUCTIVAS

2672 206 176 1660 62%

- Consorcios de exportación n/a 98 34 132 n/a

- Productores independientes
(cadenas agroindustriales, jatropha). n/a nd nd 127817 n/a

- Productores en Feria Brunca
Emprende n/a 108 142 250 n/a

PARTICIPANTES EN PROCESOS
MODELO DE COMPETIVIDAD n/a 140 60 200 n/a

Participantes de actividades que no
se consolidaron como beneficiarios n/a 152 23 175 n/a

Totales 3975 2471 1673 4620 116%

Fuente: Elaborado sobre la bases de datos de beneficiarios de las Agencias del SNU. Unidad de
Monitoreo y Evaluación, Oficina de la Coordinadora Residente.

17 Datos de beneficiarios de agro-cadenas tomados de las observaciones de FAO al proyecto de informe de
evaluación final.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 37

Beneficiarios directos (instituciones, empresas, territorios) previstos y alcanzados del
Programa Conjunto según tipo de beneficiarios al 30 de junio 2013

BENEFICIARIOS(AS) Previstos Nacional Local TOTAL Porcentaje
ejecutado/previsto

TERRITORIOS Y COMUNIDADES
INDIGENAS PARTICIPANTES 2 0 7 7 350%

EMPRENDIMIENTOS DE
ETNOTURISMO BENEFICIARIOS 20 0 22 22 110%

INSTITUCIONES PUBLICAS
PARTICIPANTES (JUDESUR,
Ministerios, Instituciones autónomas,
etc.)

28 16 9 25 89%

GOBIERNOS LOCALES
(Municipalidades) Y FEDERACION
(FEDEMSUR)

6 0 7 7 117%

COLEGIOS TÉCNICOS (CODE) 12 0 13 13 108%

EMPRENDIMIENTOS PRODUCTO
DE LA METODOLOGÍA CODE n/a 0 125 125 n/a

EMPRESAS Y ORGANIZACIONES
PRODUCTIVAS 130 0 177 177 136%

ASOCIACIONES DE EMPRESA
PRIVADA 30 0 24 24 80%

ORGANIZACIONES DE LA
SOCIEDAD CIVIL n/a 0 13 13 n/a

Totales 228 16 397 413 181%

Fuente: Elaborado sobre la bases de datos de beneficiarios de las Agencias del SNU. Unidad de Monitoreo y
Evaluación, Oficina de la Coordinadora Residente.

e. Describir y valorar de qué manera el programa conjunto y sus socios de

desarrollo han encarado cuestiones de inequidad social, cultural, política y
económica durante la etapa de implementación del programa:

a. A lo largo del programa, ¿cuál fue el grado de participación de las poblaciones

socialmente excluidas, y en calidad de qué participaron?

En el caso de población indígena (hombres y mujeres), la totalidad del grupo meta participó en
la intervención del proyecto demostrativo en sus diferentes fases. A saber: capacitaciones,
asistencia técnica, promoción de los productos, formación de redes y cámara, incidencia
política, inversión en planes de negocio y ejecución del fondo concursable. El grado de
participación fue de incorporación plena de una etnia excluida de los beneficios del desarrollo
con claras inequidades como usuarios de los servicios públicos. Estas personas participaron

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 38

como actores o dueños del proyecto, en el tanto se favorecieron de procesos de formación de
capital humano a lo largo de la implementación del mismo.

En cuanto a las inequidades económicas, los grupos participantes en las agrocadenas y
jatropha representaron a segmentos de población vulnerable de la región. Representantes de
estos grupos, han tenido participación activa desde la etapa de formulación del Programa
Conjunto y durante la ejecución. Parte de la estrategia de comunicación e información
consistió en mantener con los grupos interesados sesiones de reflexión para revisar las
acciones, los resultados y desarrollar distintos escenarios de visión acerca de los modelos que
se implementaban y sus beneficios. Parte integrante de estas iniciativas fue la agrupación de
los productores individuales bajo figuras de gestión asociativa. Un buen ejemplo lo constituye
el caso de los productores de jatropha, que fueron conformados bajo una figura cooperativa.

En cuanto a la participación de la mujer en las estructuras de decisión regional, el programa
estableció un trabajo de coordinación intra-municipal, propiciando que los enlaces de
comisiones de trabajo fueran atendidos por mujeres. De igual manera, se propició el trabajo
directo y con las alcaldías lideradas por mujeres, en tres de seis municipalidades. Se
desarrollaron grupos de trabajo para el diseño y gestión de políticas públicas, propiciando que
estuvieran conformados por personas jóvenes y mujeres.

En cuanto al Observatorio, se dio una interlocución con un grupo de referencia de la población
indígena para la definición de indicadores y el tipo de información que requieren para su
desarrollo integral. Asimismo, se dio participación a las personas jóvenes en la definición de
indicadores y tipo de información.

Finalmente, cabe mencionar que el diseño del Consejo de Competitividad trató de lograr una
inclusión adecuada de todos los actores regionales pensando en grupos que tradicionalmente
no tenían espacios regionales de interlocución. Como ejemplo, se promovió la participación de
los grupos indígenas y de los grupos de la frontera Costa Rica-Panamá (comerciantes).

b. ¿El programa ha contribuido a aumentar el poder de decisión de los grupos

excluidos en lo que respecta a medidas políticas que afectan sus vidas? ¿Ha habido
algún aumento en el nivel de diálogo y participación de estos grupos con los
gobiernos locales y nacionales en relación con dichas medidas políticas?

El Consejo de Competitividad de la Región Brunca supone un espacio de participación que
busca que los diferentes grupos de la Región (indígenas, comerciantes, agricultores),
encuentren un espacio de dialogo intersectorial, que les permita interactuar con las autoridades
a un nivel de toma decisiones regional.

En el caso de las poblaciones indígenas, el programa ha contribuido al empoderamiento de
estas a través de la formación de grupos y redes, participación en diversas mesas de diálogo

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 39

(inclusive con el Gobierno), representación ante el Concejo de Competitividad de la Región
Brunca e incidencia en modificación de decreto de turismo. La asociación MENSULI queda
en el territorio indígena de La Casona como organización de artesanos/as con mayores
capacidades productivas y como actor tomador de decisiones en la comunidad. En el mismo
seno de la comunidad, las mujeres fortalecen sus capacidades en enfoque de derechos, género,
organización comunitaria y se convierten en actores y facilitadores de procesos (como ellas
dicen, “adquirieron la Palabra”), teniendo un papel protagónico como actoras del desarrollo
comunal y productivo.

En el ámbito del eje agroindustrial, la participación de los grupos minoritarios se ha orientado
a insertarlos en grupos de diálogo tripartitos, conformados por el representante del Gobierno
Local en el cual se inserta la iniciativa, la institucionalidad rectora presente en la región y el
representante de la asociación de base que agrupa a los productores. Éste es el caso para la
cadena hortícola en Coto Brus y el caso de los productores de jatropha en Buenos Aires y
Corredores.

En el fortalecimiento de capacidades municipales, se impulsaron los Planes de Desarrollo
Humano Cantonal, siendo el liderazgo de los Concejos de Distrito el que propició la
participación activa de los grupos minoritarios y poblaciones, por lo general excluidas, en la
definición de la agenda distrital y la construcción del plan local y cantonal. En el Foro de
Autoridades Municipales, se propició la permanente consulta a las comunidades de la región
para la definición de la agenda cantonal y regional. Finalmente, con las alcaldías, Concejos
Municipales, personal municipal y los CCCI, se promovió y trabajó la elaboración de las
políticas públicas en consulta con los grupos organizados, juventud, organizaciones de
mujeres y productores.

c. El programa y sus socios de desarrollo, ¿han fortalecido la organización de los
ciudadanos y de los grupos de la sociedad civil de modo que estén en mejores
condiciones de trabajar en defensa de sus derechos? Si la respuesta es si, ¿De qué
manera? Por favor indicar ejemplos concretos.

El Consejo de Competitividad instituido, con amplia representatividad de los sectores de la
sociedad civil y avalado por el poder ejecutivo, ha conformado una estructura de 10 mesas de
trabajo denominadas comisiones temáticas, las cuales trabajan en ejes muy específicos
atendiendo problemas latentes de la región Brunca, tales como, infraestructura vial,
financiamiento de reproyectos, medio ambiente, etc.

El trabajo desarrollado con los grupos organizados de territorios indígenas es un claro ejemplo
de cómo se han empoderado estas personas de forma que puedan luchar por sus derechos.
Como ejemplos concretos, se puede mencionar:

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 40

- Derecho a educación: líderes indígenas de Térraba procedieron a cerrar el centro
educativo y se declararon en huelga durante el 2012, exigiendo que el MEP nombrara
profesores propios de los territorios indígenas.

- Derecho a consulta: la Sala IV indicó al Instituto de Acueductos y Alcantarillados que
para desarrollar cualquier obra en Térraba, debe proceder con la consulta al territorio,
en cumplimiento del Convenio 169 de la OIT.

En el componente agroindustrial se promovió la creación de grupos de diálogo tripartitos
(institucionalidad, Gobierno Local y productores) ya mencionados anteriormente, con el
objetivo de fortalecer la participación de las y los beneficiarios.

d. ¿En qué grado el programa ha contribuido a mejorar las vidas de los grupos

socialmente excluidos (ya sea a través de intervenciones a nivel local o nacional)?

Dado que este programa tuvo como objetivo el mejoramiento de la competitividad de la
Región Brunca se ha basado en desplegar una estrategia de empoderamiento, desarrollo de
capacidades y formación de capacidades emprendedoras.

El Programa ha contribuido a propiciar un cambio regional de mentalidad, al pasar de una
cultura de monopolios bananeros transnacionales como única fuente de empleo, a lograr un
cambio a nivel de cultura emprendedora en los colegios, un cambio en la mejora de los
servicios municipales hacia los ciudadanos para crear sus negocios propios, un fortalecimiento
de los emprendimientos turísticos étnicos para afrontar la competencia y turistas cada vez más
exigentes, establecer canales de comunicación regional en pro de grandes proyectos de
desarrollo (mercado regional y aeropuerto).

Como ejemplos de resultados positivos no esperados de la ejecución del programa, podemos
destacar que las coordinaciones interinstitucionales implementadas favorecieron la
consecución de los recursos para construir el Equipo Básico de Salud Integral (EBAIS) de La
Casona que beneficiará aproximadamente a 1.500 habitantes de este territorio; el
mejoramiento de la carretera de acceso al territorio a cargo de la Municipalidad de Coto Brus;
los recursos en materiales, equipos e insumos aportados por el proyecto en el marco de los
planes de negocios. Asimismo, con la participación activa de la UNED, en representación del
CRI Sur, el Ministerio de Agricultura, el CNP y el Ministerio de Salud, con el apoyo de FAO
se logro la consecusión de recursos para modernizar toda la infraestructura de la Feria de
Ciudad Neily, y el fortalecimiento de la producción, mediante el financiamiento del IMAS de
ocho casas sombra para productores de dicha Feria y otros ocho productores de hortalizas en
Coto Brus, lo que representara para los productores una nueva forma de producir hortalizas
(transferencia tecnológica) y posibles ingresos adicionales mediante el excedente que generara
a las familias que giran alrededor de productores y productoras, entre otros.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 41

f. Describir el alcance de la contribución del programa conjunto en favor de las

siguientes categorías de resultados:

a. Principios de la declaración de París.

• Liderazgo de instituciones de gobierno nacional y gobiernos locales

La instancia del Consejo de Competitividad de la Región Brunca incentiva y resalta el
liderazgo de las instituciones de gobierno nacional y local, siendo estas partes integrantes de
este Consejo, así como de sus comisiones técnicas de trabajo.

El Ministerio de Economía, Industria y Comercio (MEIC) ha ejercido un rol protagónico en el
proceso político y operativo del Programa Conjunto beneficiando de forma rápida y directa los
procesos de campo, el trabajo conjunto y el impacto en la región, a través del cambio a
reglamentos y aprobación de decretos ejecutivos. Otras instituciones como INA, ICT, UCR,
UNA y UNED han apoyado los procesos de acompañamiento técnico del proyecto
demostrativo de etnoturismo. PROMOCER, INA, MAG y MEIC son actores clave para
garantizar la sostenibilidad a los consorcios de exportación.

• Participación de la ciudadanía y de organizaciones civiles

Se ha logrado un alto nivel de involucramiento de los actores civiles, gubernamentales y
comunidades dentro de la lógica del Programa Conjunto. El PC ha fomentado la mejora en la
constitución del tejido institucional y social necesario para su puesta en marcha y
sostenibilidad, mediante alianzas naturales de apoyo y del soporte de las instancias
gubernamentales hacedoras de política pública para disponer de la cobertura normativa
necesaria.

También el Programa ha reconocido que la articulación de los diferentes actores locales y las
alianzas estratégicas que se pretenden son de esfuerzo permanente, lo que incluye por ejemplo,
los mecanismos para atraer y mantener a las organizaciones de productores. Ha sido clave
también el involucramiento, adopción y apropiación de este Programa Conjunto por parte del
sector privado, lo cual explica la pertinencia del Consejo de Competitividad creado. Como
mejor ejemplo, la Secretaría del Consejo es dirigida por un representante de este sector.

• Acción común y armonización

La armonización en este programa se debe entender en el marco de una cooperación liderada
por el MEIC y en la que el MAG ha jugado un papel fundamental. En este sentido, el esfuerzo
del Programa Conjunto ha estado dirigido a la suma de esfuerzos con otro tipo de mecanismos
de cooperación presentes en la Región Brunca, tales como la Junta de Andalucía y
CENPROMYPE. La orientación estratégica de este programa de desarrollo territorial ha

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 42

venido a colaborar con el cumplimiento de la prioridad regional contenida en el Plan Nacional
de Desarrollo y que el MEIC tomó como bandera para mejorar el nivel de competitividad de
esta región del país y que finalmente permitiera contribuir a la disminución de la pobreza. Este
mismo liderazgo ha permitido que el programa conjunto armonice componentes con otras
operaciones del BID en Costa Rica. Por ejemplo: la transferencia del proyecto piloto de
consorcios de exportación al proyecto “Limón Ciudad Puerto” (préstamo BID), o el ejemplo
ya mencionado anteriormente de Simplificación de Trámites apoyada por el BID en el país y
con la que el MEIC alineó este programa conjunto en el cantón de Pérez Zeledón.

• Elementos innovadores en responsabilidad mutua

El Consejo de Competitividad se constituye en un foro innovador que contribuye a los
esfuerzos de Costa Rica por generar un enfoque participativo e incluyente que permite el
efectivo involucramiento de los diferentes actores en la formulación, ejecución y evaluación
de las políticas nacional de desarrollo.

El Foro de Autoridades Municipales, es una instancia innovadora y pionera a nivel municipal.

Las CREAPYMES Municipales y CREAPYME Institucional, son instancias innovadoras y
pioneras, que se instalan bajo un concepto innovador (SBDC).

La creación de consorcios de exportación en el país, es una experiencia innovadora.

La ejecución del proyecto piloto de biocombustibles mediante la producción de Jatropha,
generándose una Cooperativa y fortaleciéndose la institucionalidad de apoyo.

b. Unidos en la acción

• Papel de la Oficina de la Coordinadora Residente y sinergias con otros programas
conjuntos del F-ODM

El Programa Conjunto aprendió a desarrollar acciones interagenciales, favoreciendo la imagen
y el efectivo desarrollo de sus intervenciones en el campo. El acompañamiento por parte de la
Oficina de la Coordinadora Residente (OCR) fue un proceso positivo que permitió constante
retroalimentación. El estilo de coordinación de esta instancia no solo ha permitido potenciar
las acciones individuales de las agencias, sino que ha buscado la integración de ellas, de las
instituciones públicas de gobierno y fundamentalmente, contribuir a que los ODM sean parte
de la agenda nacional. Adicionalmente, ha logrado mantener un adecuado nivel de eficacia de
la estructura de gobernanza del PC, a partir de la vigencia del Comité Directivo Nacional.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 43

Adicionalmente, la OCR destacó por la generación y puesta en marcha de la estrategia de
convergencia de los Programas Conjuntos, el diseño de la plataforma del SICON y el
adecuado posicionamiento de los Programas Conjuntos en el espacio de UNCT.

Finalmente, desde la Unidad de Comunicación de la OCR se acompañaron diferentes procesos
de sistematización de resultados, tales como el festival de las semillas, que culminó en la
elaboración de un documento divulgativo. Al cierre del programa, desde esta unidad se
contribuyó con el diseño de materiales desplegables alusivos a los planes de negocios de
etnoturismo, así como un libro que recoge elementos inéditos sobre la cultura de la etnia
Ngäbe-Buglé.

En cuanto a la colaboración entre programas conjuntos en Costa Rica del Fondo ODM
podemos destacar algunos ejemplos concretos:

− La Feria de las Semillas y la Gastronomía. Actividad de colaboración entre los

programas conjuntos de “Desarrollo y Sector Privado” y “Cultura y Desarrollo”, en
la zona indígena Ngäbe-Buglé en la región sur del país a lo largo del año 2012. Esta
fue una actividad de transferencia de conocimiento autóctono en semillas entre
indígenas de diferentes regiones de la zona y del país. Participaron en su diseño y
realización los dos programas a través de las agencias OIM y OPS, la primera
aportando su conocimiento en procesos de sensibilización con comunidades
indígenas y la segunda a través de la transferencia de los procesos de
interculturalidad. Por un lado, se trató de asegurar la sostenibilidad del proyecto
“Parcelas integradas” (C&D) mediante el proyecto demostrativo de Etnoturismo.
Por otro lado, se logró una serie de capacitaciones en las temáticas de
emprendedurismo, promoción y gestión de proyectos de desarrollo local, destinados
a la población. Como resultado efectivo, se trató de no duplicar esfuerzos y
recursos, brindando así un abordaje planificado hacia la comunidad, en aras de
generar sostenibilidad de los proyectos e impacto en la comunidad mediante trabajo
coordinado entre ventanas. En ambos procesos se involucraron actores locales que
tienen experiencia en el trabajo con la población particularmente la Ngäbe-Buglé,
como es el caso del Área de Salud, Ministerio de Salud de Coto Brus y la ONG
FUNDAOSA y miembros indígenas de la comunidad involucrados en los proyectos
de las ventanas. Como resultado de un trabajo en conjunto, se realizó la primera
“Feria de la Semilla y Gastronómica”, la cual tuvo gran acogida por parte de la
población indígena y visitantes de esta. Una de las enseñanzas que dejó esta
actividad fue evidenciar un acercamiento de La Casona hacia los visitantes y
viceversa, ya que las actividades desarrolladas en el evento eran propias de su
cultura, como por ejemplo, la degustación de comidas tradicionales, la elaboración
de diferentes diseños autóctonos de su cultura a base de pinturas naturales que se
aplicaron en la cara de los visitantes durante la feria sin importar su origen cultural,

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 44

etc. Esta buena práctica contribuyó a la generación de mecanismos claros de
coordinación y planificación de tareas; la mejora de la comunicación entre las
agencias e instituciones de gobierno y ONG; la eficiencia de recursos en la gestión
del Programa, fundamentalmente en aquellas acciones orientadas a favorecer el
desarrollo integral de en poblaciones indígenas vulnerables. Finalmente, es
necesario mencionar que cuando se trabaja con poblaciones vulnerables es
importante desarrollar estrategias de intervención de forma coordinada entre
agencias, actores locales y líderes de la comunidad, de forma que este tipo de
iniciativas permitan un mayor empoderamiento de las personas involucradas en los
proyectos y la sostenibilidad del mismo.

− Modelo de Ferias del Agricultor como transferencia por parte del modelo
conceptual y comunicacional construido por el programa de Cultura y Desarrollo al
Programa Conjunto de Desarrollo y Sector Privado (FAO).

− Proyecto de Etnoturismo en el Territorio Indígena La Casona: el Programa de
Cultura incorporó en su oferta formativa la propuesta de capacitación y asistencia
técnica del Programa de Desarrollo y Sector Privado en la elaboración de alimentos
y artesanías, promoción de la tradición oral, prácticas ceremoniales con el cacao,
entre otras, desarrolladas con indígenas Ngäbes. Personal local ya capacitado del
programa de Cultura y Desarrollo pasó al programa de la Región Brunca, aportando
su experiencia en la temática indígena.

− Proceso de Simplificación de Trámites: el PC de Sector Privado realizó la
transferencia a las municipalidades de Upala y Desamparados (PC JEM) con la
finalidad de que funcionarios municipales conozcan este proceso y lo puedan
aplicar en sus procedimientos.

• Elementos innovadores en armonización de procedimientos y prácticas de gestión
(justificar porqué dichos elementos resultan innovadores).

− El Sistema de Información para la Convergencia (SICON) es una herramienta que

permitió entrelazar la gestión de los cuatro programas conjuntos en Costa Rica y
contribuyó a una armonización de las prácticas interagenciales entre los cuatro
programas. Un resumen ejecutivo de este sistema puede encontrarse como anexo 5
en el final del presente informe.

− Adicionalmente, la OCR facilitó la creación de un Comité de Convergencia a
finales del año 2010, lo cual potenció el rol de los Coordinadores como generadores
de convergencia.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 45

• Formulación, planificación y gestión conjunta de las Naciones Unidas.

Este Programa Conjunto introdujo un estilo de trabajo “regional” que permitió un trabajo
conjunto entre las diferentes agencias del sistema involucradas en la ejecución del mismo. El
desarrollo de talleres de trabajo interagenciales se destaca como una iniciativa de la
Coordinación Técnica que impactó la articulación de productos y por ende la sostenibilidad de
los mismos. Otro elemento que permitió una coherencia de acciones fue el establecer una
unidad de coordinación la Región, esta acción logró un equipo de trabajo local conjuntado y
bajo una misma línea de acción y trabajo.

Desde el principio se dio un traslape temático natural entre las agendas de trabajo de las
distintas agencias, planteando así la oportunidad de pautar la cooperación transversal, casos
del empresarialismo, las políticas publicas, los encadenamientos, la creación de capacidades.
Este contexto demandaba el establecimiento de mecanismos explícitos y apropiados de
articulación interagencial en aras de lograr resultados conjuntos con la contribución de dos o
más agencias y socios de gobierno. Si bien se desplegaron espacios de concertación, estos no
siempre concluyeron en acciones específicas de integración. A pesar de lo anterior, se
realizaron algunas acciones de integración, casos de algunos diagnósticos de base (FAO-
PNUD), una oferta integral de servicios (PNUD-FAO-OIT), el equipamiento e instauración de
la organización ejecutora (PNUD-OIT-FAO).

Es importante resaltar que el mecanismo de cooperación del Fondo para el logro de los ODM
en Costa Rica, a través de los programas conjuntos aprobados en el país, ha contribuido a
romper barreras y espacios de trabajo estancos (cada agencia con su asociado nacional). Esto
se ha traducido en los diferentes espacios de gobernanza de este programa y en las sinergias
establecidas entre las diferentes agencias involucradas. Esto se ha producido sobre la base de
una escasa cultura y dinámica previa de programación conjunta, reducida a ejemplos puntuales
de grupos de trabajo interagenciales.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 46

a. Informar acerca de lecciones aprendidas y buenas prácticas claves que
facilitarían el diseño y la implementación de programas conjuntos futuros.

A continuación se presentan una serie de lecciones aprendidas que podrían coadyuvar a la
mejora de la formulación de programas futuros:

1. Se debe dotar a cada programa de una unidad de coordinación que desarrolle

conjuntamente los procesos de planificación, implementación y monitoreo y que tenga
una oficina propia de trabajo. En el caso de programas regionales, resulta idóneo que la
unidad ejecutora se instale en el área de influencia de este. Los/as consultores
contratados para el programa deben ser parte de esta unidad de coordinación, estar bajo
la supervisión directa de la Coordinación Técnica del Programa y estar idealmente
identificados con la región; las agencias y socios deben facilitar esta cohesión interna.
Debe ser un equipo interdisciplinario e interagencial el que lleve a cabo la
planificación del programa.

2. Existe una fortaleza en el rol de la Coordinación Técnica dentro del esquema actual de
gestión, coordinación y administración de los programas conjuntos y es en términos de
que al no tener asignados el control de recursos financieros, permite concentrarse en
las áreas técnicas de la planificación, dirección, coordinación técnica

3. En el transcurso del primer semestre de inicio del programa, sería óptimo llevar a cabo
talleres de trabajo con actores locales y agencias del sistema SNU para revalidar la
planificación original y establecer arreglos institucionales. Asimismo, deben
instaurarse reuniones periódicas de reflexión conjunta con la participación de los
grupos de beneficiarios, la institucionalidad rectora local/regional y las autoridades
locales, a manera de ir gestionando las barreras de entrada y los posibles riesgos para el
desarrollo de las iniciativas.

4. En la experiencia de este PC, una práctica efectiva para el abordaje y programación
conjunta, lo constituyó el establecimiento de grupos especializados y Mesas de Trabajo
por áreas temáticas, lideradas por la agencia ejecutora y constituida por representantes
de las agencias socias y de la institucionalidad local (contrapartes locales en el tema).
En el caso de programas dirigidos al sector privado, en estas instancias de participación
y coordinación se debería incluir a los grupos más representativos del sector privado
(cámaras, asociaciones de empresas, organizaciones cooperativas de segundo grado y
representantes del sector financiero) y de la academia. Se debería estimular que desde
el ejercicio presupuestario siguiente en que sea posible, las contrapartes locales

III. BUENAS PRÁCTICAS Y LECCIONES APRENDIDAS

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 47

incluyan partidas financieras y de recursos técnicos asociados a la sostenibilidad del
producto que se trata.

5. Las mesas o grupos de trabajo deben construir colectivamente los planes de trabajo de
su área, asegurando que este plan incluya los compromisos programáticos que se han
establecido en el PRODOC. Posiblemente un plazo óptimo para esta planificación es
por períodos anuales.

6. Establecer lineamientos y procedimientos conjuntos de ejecución entre todas las
agencias del SNU que disminuyan las acciones aisladas y que redunden en mayor y
mejor planificación y coordinación entre las Agencias.

7. Es una buena práctica el desarrollo de talleres semestrales de planificación y monitoreo
de resultados que permitan corroborar y sintonizar los esfuerzos entre todas las partes
participantes en la ejecución del Programa.

8. De igual manera, el inicio de un programa debería presuponer la definición y
desarrollo de una estrategia de sostenibilidad, de forma tal que los ejecutores
determinen tempranamente las estrategias que deberán desarrollar para asegurar la
sostenibilidad de los productos.

9. Es necesario homogenizar y fortalecer los mecanismos de monitoreo de la ejecución
física y financiera, de forma que la instancia de monitoreo y evaluación pueda recibir
información fidedigna, veraz y oportuna.

10. Una práctica deseable sería establecer procesos semestrales o anuales de rendición de
cuentas ante los sectores involucrados y la población local. Asimismo, cada Programa
debería producir al menos semestralmente el boletín gráfico, para distribuir
masivamente e informar a la población local de los avances en la ejecución del
Programa.

11. La agencia/institución responsable de la gestión de resultados, debe asegurar una
dotación presupuestaria para visitas frecuentes a las comunidades de un equipo técnico
ad hoc, para comprender mejor las reacciones de los grupos participantes, orientar
apropiadamente las expectativas y ajustar oportunamente las actividades de la
intervención y de los servicios técnicos de apoyo.

12. Cualquier propuesta de incidencia relacionada con la promoción del desarrollo local,
debe apuntalarse en el conocimiento acumulado de los integrantes de las agencias e
instituciones y ser validado con la base regional en el sitio. Sus resultados deben contar
con la venia y el soporte político de las altas autoridades de la institución rectora, con
el propósito de facilitar la estrategia de entrada y la ejecución en general.

13. Para el cumplimiento exitoso del marco de resultados de una intervención es necesario
definir y establecer mecanismos apropiados de control financiero y difusión de

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 48

información oportuna sobre el estado de situación, que estén asociados a la
programación de las actividades, su ruta crítica y su estructura presupuestaria.

14. La existencia de una estrategia de comunicación es fundamental tanto para ir validando
las diferentes actividades de la intervención, como la comunicación de los logros tanto
a nivel de beneficiarios, como a nivel institucional, regional y local.

A continuación se destacan algunas de las buenas prácticas que el programa ha
desarrollado a lo largo de su ciclo de ejecución y que merece la pena rescatar para
próximas experiencias de programación conjunta:

− Alineamiento con la política pública y estrecha coordinación con el gobierno; activa

participación del sector privado en el proceso; vinculación entre las autoridades
locales y nacionales para mejor coordinación de políticas e inversiones públicas;
articulación con otros proyectos de cooperación internacional en la zona (ej.
cooperación de la Junta de Andalucía); aprovechamiento de experiencias
internacionales exitosas (enlace con el Instituto Tecnológico de Monterrey); y
flexibilidad para rápida adaptación a cambios en el entorno o para el
aprovechamiento de ventanas de oportunidad con las contrapartes institucionales.

− Intervención en campo con aliados institucionales que favorecen el proceso de
sostenibilidad, tal es el caso del INA, MEIC, PROCOMER, universidades.

− Fuerte proceso de sensibilización en campo e identificación de beneficiarios y
socios estratégicos.

− En relación a la metodología de ONUDI, una buena práctica fue asignar un tutor
nacional a todo el proceso de campo, cuya participación en todos los eventos
permitió tener un mejor sistema de seguimiento y monitoreo.

− El proceso de consulta regional y la elaboración de la propuesta del PC
conjuntamente con los actores locales.

− La definición de una estrategia de sostenibilidad a medio período, que posibilitó
orientar permanentemente la ejecución hacia el logro de los ejes de sostenibilidad.

− La conformación y operacionalización de un Comité Técnico Nacional y otro Local.

− Los procesos de rendición de cuentas y la flexibilidad en la programación, que
permitieron ajustar la visión y acciones de acuerdo a la realidad del momento.

− Articulación de esfuerzos para la construcción del EBAIS en la Casona: desarrollar
acciones del Programa Conjunto en una comunidad indígena como La Casona, con
serios problemas de rezago económico y social, para favorecer un proceso de

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 49

desarrollo en el tema de etnoturismo, requiere generar otras capacidades y resolver
otros problemas, más allá del tema económico. Desde un inicio se estableció una
estrecha relación de cooperación con el Área de Salud de Coto Brus, que tiene
incidencia directa en el tema social y específicamente en el de la salud, al ofrecer
servicios en el territorio por medio de un EBAIS que se encontraba en muy mal
estado en cuanto a infraestructura física. En aras de solucionar esta situación, el
Programa Conjunto, por medio de OIM, acompañó a la institución en la búsqueda
de recursos para la construcción de un nuevo EBAIS. Para ello se tomó contacto
con el responsable de la Agencia Andaluza de Cooperación Internacional y con el
Director Ejecutivo de la Federación de Municipalidades del Sur (FEDEMSUR) a
quienes se les presentó la iniciativa, manifestándoles que ya se contaban con
recursos por el orden de los 25 millones de colones asignados para el proyecto por
la Caja Costarricense del Seguro Social. Motivados por la importancia de este
proyecto, además de la solvencia de las instituciones que lo acompañan, ambos
funcionarios se apropiaron de la iniciativa y la elevaron al Comité Programático con
una propuesta de redistribución de fondos de proyectos que no se ejecutarían. El
Comité aprobó la propuesta para canalizar US$ 170.000 de los recursos andaluces
como contribución para la construcción del EBAIS.

El GAT Sur Alto valoró positivamente esta iniciativa, tomándose el acuerdo
respectivo. A la fecha de redacción de este informe ya se concluyó el proceso de
diseño de planos y aprobación por el Colegio Federado de Ingenieros y Arquitectos,
así como la elaboración del presupuesto. La municipalidad incluyó el proyecto
dentro del presupuesto extraordinario enviado a la Contraloría General de la
República.

Esta buena práctica contribuyó al programa en el establecimiento de mecanismos
claros de coordinación y planificación de tareas, mejora de la comunicación entre
las agencias e instituciones de gobierno, y permitió maximizar los recursos y ser
eficientes en la gestión del programa, fundamentalmente en aquellas acciones
orientadas a favorecer el desarrollo integral de un territorio muy deprimido que
requiere inversiones integrales para favorecer el desarrollo del etnoturismo.

− Desarrollo de alianzas estrategias con instituciones locales, ONG, Universidades:
esta buena práctica favoreció la coordinación acciones en conjunto en los territorios
indígenas, en diferentes áreas temáticas, tales como: salud, género, etnoturismo,
conservación del medio ambiente, emprendedurismo, manejo de residuos,
comercialización y diversificación de productos artesanales. En La Casona incluyó
también el señalamiento de atractivos turísticos de acuerdo a su cosmovisión
Ngäbe-Buglé

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 50

El PC participó en un espacio de diálogo denominado “Comisión Indígena de la
Región Brunca” que se reúne una vez al mes, con la participación de instituciones
que trabajan con población indígena: Área de Salud Coto Brus, Ministerio de
Salud, OPS, INAMU, INA, Universidad de Nacional, FUNDAOSA, OET. Como
resultado de la coordinación entre los actores locales se han brindado una serie de
capacitaciones en dos líneas (Emprendedurismo y Etnoturismo) fortaleciendo las
capacidades de gestión y emprendedoras de las y los participantes. Dicha instancia
ha permitido unificar esfuerzos entre las diferentes instancias locales, articular con
la población indígena de una forma más ordenada, adecuar las técnicas de
enseñanza y metodologías a la cultura indígena. Para el desarrollo de proyectos en
territorios indígenas, es fundamental la coordinación con otros actores locales ya
que unifica esfuerzos y la vez se trabaja con un objetivo en común en beneficio de
la comunidad indígena desde un abordaje más integral dando como resultado un
mayor impacto en las acciones que se realizan con la población.

b. Informar sobre todo enfoque de desarrollo innovador que haya surgido como
resultado de la implementación del programa conjunto.

La experiencia de la programación conjunta entre agencias del sistema SNU ha
significado un enfoque innovador de trabajo, el cual debe revisarse profundamente para
delimitar de manera adecuada el papel de los diferentes actores en el mismo. Este
enfoque revolucionó el actuar independiente de las agencias por uno más articulado y
convergente de acciones comunes.

Un enfoque de desarrollo innovador para Costa Rica ha sido la implementación del
modelo de competitividad regional en la Región Brunca, como un proceso novedoso
para el país en el que se integran actores locales de diferentes sectores buscando la
articular esfuerzos y recursos para lograr un impacto regional

Este programa ha sido precursor regional de la productividad, la innovación y la
competitividad, por la vía de pretender introducir ventajas competitivas en el uso de los
factores de producción de la región. Es así como el conocimiento, el entorno de
políticas y la asocitividad en las cadenas de producción, se convierten en la caja de
herramientas diseñada para la promoción de la base productiva. De lo anterior se
desprenden acciones específicas como la transferencia de capacidades y los
mecanismos de apoyo a la comercialización.

De la misma manera se apostó a la puesta en marcha de una estrategia de coordinación
y comunicación con las entidades que trabajan en el territorio indígena a fin de
maximizar recursos, evitar duplicidades y generar mayor impacto.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 51

Finalmente, destacamos la innovación en el desarrollo de la metodología de
asociatividad empresarial y en los procesos desarrollados con la población indígena
para generar un proyecto demostrativo.

c. Indicar principales obstáculos, entre otros demoras (si las hubiera) durante la
implementación del programa.

a. Limitaciones internas del programa conjunto.

− Se presentaron demoras que se explican por: (a) tiempo mayor al previsto para la

habilitación de las instalaciones de la Unidad Ejecutora en la Zona; (b) procesos de
contratación del personal que en algunos casos habían resultado fallidos; (c) la
entrada de un nuevo Gobierno a partir del 8 de mayo 2010, que había tomado un
tiempo para conceptualizar y promulgar una Política Pública de Fomento a las
PYMES y al Emprendedurismo, que referenciaba muchas de las actividades del PC,
y que había obligado a las autoridades del Ministerio de Economía y a las
contrapartes del programa a emprender un proceso de revisión y validación del nivel
de correspondencia de los alcances del programa con esa Política Pública.

− En la relación efectos esperados versus plazo de ejecución de la propuesta y
recursos disponibles, se observa un desajuste pues la propuesta programática resultó
excesivamente ambiciosa en términos del alcance previsto de sus efectos.

− La ubicación de una unidad de coordinación en una región muy extensa, que
implicaba un importante gasto de tiempo en los procesos de traslado entre un lugar
y otro.

− Falta de reglas claras de comunicación entre actores, falta de claridad en la manera
de la utilización de recursos financieros y materiales, definición de los roles de
competencia de los actores institucionales.

− Rotación de personal.

− El Comité Técnico no desarrolló un sistema estructurado de seguimiento y registro
de acuerdos, cambios y justificación de decisiones, mediante minutas o ayudas
memoria que permitieran ser revisadas periódicamente.

− Ausencia de una estrategia de comunicación nacional que permitiera al programa
posicionar sus productos en beneficio de otras regiones del país.

b. Externas al programa conjunto.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 52

− El cambio de ciclo de gobierno que generó variación en los objetivos, intereses y
prioridades del PC.

− Gran parte del contenido del componente de la propuesta programática del PC se
relaciona con los esfuerzos de creación de capital social y humano, lo que implica
que los resultados en mucho están sujetos a las dinámicas sociales e institucionales,
así como a dinámicas culturales que han prevalecido por años, que presentan
resistencia a los cambios.

− Falta de identificación y compromiso de actores locales.

c. Principales acciones de mitigación puestas en práctica para superar estas
restricciones.

− Una práctica efectiva para el abordaje y programación conjunta, lo constituyó el

establecimiento de grupos especializados y Mesas de Trabajo por áreas temáticas,
lideradas por la agencia ejecutora y constituida por representantes de las agencias
socias y de la institucionalidad local (contrapartes locales en el tema).

− Fuerte trabajo de la coordinación técnica por clarificar los roles de comunicación.

− Esfuerzos para atraer a socios y cooperantes con fuerte idoneidad técnica, que
tuvieran alguna experiencia en marcha íntimamente relacionada con los desarrollos
pretendidos, y con ello asegurar realizaciones comprensivas y a tiempo, sobre una
sólida base empírica

− Jornadas de información, formación y capacitación, de rendición de cuentas.

− Elaboración de un plan de sostenibilidad.

d. Describir y evaluar de qué manera la función de supervisión y evaluación (M y E)
ha contribuido a:

a. Mejoras en la gestión del programa y en el logro de los resultados de desarrollo

b. Mejoras en la transparencia y en la responsabilidad mutua

c. Aumento de las capacidades y procedimientos nacionales para M y E y
recopilación de datos

La función de M&E de los Programas Conjuntos fue asumida desde el inicio con personal
vinculado a la OCR. La Unidad de M&E contribuyó a orientar la ejecución hacia el logro de
los objetivos, metas e indicadores del Programa Conjunto. Procuró generar espacios de
monitoreo que permitieron retroalimentar los procesos de campo, así como visibilizar las

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 53

intervenciones e impactos. La función de M&E ha ayudado a orientar las acciones en procura
del logro de los productos.

El rol de M&E, a partir de la construcción de los informes, permite puntualizar las debilidades
y los ajustes necesarios para superarlas, mejorar la comunicación entre las agencias y la
coordinación de algunas acciones para una población en común. Ha sido una gestión de
acompañamiento permanente del programa, gracias a una presencia proactiva que permitió
orden en los procesos de rendición de cuentas por medio de los informes; igualmente un aliado
sumamente valioso en el proceso de integrar todas las informaciones devenidas del quehacer
del programa en su conjunto. Contribuyó a que queden debidamente documentadas todas las
actividades relevantes del Programa gracias a los informes metódicamente elaborados con el
invaluable apoyo de M&E. Asimismo, los procesos de seguimiento fueron compartidos con la
coordinadora del programa, quien contó con insumos valiosos para poder establecer
prioridades, análisis de riesgos, desviaciones presupuestarias, etc.

Sin embargo, es cuanto a la estructuración, adecuación y actualización de los indicadores,
donde la función de M&E contó con mayores dificultades, siendo esto una responsabilidad
compartida con las agencias participantes. Por ejemplo, quedaron por fuera indicadores
compuestos, que pudieran haber comprometido el trabajo conjunto interagencial, en procura
de sinergias y economías de escala. En un orden de la gestión de la información de los datos,
también faltó una mejor vinculación entre el sistema de monitoreo y la gestión del proyecto, a
manera de disponer de resultados de seguimiento y evaluación de manera sistemática, que
pudieran haberse utilizado en la toma decisiones correctivas y en sesiones de reflexión crítica,
no sólo en el ámbito de los responsables de la gestión del programa, si no con los grupos de
beneficiarios y con los socios técnicos. Sin embargo, la sola presencia de una función de
M&E, mejora la disposición a la transparencia y clarifica la dirección de los esfuerzos.
Finalmente, resulta importante revisar el rol de la oficina de M&E para orientar sus esfuerzos
hacia el apoyo gerencial, que venga a mejorar los procesos de comunicación interna y externa,
los procesos de gestión de conocimiento articulado y que logre establecer un ligamen entre los
resultados de los programas y las metas ODM en el país.

d. ¿Cuán útil resultó para el programa conjunto el proceso de evaluación a mitad
de período?

Este proceso fue altamente satisfactorio ya que vino a efectuar un alto en el camino y permitió
redireccionar los esfuerzos, clarificando los objetivos y alcances esperados del Programa
Conjunto en un momento en que éste, en general, mostraba un progreso limitado. Fue el
primer esfuerzo interagencial importante realizado a cabo y sirvió para precisar aciertos y
desaciertos, no solo en el nivel de ejecución, sino en los alcances de algunos de los productos
(por ejemplo, el proyecto jatropha). Adicionalmente, comprometió a las partes en un plan de
contingencia en el nivel de de actividades-recursos y ayudó a clarificar la cadena de
resultados.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 54

Las recomendaciones emanadas se consideraron sustantivas para reorientar en aquellos temas
y componentes donde se debía profundizar y poner mayor esfuerzo. El plan de mejoras
posterior sirvió para focalizar esfuerzos y toma de acuerdos entre las instituciones estatales y
las agencias en la segunda mitad del programa.

e. Describir y evaluar de qué manera las funciones de comunicación y promoción de
la participación han contribuido a:

a. Mejorar la sustentabilidad del programa conjunto

La estrategia de comunicación para el Programa buscó contribuir al logro de los objetivos de
éste, promoviéndolo como un medio de desarrollo y a la vez posicionándolo ante públicos
estratégicos, mediante acciones de promoción y comunicación.

El trabajó de comunicación apoyó fuertemente en la producción de materiales de signos
externos, boletines regionales y otras formas para dar a conocer el PC en los ámbitos locales,
con una clara vocación informativa y de posicionamiento de las expectativas del PC entre la
población.

Además, el Programa está realizando un esfuerzo por documentar, sistematizar y crear
modelos como parte de la gestión del conocimiento, actualmente se cuenta con una revista
impresa para informar sobre los objetivos y ejes que desarrolla el Programa Conjunto, una
sistematización sobre el modelo de competitividad de la Región Brunca, un directorio de la
oferta de servicios de la Región y un manual-memoria sobre el diseño e implementación de
CODE en los colegios técnicos de la Región Brunca. Se estima el desarrollo de más productos
de gestión de conocimiento y su difusión.

b. Mejorar las oportunidades para repetir o ampliar el alcance del programa
conjunto o de alguno de sus componentes

El Programa puso en ejecución una estrategia de posicionamiento regional para la Región
Brunca a través de la elaboración de un “sello de distinción” que identifique tanto a nivel
nacional como internacional a la Región. El sello pretende ser un instrumento de “protección”
al ser un sello de identificación de marca región, de “promoción” para cada uno de los
diferentes productos y actividades que se desarrollan en la zona y de “comercialización” de su
riqueza natural, social y cultural. El sello incluye elementos que representan diferentes
elementos propios de la Región Brunca y ya está siendo utilizado por diferentes actores, desde
productores hasta medios de comunicación locales, como el periódico enlace y se ha visto en
diferentes comercios de la Región.

También, como parte de las actividades del Programa Conjunto, el MEIC firmó la reforma
parcial al decreto ejecutivo N° 37393 MEIC – TUR, correspondiente al “Reglamento de

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 55

Empresas y Actividades Turísticas” mediante el cual se otorgan las Declaratorias Turísticas
del Instituto Costarricense de Turismo (ICT), que se dio a conocer con el Programa en un
evento en la zona y que continuará aplicándose.

Por otro lado, la estrategia de comunicación del Consejo de Competitividad, está claramente
en línea con la difusión de los resultados de corto y mediano plazo, así como de la
planificación sectorial e intersectorial que afecta el quehacer de la zona Brunca y que se
seguirá ejecutando ya finalizado el Programa Conjunto.

c. Proporcionar información a beneficiarios/titulares de derechos

El Programa Conjunto a través de su estrategia de comunicación y sus acciones no solo
proporcionó información a las personas que de una u otra manera participaron en el desarrollo
del programa y de las y los beneficiarios, sino que aumentó la conciencia de ciudadanos y
gobiernos sobre cuestiones relativas a los ODM y sus derechos, aumentó el diálogo entre
ciudadanos, sociedad civil, gobiernos nacionales y locales en relación a las políticas y
prácticas de desarrollo, promovió el análisis y creación de políticas y legislación
nuevas/adoptadas para avanzar en el desarrollo de la Región, entre otros.

Además, la comunicación promovió el establecimiento de alianzas estratégicas con socios
claves para la Municipalización de los ODM en la Región Brunca, como es el Observatorio de
FEDEMSUR, garantizó el procesamiento de información, así como su suministro a actores
clave para la toma decisiones y definición de políticas públicas y apoyó el fortalecimiento de
la coordinación entre actores de la Región y el Gobierno Central desde sus máximas
autoridades.

f. Informe las oportunidades para repetir o ampliar el alcance del programa
conjunto o de alguno de sus componentes.

a. ¿Con qué grado de detalle el programa conjunto ha evaluado y sistematizado
los resultados de desarrollo, con la intención de aplicarlos como evidencia para
la reiteración o ampliación del programa conjunto o de alguna su componentes?

Al momento se cuenta con las siguientes sistematizaciones:

− Proceso de simplificación de trámites en la Región Brunca

− Modelo de Competitividad de la Región Brunca
− Implementación de metodología CODE en la Región Brunca

− Guía Metodológica para formular política pública
− Proyecto demostrativo de etnoturismo y buenas prácticas asociadas:

a. Documento sobre rutas turísticas
b. Fibras, señales, colores y símbolos de La Casona

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 56

c. Mapeo de emprendimientos turísticos
d. Recetario de comidas tradicionales

− Mapeo regional institucional para la promoción de políticas públicas.

− Boletines
− Observatorio de la Competitividad de la Región Brunca

En el eje de trabajo agroindustrial la sistematización ha estado fundamentada no solo en los
factores críticos identificados, sino en las acciones técnicas que han conformado la cadena de
resultados, todo esto de la mano de un adecuado manejo de expectativas de los actores
participantes, sea:

a. En términos de actividades-productos: se ha documentado la transición de los
aspectos estratégicos/técnicos hacia los hitos, según fueron validados estos últimos
con los distintos actores (los reguladores de política, los beneficiarios, los socios
técnicos, las agrupaciones de base).

b. En términos de la sostenibilidad: consolidar la adhesión de las comunidades a las
realizaciones y acciones del PC, dentro de una muy buena articulación de
mecanismos de comunicación, acciones de la institucionalidad y de los gobiernos
locales.

c. En términos de riesgos: mecanismos para la terminación dentro de un contexto de
realizaciones y de oportunidades que justifiquen la continuidad y el escalamiento.

d. En términos de la promoción: poner en conocimiento de la comunidad y de la
institucionalidad los resultados, además de apalancar la información conjuntamente
con los actores institucionales.

b. Describir ejemplos, si los hubiera, de la reiteración o ampliación que se está
llevando a cabo.

El modelo de competitividad, el proceso de simplificación de trámites, las CREAPYMES, los
consorcios de exportación y la metodología CODE en la Región Brunca están siendo
replicadas en diferentes zonas o regiones del país, tal es el caso de la Provincia de Limón y la
región Huetar Norte, con apoyo del MEIC y MIDEPLAN. Ambas instituciones conformaron
un comité para el abordaje e intervención en las Regiones Huetar Atlántica, Norte y zona alta
de la Región Chorotega (cantones de Cañas, Abangares, Bagaces y Tilarán), según convenio
firmado entre ambas instituciones. Asimismo, la metodología de consorcios de exportación
puesta en marcha por ONUDI se replicará en la Región Huetar Norte y en Limón. También se
espera que se replique el sello de distinción en otras regiones.

Los módulos bajo ambientes protegidos instalados en el Cantón de Coto Brus en dos
asociaciones de mujeres, resultaron un modelo replicable a criterio del IMAS, lo que produjo
la asignación de recursos por parte de esa institución, para instalar 8 módulos adicionales en el

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 57

Cantón de Corredores, con la participación del Centro Agrícola Cantonal y del Municipio
respectivo.

c. Describir la estrategia de salida del programa conjunto y evaluar de qué manera
dicha estrategia ha mejorado la sustentabilidad del programa.

El diseño de una estrategia de salida del Programa Conjunto fue un acierto ya que por medio
de ella se clarificaron los frentes de acción que las agencias del SNU debían de atender de
manera articulada para efectuar un cierre ordenado del PC. De esta estrategia se derivó una
matriz de sostenibilidad la cual detallaba ampliamente las variables de sostenibilidad que se
debían atender: comunicación, institucionalidad relacionada nacional o local, actores locales,
etc. Se identificaron los componentes, resultados y productos estratégicos, y sobre la matriz de
semaforización se formuló el plan de salida con la correspondiente asignación de recursos.
Este proceso posibilitó una mayor articulación eficiencia y eficacia, en procura de alcanzar la
sostenibilidad del Programa.

El componente agroindustrial orientó sus acciones de cierre bajo cuatro líneas temáticas, a
saber: (a) política pública para la sostenibilidad; (b) ordenamiento y accesibilidad de la
información sobre el comportamiento de variables de comercialización de los productos
hortícola; (c) fortalecimiento de capacidades y apropiación local/institucional; y (d) arreglos
de soporte a la industria de biocombustibles a partir de la jatropha.

En línea con lo anterior, se definieron algunas orientaciones de trabajo como el
apalancamiento del valor agregado y la articulación de acciones con otras iniciativas
desarrolladas por el PC, caso de los consorcios de exportación a cargo de ONUDI, y la
experiencia de ONU-Habitat en política pública local.

Complementariamente, se promovieron algunas orientaciones que pudieran ser asumidas por
el Consejo de Competitividad y que pudieran constituirse en un “pipeline” de iniciativas de
profundización y complemento, como son: 1) políticas/proyectos para la reducción de las
barreras de entrada para emprendimientos agroindustriales; 2) mejora de las
complementariedades del tejido empresarial regional; y 3) la adecuación de la producción en
función de los mercados, para citar algunos.

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 58

a. Estado financiero final del Programa Conjunto

Agencia
Presupuesto

operativo
aprobado

Monto Total
Transferido

Presupuesto
Comprometi

do

Presupuesto
Ejecutado

Presupuesto
Comprometido

(%)

Presupuesto
Ejecutado (%)

OIT 1.279.283 1.279.283 1.236.118 1.232.950 97% 96%
PNUD 1.031.032 1.031.032 1.031.032 1.031.032 100% 100%
UN-Hábitat 427.010 427.010 427.010 421.010 100% 99%
FAO 732.518 732.518 732.518 732.518 100% 100%
OIM 203.835 203.835 203.835 201.120 100% 99%
OCR 326.322 326.322 326.322 326.322 100% 100%
Total 4.000.000 4.000.000 3.956.835 3.944.952 99% 99%

Fuente: elaborado sobre el reporte financiero de las Agencias del SNU. Unidad de Monitoreo y Evaluación,
Oficina de la Coordinadora Residente.
Nota: Incluye overhead de 7% de cada agencia. Datos estimados a 30 junio 2013 en dólares de EEUU.

b. Explicar saldos pendientes o variaciones respecto del presupuesto original.

IV. SITUACIÓN FINANCIERA DEL PROGRAMA

V. OTROS COMENTARIOS E INFORMACIÓN
ADICIONAL

Informe Final – Programa Conjunto “Desarrollo de la competitividad para la Región Brunca” Página 60

1. Lista de todas las contrataciones y estudios producidos por el Programa
Conjunto.

2. Lista de todos los productos de comunicación creados por el Programa
Conjunto.

3. Informe de evaluación final.

4. Marco M y E con valores finales y actualizados de los indicadores.

5. Resumen ejecutivo del Sistema de Información para la Convergencia (SICON).

6. Registro de inventarios adquiridos con recursos del Programa.

VII. ANEXOS

AGENCIA
CONTRA
PARTE

NOMBRE	
 DE	

LA	

CONSULTORIA
OBJETIVO

EMPRESA/P
ERSONA	

CONTRATA
DA

FECHA	
 DE	

INICIO	

FECHA	
 DE	

FIN

MONTO	

TOTAL	

(DOLARES)
PRINCIPALES	
 RESULTADOS	
 OBTENIDOS

OIT MEIC COLEXT
Asistir	
 en	
 la	
 coordinación,	
 elaboración	

y	
 ajuste	
 del	
 documento	
 del	
 Programa	

María	

Eugenia	

Bonilla

28-­‐abr-­‐09 12-­‐jun-­‐09 8.000 Documento	
 de	
 Programa	
 ajustado

OIT MEIC
SSA

Remodelar	
 la	
 oficna	
 del	
 MAG	
 en	

Ciudad	
 Neilly;

Ernesto	

Echavarría

14-­‐jun-­‐10 14-­‐AGO-­‐10 19.400
Instalaciones	
 de	
 trabajo	
 mejoradas	
 para	
 la	
 operación	

del	
 Programa	
 Conjunto.

OIT MEIC SSA

Trabajo	
 de	
 remodelación	
 de	
 la	
 Oficina	

del	
 Ministerio	
 de	
 Agricultura	
 (MAG)	

en	
 Ciudad	
 Neilly,	
 	
 Puntarenas	
 sobre	
 el	
 	

SISTEMA	
 DE	
 COMPUTO:	
 VOZ	
 Y	

DATOS.	

J.J.	

DISEÑOS,	
 S.	

A.

14-­‐jun-­‐10 05-­‐AGO-­‐10 6.711
Instalaciones	
 de	
 trabajo	
 mejoradas	
 para	
 la	
 operación	

del	
 Programa	
 Conjunto.

OIT MEIC
COLEXT

Definir/recomendar	
 Plan	
 de	

Implementación	
 del	
 componente	
 OIT	

del	
 Programa	
 Conjunto.

Gustavo	

Prochazka

13-­‐ENE-­‐2010 15-­‐ENE-­‐10 740
Plan	
 de	
 Trabajo	
 alineado	
 a	
 la	
 política	
 pública	
 del	
 MEIC	

en	
 materia	
 de	
 emprendimiento

OIT MEIC COLEXT

Actualizar,	
 verificar	
 y/o	
 corregir	
 la	

información	
 de	
 las	
 empresas	
 en	
 la	

Región	
 Brunca	
 de	
 los	
 sectores	
 de	

agricultura,	
 turismo,	
 manufactura,	

comercio	
 	
 y	
 servicios	
 del	
 sector	

privado	
 del	
 país	
 pertenecientes	
 a	
 la	

Región	
 Brunca.

Rosa	
 Elena	

Cordero

01-­‐feb-­‐11 31-­‐mar-­‐11 2.220 Directorio	
 de	
 empresas	
 realizado

REGISTRO	
 DE	
 CONTRATACIONES	

Ventana	
 temática:	
 "DESARROLLO	
 Y	
 SECTOR	
 PRIVADO"	
 (Costa	
 Rica)

PROGRAMA	
 CONJUNTO	
 "Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	
 sectores	
 de	
 turismo	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	

de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	
 reducción	
 de	
 la	
 pobreza”

OIT MEIC COLEXT

Actualizar,	
 verificar	
 y/o	
 corregir	
 la	

información	
 de	
 las	
 empresas	
 en	
 la	

Región	
 Brunca	
 de	
 los	
 sectores	
 de	

agricultura,	
 turismo,	
 manufactura,	

comercio	
 	
 y	
 servicios	
 del	
 sector	

privado	
 del	
 país	
 pertenecientes	
 a	
 la	

Yogevett	

Cañas

01-­‐feb-­‐11 31-­‐mar-­‐11 2.220 Directorio	
 de	
 empresas	
 realizado

OIT MEIC COLEXT

Estudiar	
 la	
 situación,	
 que	
 se	
 presenta	

con	
 la	
 escorrentía	
 de	
 aguas	
 pluviales	

en	
 el	
 predio	
 en	
 donde	
 se	
 encuentra	

ubicada	
 las	
 oficinas	
 del	
 Ministerio	
 de	

Agricultura	
 y	
 Ganadería	
 y	
 la	
 oficina	

del	
 Programa	
 Conjunto	
 en	
 Ciudad	

Neily	
 Centro,	
 con	
 el	
 fin	
 de	
 proponer	

una	
 solución	
 constructiva	
 que	
 elimine	

la	
 amenaza	
 de	
 inundación	
 de	
 las	

Elian	

Alvarado

01-­‐ABR-­‐11 14-­‐ABR-­‐11 331
Instalaciones	
 de	
 trabajo	
 mejoradas	
 para	
 la	
 operación	

del	
 Programa	
 Conjunto.

OIT MEIC COLEXT

Preparar	
 el	
 documento	
 con	
 toda	
 la	

información	
 sobre	
 la	
 oferta	
 de	

servicios	
 disponible	
 en	
 la	
 región	

Brunca	
 para	
 fortalecer	
 e	
 impulsar	
 a	

las	
 organizaciones	
 empresariales	
 de	
 la	

región,	
 especialmente	
 a	
 las	
 micro	
 y	

pequeñas	
 empresas,	
 en	
 temáticas	

relacionadas	
 a	
 la	
 mejora	
 de	
 su	

productividad,	
 de	
 su	
 inteligencia	

empresarial,	
 de	
 su	
 capacidad	

innovadora,	
 de	
 sus	
 ventajas	

comparativas	
 y	
 de	
 todos	
 aquellos	

otros	
 factores	
 que	
 impactan	
 en	
 su	

capacidad	
 competitiva.

Ana	
 L.	

Ramírez

06-­‐sep-­‐11 05-­‐oct-­‐11 3.000
Documento	
 de	
 oferta	
 de	
 servicios	
 del	
 parque	

empresarial	
 de	
 la	
 Región	
 Brunca

MEIC

COLEXT

Acompañar	
 y	
 colaborar	
 en	
 el	
 proceso	

de	
 desarrollo,	
 	
 implementación	
 y	

seguimiento	
 de	
 las	
 propuestas	
 de	

simplificación	
 de	
 trámites	
 y	

regulación,	
 en	
 el	
 marco	
 del	
 Plan	

Piloto	
 de	
 Mejora	
 Regulatoria,	
 en	
 las	

municipalidades	
 de	
 la	
 región	
 Brunca	

que	
 forman	
 parte	
 del	
 plan	
 de	
 acción,	

en	
 conjunto	
 con	
 el	
 PC	
 y	
 el	
 MEIC	
 y	
 con	

el	
 apoyo	
 y	
 la	
 coordinación	
 y	
 la	

colaboración	
 de	
 diversas	
 instituciones	

públicas	
 y	
 privadas.

Patricia	

Roses

03-­‐oct-­‐11 15-­‐jun-­‐12 2.780

Cinco	
 (5)	
 municipalidades	
 de	
 la	
 Región	
 Brunca	
 con	
 el	

proceso	
 de	
 simplificación	
 de	
 trámites	
 implementado.	

En	
 este	
 tema	
 hay	
 que	
 referirse	
 a	
 los	
 resultados	
 finales	

del	
 proceso.

OIT MEIC SSA

Presentar	
 a	
 los	
 actores	
 claves	
 el	

proyecto	
 y	
 la	
 importancia	
 de	
 la	

simplificación	
 de	
 trámites	
 así	
 como	

validar	
 los	
 trámites	
 a	
 ser	
 simplificados	

y	
 conformar	
 el	
 equipo	
 de	
 trabajo	
 de	

las	
 instituciones	
 que	
 participarán	
 en	

el	
 proyecto.

FUNDES 07-­‐feb-­‐11 08-­‐ABR-­‐11 17.460

Cinco	
 (5)	
 municipalidades	
 de	
 la	
 Región	
 Brunca	
 con	
 el	

proceso	
 de	
 simplificación	
 de	
 trámites	
 implementado.	

En	
 este	
 tema	
 hay	
 que	
 referirse	
 a	
 los	
 resultados	
 finales	

del	
 proceso.

OIT MEIC SSA
Realizar	
 las	
 segunda	
 y	
 tercera	
 fase	
 de	

simplicación	
 de	
 trámites	
 en	
 cinco	

municipalidades	
 de	
 la	
 Región	
 Brunca.

FUNDES 01-­‐jun-­‐11 01-­‐DIC-­‐11 21.300

Cinco	
 (5)	
 municipalidades	
 de	
 la	
 Región	
 Brunca	
 con	
 el	

proceso	
 de	
 simplificación	
 de	
 trámites	
 implementado.	

En	
 este	
 tema	
 hay	
 que	
 referirse	
 a	
 los	
 resultados	
 finales	

del	
 proceso.

OIT MEIC SSA
Desarrollar	
 un	
 plan	
 de	
 negocios	
 para	

la	
 creación	
 de	
 un	
 Centro	
 de	

Desarrollo	
 Empresarial	
 en	
 la	
 región.	

INCAE 15-­‐sep-­‐11 15-­‐nov-­‐11 3.000

Plan	
 de	
 negocios	
 realizado	
 para	
 valorar	
 la	
 viabilidad	

preliminar	
 de	
 la	
 instalación	
 de	
 un	
 centro	
 de	
 desarrollo	

empresarial,	
 para	
 la	
 prestación	
 de	
 servicios	

empresariales	
 en	
 la	
 Región	
 Brunca.

OIT MEIC SSA

Brindar	
 apoyo	
 técnico	
 y	

acompañamiento	
 especializado	
 a	
 la	

Mesa	
 de	
 Desarrollo	
 Económico,	

instalada	
 en	
 la	
 Región	
 Brunca	
 para	
 la	

identificación	
 y	
 el	
 establecimiento	
 de	

hasta	
 cinco	
 encadenamientos	

productivos	
 en	
 los	
 sectores	
 turismo	
 y	

agroindustria	
 en	
 la	
 región.	

FUNDES 14-­‐nov-­‐11 30/07/12 15.000

Cinco	
 (5)	
 encadenamientos	
 productivos	
 identificados	
 y	

con	
 procesos	
 iniciados	
 de	
 trabajo.	
 Para	
 determinar	
 los	

resultados	
 finales	
 de	
 este	
 producto	
 se	
 debe	
 de	
 referir	

las	
 observaciones	
 al	
 trabajo	
 realizado	
 con	
 al	
 agencia	

FAO	
 (trabajo	
 interagencial)

OIT MEIC SSA

Preparar	
 un	
 presupuesto,	
 los	
 planos	

asociados	
 y	
 las	
 presentaciones	

visuales	
 y	
 de	
 maqueta	
 del	
 Centro	
 de	

Desarrollo	
 Empresarial	
 de	
 la	
 Región	

Brunca	
 a	
 nivel	
 de	
 ante	
 proyecto.

PROYECTOS	

DE	

INGENIERIA	

GLOBAL

08-­‐nov-­‐11 09-­‐dic-­‐11 7.000

Esta	
 actividad	
 fue	
 realizada	
 con	
 el	
 objetivo	
 de	
 apoyar	

la	
 toma	
 de	
 decisiones	
 respecto	
 de	
 la	
 construcción	
 de	

un	
 centro	
 de	
 desarrollo	
 empresarial	
 en	
 la	
 Región	

Brunca,	
 actividad	
 que	
 fue	
 desestimada	
 dado	
 este	

insumo	
 en	
 conjunto	
 con	
 el	
 estudio	
 de	
 factibilidad	

efectuado	
 líneas	
 arriba.

OIT MEIC COLEXT
Traducción	
 de	
 los	
 documentos	
 Post	

Module	
 Learning	
 Assessment	
 of	

Students	

Inés	

Gutiérrez

07-­‐MAZ-­‐11 11-­‐mar-­‐11 565 Documentos	
 traducidos

OIT MEIC COLEXT

Organizar	
 y	
 brindar	
 apoyo	

administrativo	
 y	
 logístico	
 durante	
 la	

realización	
 del	
 Curso	
 Cadenas	
 de	

Valor,	
 dirigido	
 a	
 técnicos	
 del	
 sector	

público	
 y	
 privado	
 de	
 la	
 sub-­‐región	

(Centro	
 América,	
 Panamá	
 y	
 República	

Dominicana	

MARTHA	

Salvatierra

22-­‐sep-­‐11 09-­‐DIC-­‐11 1.500

Dado	
 que	
 el	
 Programa	
 Conjunto	
 tiene	
 un	
 componente	

importante	
 del	
 tema	
 de	
 cadenas	
 de	
 valor,	
 se	

aprovecho	
 la	
 realización	
 de	
 este	
 seminario	
 en	
 Costa	

Rica,	
 para	
 incluir	
 funcionarios	
 y	
 personeros	
 del	

Programa,	
 y	
 realizar	
 una	
 creación	
 de	
 capacidades	

significativa	
 en	
 este	
 personal.

OIT MEIC COLEXT

Apoyar	
 el	
 componente	
 de	

fortalecimiento	
 al	
 Consejo	
 de	

Competitividad	
 a	
 través	
 de	
 la	

coordinación	
 de	
 actividades,	
 la	

logística	
 asociada	
 a	
 ellos,	
 la	

recopilación,	
 organización	
 y	

sistematización	
 de	
 la	
 información	

generada	
 en	
 las	
 actividades,	
 las	

labores	
 de	
 seguimiento,	
 y	
 todas	
 las	

actividades	
 de	
 back	
 office	

relacionadas	
 al	
 componente	
 en	

cuestión,	
 de	
 modo	
 que	
 se	
 facilite	
 el	

adecuado	
 avance	
 del	
 proceso.

Yesenia	

Alvarez	

20-­‐oct-­‐11 09-­‐DIC-­‐11 2.000

1.	
 Consejo	
 de	
 Competitvidad	
 instalado	
 y	
 funcionando,	

2.	
 Secretaria	
 Ejecutiva	
 instalada	
 y	
 funcionando,	
 3.	

Planes	
 de	
 trabajo	
 de	
 comisiones	
 temáticas	
 formulados	

y	
 en	
 operación.

OIT MEIC COLEXT

Identificar	
 los	
 factores	
 clave	
 que	

determinan	
 la	
 regulación	
 eficiente	
 del	

Consejo	
 de	
 Competitividad	
 en	
 cuanto	

a	
 su	
 representatividad,	

administración,	
 operación	
 y	

funcionamiento	
 en	
 general,	
 de	
 modo	

que	
 se	
 garantice	
 su	
 accionar	
 hacia	
 los	

fines	
 para	
 los	
 que	
 fue	
 creado.

Silvia	

Pacheco

21-­‐nov-­‐11 21-­‐12-­‐DIC 500
1.	
 Consejo	
 de	
 Competitvidad	
 instalado	
 y	
 funcionando,	

2.	
 Secretaria	
 Ejecutiva	
 instalada	
 y	
 funcionando,	
 3.	

Comisiones	
 temáticas	
 instaladas	
 y	
 funcionando

OIT MEIC COLEXT

Compañar y colaborar en el proceso
de desarrollo, implementación y
seguimiento de las propuestas de
simplificación de trámites y
regulación, en el marco del Plan
Piloto de Mejora Regulatoria, en las
municipalidades de la región Brunca
que forman parte del plan de acción,
en conjunto con el PC y el MEIC y con
el apoyo y la coordinación y la
colaboración de diversas instituciones
públicas	
 y	
 privadas.

Patricia	

Roses

03-­‐oct-­‐11 15-­‐jun-­‐12 14.585
1.	
 Plan	
 Piloto	
 de	
 Mejora	
 Regulatoria	
 ejecutado,	
 2.	

Seguimiento	
 al	
 plan	
 de	
 acción,	
 3.	
 Acompañamiento	
 del	

Comité	
 de	
 Mejora	
 Continua

OIT MEIC COLEXT

Apoyar y coordinar las actividades
logísticas para el fortalecimiento del
Consejo de Competitividad de la
Región Brunca, así como recopilación
y sistematización de la información
generada, las labores de seguimiento,
y todas las actividades de back office
relacionadas con los diversos
componentes asociados a la
intervención de la OIT en el marco del
Programa, de modo que se facilite el
adecuado avance de los diversos
procesos.

Yesenia	

Alvarez	

07-­‐feb-­‐12 31-­‐jul-­‐12 8.200

1.	
 Consejo	
 de	
 Competitvidad	
 instalado	
 y	
 funcionando,	

2.	
 Secretaria	
 Ejecutiva	
 instalada	
 y	
 funcionando,	
 3.	

Planes	
 de	
 trabajo	
 de	
 comisiones	
 temáticas	
 formulados	

y	
 en	
 operación.

OIT MEIC COLEXT

Preparar una Revista que permita
informar, difundir y crear conciencia
acerca del proceso de construcción de
un Modelo de Competitividad para la
Región	
 Brunca.

Javier	
 Calvo 13-­‐feb-­‐12 29-­‐jun-­‐12 2000
Revista	
 de	
 Competitividad	
 para	
 la	
 Región	
 Brunca	

Edición	
 No.	
 1

OIT MEIC COLEXT

Brindar el apoyo de "back office"
necesario para consolidar los
procesos del Consejo de
Competitividad, la Secretaría
Ejecutiva del Consejo de
Competitividad y las Comisiones
Temáticas del Consejo de
Competitividad. Asímismo brindar
apoyo para la consolidación del
proceso de implementación del
Módulo Formativo CODE de la OIT en
los Colegios Técnicos de la Región
Brunca, en estrecha coordinación con
el Ministerio de Educación Pública
MEP.

Yesenia	

Alvarez	

15-­‐AGO-­‐12 07-­‐DIC-­‐12 8400

1.	
 Consejo	
 de	
 Competitvidad	
 instalado	
 y	
 funcionando,	

2.	
 Secretaria	
 Ejecutiva	
 instalada	
 y	
 funcionando,	
 3.	

Planes	
 de	
 trabajo	
 de	
 comisiones	
 temáticas	
 formulados	

y	
 en	
 operación.

OIT MEIC COLEXT Identificar las acciones de
seguimiento más convenientes a los
componentes de OIT en este
Programa, con el fin de facilitar un
adecuado control de acciones y
resultados.

Sergio	

Jiménez

08-­‐AGO-­‐12 31-­‐AGO-­‐12 2000
Plan	
 final	
 de	
 trabajo	
 Componente	
 OIT	
 PC	
 Desarrollo	
 y	

Sector	
 Privado

OIT MEIC COLEXT

Formalizar la figura jurídica necesaria
para la sostenibilidad de las acciones
del Consejo de Competitividad de la
Región	
 Brunca.

Ana	
 L.	
 Coto 14-­‐SET-­‐12 15-­‐nov-­‐12 2500
Proceso	
 de	
 decisión	
 consensuado	
 para	
 la	
 definición	
 la	

figura	
 de	
 asociación

OIT MEIC SSA

Implementación de simplificación de
trámites	
 en	
 Región	
 Brunca

FUNDES 07-­‐feb-­‐12 30-­‐jun-­‐12 35178

Cinco	
 (5)	
 municipalidades	
 de	
 la	
 Región	
 Brunca	
 con	
 el	

proceso	
 de	
 simplificación	
 de	
 trámites	
 implementado.	

En	
 este	
 tema	
 hay	
 que	
 referirse	
 a	
 los	
 resultados	
 finales	

del	
 proceso.

OIT MEIC SSA

Introducir a tres empresas de la
región Brunca en la metodología
propuesta por la Cámara de
Industrias como una acción piloto que
permita fortalecer la competitividad y
la productividad de las mismas y así
evaluar la efectividad del programa y
su aplicación extensiva en otras
organizaciones	
 de	
 la	
 región.

Cámara de
Industrias

02-­‐ENE-­‐12 30-­‐ABR-­‐12 3600
Plan	
 piloto	
 implementado	
 para	
 la	
 propuesta	

metodológica	
 para	
 tres	
 empresas	
 de	
 la	
 Región	
 Brunca

OIT MEIC SSA

Preparar un presupuesto a suma
alzada y los planos asociados de una
versión básica del Centro de
Desarrollo Empresarial de la Región
Brunca.

PROYECTOS	

DE	

INGENIERIA	

GLOBAL

10-­‐feb-­‐12 20-­‐feb-­‐12 1658
Poder	
 determinar	
 la	
 factibilidad	
 de	
 la	
 instalación	
 de	
 un	

Centro	
 de	
 Desarrollo	
 Empresarial	
 en	
 la	
 Región	
 Brunca

OIT MEIC SSA
Asignación para cubrir los pagos
correspondientes al año 2012, del
contrato	
 PROG/SSA/26/2011.

INCAE 15-­‐SET-­‐11 15-­‐nov-­‐11 7000
Poder	
 determinar	
 la	
 factibilidad	
 de	
 la	
 instalación	
 de	
 un	

Centro	
 de	
 Desarrollo	
 Empresarial	
 en	
 la	
 Región	
 Brunca

OIT MEIC SSA

Preparar un manual del proceso de
generación de cultura emprendedora
a través de la implementación de
CODE en los Colegios Técnicos de la
Región Brunca, un Directorio de la
oferta de servicios disponible en la
región para facilitar la creación y el
desarrollo de empresas, construido
sobre la base de la información
recopilada en consultorías
precedentes y un Manual del proceso
de construcción de un Modelo de
Competitividad para la región Brunca.
En los tres casos incluye diseño y
diagramación.

Asesores	

Jurídicos

11-­‐may-­‐12 30/11/12 9800
Apoyar	
 los	
 procesos	
 de	
 gestión	
 de	
 conocimiento	
 del	

Programa	
 Conjunto	
 y	
 dejar	
 por	
 esrito	
 la	

sistematización	
 del	
 proceso.

OIT MEIC

Preparar un presupuesto detallado y
distribuido de tal forma que se
permita visualizar el aporte de
Fedemsur y el aporte del Programa
Conjunto, para una alternativa
constructiva que no supere los
$320,000.

Proyectos	

de	

Ingenieria	

Global

30-­‐ABR-­‐12 25-­‐may-­‐12 2680
Apoyar	
 el	
 proceso	
 de	
 decisión	
 de	
 construir	
 o	
 no	
 el	

Centro	
 de	
 Desarrollo	
 Empresarial

OIT MEIC SSA

Identificar los factores clave que
determinan las fortalezas en que se
basa la competitividad sustentable de
la Región Brunca como un insumo-­‐
base para verificar si existe viabilidad
técnica para crear un Modelo de
Competitividad para la Región
Brunca.

Instituto	

Tecnológico	

de	

Monterrey

15-­‐jun-­‐12 15-­‐nov-­‐12 27000
Modelo	
 de	
 negocios	
 diseñado	
 y	
 validado	
 en	
 la	
 Región	

Brunca,	
 que	
 apoye	
 la	
 agenda	
 de	
 competitividad

OIT MEIC SSA

Hacer una propuesta de valor que
impulse el dinamismo y desarrollo de
los negocios en la Región Brunca,
considerando los recursos y
actividades claves de la región y
potenciando sus capacidades y
ventajas competitivas, de modo tal
que se incrementen o se creen
nuevas fuentes de ingreso
sustentables y rentables, así como
una mejora en la calidad de vida de
los	
 habitantes	
 de	
 la	
 región.	
 	
 	

FLACSO 03-­‐SET-­‐12 08-­‐mar-­‐13 20500
Modelo	
 de	
 negocios	
 diseñado	
 y	
 validado	
 en	
 la	
 Región	

Brunca,	
 que	
 apoye	
 la	
 agenda	
 de	
 competitividad

OIT MEIC SSA

Construir un Modelo de
Competitividad y una Agenda de
Competitividad Detallada para la
Región	
 Brunca.

Instituto	

Tecnológico	

de	

Monterrey

29-­‐SET-­‐12 30-­‐nov-­‐12 18000
1.	
 Modelo	
 de	
 Competitivdad	
 diseñado	
 y	
 validado	
 en	
 la	

Región	
 Brunca,	
 2.	
 Agenda	
 de	
 competitvidad	
 diseñada	
 	

y	
 validada

OIT MEIC SSA

Apoyar a la generación de capacidad
instalada para la puesta en marcha
del trámite simplificado en las 5
municipalidades que conforman la
Región Brunca incluida la
sistematización del proceso, así como
la ejecución actividades de
transferencia de conocimiento de la
experiencia a las Municipalidades de
Upala	
 y	
 Desamparados.

FUNDES 19-­‐SET-­‐12 22-­‐mar-­‐13 21250
Implementación	
 finalizada	
 en	
 las	
 5	
 municipalidades	
 de	

la	
 Región.

OIT MEIC COLEXT
Cubrir el último pago de la consultora
SILVIA PACHECO, según COLEXT
417/2011. Silvia	
 Pacheco 21-­‐nov-­‐11 21-­‐DIC-­‐11 500

Procesos	
 de	
 gestión	
 de	
 conocimiento	
 concluidos

OIT MEIC COLEXT

Desarrollar una propuesta de
mecanismos de interrelación entre el
Sector Privado y el Sector Municipal
de la Región Brunca y su respectiva
capacitación, a fin de empoderar a los
diferentes actores en el rol
protagónico que deben asumir para la
implementación de los acuerdos
asumidos, en el marco de una
propuesta de interrelación estratégica
con impacto en la generación de
empleo decente. Además, la
propuesta deberá contar con un
marco de seguimiento y evaluación
de resultados en el corto y mediano
plazo.

Marcelo	
 Solís 05-­‐nov-­‐12 15-­‐mar-­‐13 3840
Mesa	
 de	
 trabajo	
 Sector	
 Privado-­‐Sector	
 Municipal	

diseñada	
 y	
 en	
 proceso	
 de	
 instalación

OIT MEIC COLEXT

Desarrollar el estudio y propuesta de
un modelo de incubación en el
Colegio Técnico Profesional Carlos
Manuel Vicente, ubicado en Golfito,
Región Brunca, mediante el diseño de
planes y guías formales,que permitan
la implementación y repetición del
modelo propuesto en otros colegios
técnicos, para promover la creación
de emprendimientos empresariales
exitosos	
 en	
 todo	
 el	
 territorio	
 nacional.

Pilar	
 Bartolomé03-­‐feb-­‐13 02-­‐ABR-­‐13 15500
Actualmente	
 en	
 proceso.	
 Los	
 resultados	
 esperados	

son:	
 1.	
 Modelo	
 de	
 incubación	
 definido	
 y	
 validado	
 con	

las	
 autoridades	
 respectivas	
 MEP	
 y	
 MEIC

OIT MEIC COLEXT

Dotar al Consejo de Competitividad
de la Región Brunca y sus
componentes estructurales, de
herramientas necesarias para la
buena ejecución de sus funciones
operativas,mediante la entrega de
productos específicos en temas de
procedimientos y seguimiento de
acciones, además de brindarle el
acompañamiento técnico y
promoción que estas acciones
requieran.

Yesenia	
 Alvarez	
 07-­‐ENE-­‐13 30-­‐ABR-­‐13 6000

1.	
 Consejo	
 de	
 Competitvidad	
 instalado	
 y	
 funcionando,	

2.	
 Secretaria	
 Ejecutiva	
 instalada	
 y	
 funcionando,	
 3.	

Planes	
 de	
 trabajo	
 de	
 comisiones	
 temáticas	
 formulados	

y	
 en	
 operación.

AGENCIA
CONTRA
PARTE

NOMBRE	
 DE	
 LA	

CONSULTORIA

OBJETIVO

EMPRESA/
PERSONA	

CONTRATA

DA

FECHA	
 DE	

INICIO	

FECHA	
 DE	

FIN

MONTO	

TOTAL	

(DOLARES)
PRINCIPALES	
 RESULTADOS	
 OBTENIDOS

Diagnóstico	
 Turismo	
 Rural	
 	
 Comunitario	
 en	
 las	

Comunidades	
 Indígenas	
 de	
 la	
 Región	
 Brunca.
Mapeo	
 de	
 la	
 Oferta	
 Turística,	
 Atractivos	
 y	

Necesidades	
 para	
 el	
 Desarrollo	
 Turístico	
 de	
 las	

Comunidades	
 Indígenas	
 de	
 la	
 Región	
 Brunca.
Análisis	
 de	
 la	
 viabilidad	
 para	
 la	
 creación	
 de	
 una	
 Red	

de	
 Turismo	
 Rural	
 en	
 las	
 Comunidades	
 Indígenas	
 de	

la	
 Región	
 Brunca.
Propuesta	
 para	
 la	
 estructuración	
 del	
 Clúster	
 de	

Turismo	
 Rural	
 Comunitario	
 en	
 las	
 Comunidades	

Indígenas	
 de	
 la	
 Región	
 Brunca.
Informe	
 de	
 Sistematización	
 de	
 la	
 Ejecución	
 de	
 la	

Consultoría	
 para	
 el	
 Diseño	
 e	
 Impulso	
 del	

Componente	
 de	
 Turismo	
 Rural	
 y	
 Comunitario.
Memoria	
 	
 “Encuentro	
 para	
 el	
 Fortalecimiento	
 del	

Turismo	
 Rural	
 Comunitario	
 en	
 los	
 Territorios	

Indígenas	
 de	
 la	
 Región	
 Brunca”.

Generar	
 un	
 modelo	
 de	

competitividad	
 sostenible	
 para	
 el	

impulso	
 de	
 un	
 conglomerado	

etnoturístico	
 en	
 la	
 Regió	
 Brunca	

capaz	
 de	
 generar	
 empleso	
 dignos	

y	
 verdes.

Mapeo	
 de	
 actores	
 claves	
 para	
 el	
 desarrollo	
 del	

conglomerado	
 etnoturístico	
 en	
 la	
 Región	
 Brunca	

considerando	
 especificidades	
 cantonales.	

Formulada	
 la	
 estrategia	
 para	
 el	
 desarrollo	
 del	

modelo	
 de	
 competitividad	
 en	
 materia	
 de	

etnoturismo	
 y	
 su	
 respectivo	
 plan	
 de	
 acción.

REGISTRO	
 DE	
 CONTRATACIONES	

PROGRAMA	
 CONJUNTO	
 "Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	
 sectores	
 de	
 turismo	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	

de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	
 reducción	
 de	
 la	
 pobreza”

Ventana	
 temática:	
 "DESARROLLO	
 Y	
 SECTOR	
 PRIVADO"	
 (Costa	
 Rica)

PNUD MEIC

Consultoría	
 para	
 el	

Diseño	
 e	
 Impulso	
 del	

componente	
 de	
 Turismo	

Rural	
 y	
 Comunitario	
 el	

Marco	
 del	
 Programa	

Conjunto	
 “Desarrollo	
 de	

a	
 Competitividad	
 para	
 la	

Región	
 Brunca	
 en	
 los	

sectores	
 de	
 turismo	
 y	

agroindustria,	
 con	

énfasis	
 en	
 la	
 creación	
 de	

empleos	
 verdes	
 y	

decentes	
 para	
 la	

reducción	
 de	
 la	
 pobreza”

Apoyar	
 bajo	
 el	
 esquema	
 de	

alianzas	
 público-­‐privadas	
 el	

desarrollo	
 de	
 ideas	
 de	
 negocios	

intensivas	
 en	
 mano	
 de	
 obra	
 e	

innovadoras	
 para	
 la	
 región	
 y	
 para	

el	
 país,	
 enfocadas	
 en	
 la	
 creación	

de	
 empleos	
 verdes	
 y	
 decentes	
 y	

con	
 el	
 propósito	
 de	
 contribuir	
 al	

desarrollo	
 humano	
 y	
 a	
 la	

reducción	
 de	
 la	
 pobreza.

Fundación	

Neotrópica

Diciembre,	

2010

Octubre,	

2011

32.089

PNUD MEIC

Impulso	
 de	
 las	
 líneas	
 de	

Turismo	
 Rural	

Comunitario	
 y	

Etnoturismo	
 del	

Programa	
 Conjunto	

¨Desarrollo	
 de	
 la	

Competitividad	
 para	
 la	

Región	
 Brunca	
 en	
 los	

sectores	
 de	
 Turismo	
 y	

Agroindustria,	
 con	

énfasis	
 en	
 la	
 creación	
 de	

empleos	
 verdes	
 y	

decentes	
 para	
 la	

reducción	
 de	
 la	
 pobreza¨

Roberto	

Baca	

Plazaola
Enero,	
 2011 Julio,	
 2011 16.000

Conducir	
 el	
 desarrollo	
 de	
 una	

experiencia	
 demostrativa	

coherente	
 con	
 el	
 modelo	
 de	

competitividad.

Inventario	
 de	
 las	
 iniciativas	
 vigentes	
 proyectadas	
 en	

el	
 futuro	
 inmediato	
 dentro	
 del	
 sector	
 turismo	
 en	
 la	

Región	
 Brunca.	
 Diseñada	
 la	
 intervención	
 en	
 la	

experiencia	
 demostrativa	
 y	
 sistematiada	
 la	

experiencia.

Promover	
 las	
 alianzas	
 público-­‐
privadas	
 como	
 condición	
 y	
 factor	

determinante	
 del	
 modelo	
 de	

competitividad.

Establecidas	
 y	
 potenciadas	
 alianzas	
 público-­‐
privadas.

PNUD MEIC

Asistente	
 Administrativo	

de	
 Dirección	
 Nacional	
 y	

Coordinación	
 de	
 Ventana	

de	
 Sector	
 Privado	
 y	

Desarrollo

Asistir	
 en	
 la	
 administración	
 del	

Proyecto,	
 especialmente	
 en	

aspectos	
 de	
 apoyo	
 logístico	
 y	

seguimiento	
 de	
 la	
 gestión	
 de	

recursos	
 humanos,	
 compras	
 y	

gestión	
 financiera.

Yira	

Rodríguez	

Pérez

Julio,	
 2011 Julio,	
 2013 42.679

Apoyo	
 logístico	
 y	
 administrativo,	
 gestión	
 de	

recursos	
 humanos,	
 gestión	
 de	
 asistencia,	
 compras	
 y	

control	
 financiero.	
 Apoyo	
 a	
 los	
 procesos	
 de	
 campo	

operativos.	

PNUD MEIC

Coordinador/a	

encargado/a	
 de	

supervisar	
 el	

seguimiento	
 de	
 la	

“Encuesta	
 de	

Establecimientos	

(Identificación	
 de	
 la	

Oferta	
 Productiva,	
 	

Características	
 y	

Requerimientos	
 con	

énfasis	
 especial	
 en	

Turismo	
 y	

Agroindustria)”	

Generar	
 una	
 aproximación	

estadística	
 y	
 análisis	
 de	

resultados,	
 dirigida	
 a	
 identificar	
 la	

oferta	
 de	
 servicios	
 productivos	
 y	

servicios,	
 mediante	
 la	
 aplicación	

de	
 un	
 instrumento	
 que	
 permita	

medir	
 diversos	
 aspectos	
 de	
 la	

realidad	
 de	
 los	
 6	
 cantones	
 de	
 la	

Región	
 Brunca.

Johnny	

Madrigal	

Pana

Julio,	
 2011 Abril,	
 2012 15.003
Seguimiento	
 y	
 monitoreio	
 al	
 trabajo	
 de	
 campo	
 para	

la	
 elaboración	
 de	
 la	
 Encuesta	
 de	
 Establecimientos	

de	
 la	
 Región	
 Brunca.

PNUD MEIC

Contratación	
 de	
 servicios	

para	
 la	
 ejecución	
 del	

trabajo	
 de	
 campo	
 y	
 la	

digitación	
 de	
 la	
 Encuesta	

de	
 Establecimientos	

(Identificación	
 de	
 la	

Oferta	
 Productiva,	
 	

Características	
 y	

Requerimientos	
 con	

énfasis	
 especial	
 en	

Turismo	
 y	
 Agroindustria

Generar	
 una	
 aproximación	

estadística,	
 dirigida	
 a	
 identificar	
 la	

oferta	
 de	
 servicios	
 productivos	
 y	

servicios,	
 mediante	
 la	
 aplicación	

de	
 un	
 instrumento	
 que	
 permita	

medir	
 diversos	
 aspectos	
 de	
 la	

realidad	
 de	
 los	
 seis	
 cantones	
 de	
 la	

Región	
 Brunca.

ESTYMERC	

S.A.

Setiembre,	

2011

Enero,	

2012

46.952
Informes	
 de	
 Encuesta	
 piloto	
 y	
 definitivo,	
 archivo	
 de	

datos	
 de	
 la	
 encuesta,	
 informe	
 metodológico	
 y	

documento	
 de	
 frecuencias	
 final.	
 	

PNUD MEIC

Impulso	
 de	
 las	
 líneas	
 de	

Turismo	
 Rural	

Comunitario	
 y	

Etnoturismo	
 del	

Programa	
 Conjunto	

¨Desarrollo	
 de	
 la	

Competitividad	
 para	
 la	

Región	
 Brunca	
 en	
 los	

sectores	
 de	
 Turismo	
 y	

Agroindustria,	
 con	

énfasis	
 en	
 la	
 creación	
 de	

empleos	
 verdes	
 y	

decentes	
 para	
 la	

reducción	
 de	
 la	
 pobreza¨

Roberto	

Baca	

Plazaola
Enero,	
 2011 Julio,	
 2011 16.000

PNUD MEIC

Impulso	
 de	
 las	
 líneas	
 de	

Turismo	
 Rural	

Comunitario	
 y	

Etnoturismo	
 del	

Programa	
 Conjunto	

¨Desarrollo	
 de	
 la	

Competitividad	
 para	
 la	

Región	
 Brunca	
 en	
 los	

sectores	
 de	
 Turismo	
 y	

Agroindustria,	
 con	

énfasis	
 en	
 la	
 creación	
 de	

empleos	
 verdes	
 y	

decentes	
 para	
 la	

reducción	
 de	
 la	
 pobreza¨

Contribuir	
 a	
 la	
 implementación	

inter-­‐agencial	
 de	
 acciones	

estratégicas	
 orientadas	
 a	
 la	

creación	
 de	
 un	
 modelo	
 de	

competitividad	
 turístico	

sostenible	
 para	
 el	
 impulso	
 del	

Turismo	
 Rural	
 Comunitario	
 (TRC)	

y	
 apoyar	
 experiencias	
 de	

Etnoturismo	
 en	
 la	
 Región	
 Brunca,	

con	
 lo	
 cual	
 se	
 generen	
 empleos	

verdes	
 y	
 decentes;	
 considerando	

la	
 creación	
 de	
 alianzas	
 públicos	
 –	

privadas.

Andrea	

Paola	
 Mora	

Acosta

Setiembre,	

2011

Mayo,	

2013

23.689

Cumplir	
 con	
 las	
 acciones	
 estipuladas	
 en	
 AWP.	

Ejecutar	
 y	
 dar	
 seguimiento	
 a	
 todas	
 las	
 acciones	

competentes	
 al	
 proyecto	
 demostrativo,	

implementar	
 estrategias	
 inter-­‐agenciales	
 y	

establecer	
 alianzas	
 público	
 -­‐	
 privadas.	

Creación	
 del	
 Sello	
 de	
 Distinción	
 para	
 la	
 Región	

Brunca.

Elaboración	
 de	
 Propuesta	
 de	
 Materiales	
 Físicos	

Promocionales,	
 	
 Impresos,	
 Audiovisuales	
 y	

Multimedia.
Manual	
 de	
 Uso	
 Gráfico	
 del	
 Sello	
 de	
 Distinción	
 de	
 la	

Región	
 Brunca.

Estrategia	
 de	
 Comunicación	
 e	
 Información.

Conceptualización	
 de	
 la	
 Red	
 de	
 Etnoturismo	
 Región	

Brunca.

Estrategia	
 de	
 Mercadeo	
 para	
 Productos	
 Étnicos.

Memoria	
 del	
 proceso	
 de	
 facilitación	
 de	
 los	
 PCDHL	
 y	

PEM

INYPSA
Noviembre,	

2011	

Abril,	
 2012 28.650PNUD MEIC

Elaboración	
 de	
 Sello	
 de	

distinción	
 y	

posicionamiento	
 de	
 la	

Región	
 Brunca	
 como	

parte	
 de	
 una	
 estrategia	

de	
 comunicación	
 -­‐	

mercadeo	
 de	
 la	
 Ventana	

de	
 Sector	
 Privado	
 y	

Desarrollo

Elaborar	
 sello	
 de	
 distinción	
 y	

posicionamiento	
 de	
 la	
 Región	

Brunca	
 acompañado	
 de	
 una	

estrategia	
 de	
 comunicación	
 y	

mercadeo	
 de	
 la	
 Ventana	
 de	
 Sector	

Privado	
 y	
 Desarrollo.

Héctor	

Paniagua	

Padilla

Diciembre,	

2011	

Mayo,	

2012

9.994,00PNUD MEIC

Especialista	
 para	

conceptualizar	
 las	
 líneas	

de	
 etnoturismo	
 del	

Programa	
 Conjunto

Diseñar	
 un	
 modelo	
 innovador	
 de	

Etnoturismo,	
 considerando	
 la	

cosmovisión	
 indígena	
 y	

respetando	
 la	
 legislación	
 vigente	

para	
 generar	
 empleos	
 verdes	
 y	

decentes	
 a	
 través	
 de	
 alianzas	

públicos	
 –	
 privadas	
 en	
 la	
 Región	

Brunca.

Olga	

Martha	

Sánchez	

Oviedo

Enero,	
 2012
Diciembre,	

2012
15.354PNUD

MIDEPLA
N

Elaboración	
 y	
 validación	

de	
 un	
 manual	
 integral	

para	
 la	
 planificación	
 del	

desarrollo	
 humano	
 local	

y	
 formulación	
 de	
 planes	

estratégicos	
 municipales,	

para	
 la	
 coordinación	
 del	

proceso	
 de	
 formulación	

de	
 10	
 PCDHL	
 y	
 PEM

Generar	
 y	
 validar	
 un	
 manual	

integral	
 de	
 planificación	

estratégica	
 y	
 participativa	
 para	
 el	

desarrollo	
 humano	
 local	
 y	
 para	
 la	

formulación	
 de	
 planes	

estratégicos	
 municipales,	
 y	

facilitar	
 los	
 procesos	
 de	

planificación	
 participativa	
 en	
 10	

cantones.

Manual	
 integral	
 para	
 la	
 planificación	
 participativa	

del	
 desarrollo	
 humano	
 local	
 y	
 formulación	
 de	
 los	

planes	
 estratégicos	
 Municipales

PNUD MEIC

Especialista	
 en	
 desarrollo	

económico	
 rural	
 para	
 la	

ejecución	
 de	

lineamientos	
 	
 de	
 Turismo	

del	
 Programa	
 Conjunto

Contribuir	
 a	
 la	
 implementación	

inter-­‐agencial	
 de	
 acciones	

estratégicas	
 orientadas	
 a	
 la	

creación	
 de	
 un	
 modelo	
 de	

competitividad	
 turístico	

sostenible	
 para	
 el	
 impulso	
 del	

Turismo	
 Rural	
 Comunitario	
 y	

Etnoturismo	
 a	
 fin	
 de	
 generar	

empleos	
 verdes	
 y	
 decentes	
 en	
 la	

Región	
 Brunca.

Adolfo	

Córdoba	

Rodríguez

Enero,	
 2012 Julio,	
 2012 26.573
Ejecutar	
 las	
 acciones	
 estipuladas	
 en	
 el	
 AWP	
 2012,	

implentar	
 estrategias	
 inter-­‐agenciales	
 y	
 participar	

en	
 el	
 proceso	
 de	
 elaboración	
 de	
 política	
 pública.

Diagnóstico	
 y	
 evaluación	
 tecnológica	
 de	
 las	

Municipalidades	
 de	
 la	
 Región	
 Brunca.

Evaluación	
 de	
 Requerimientos.

Propuesta	
 de	
 Trabajo	
 y	
 Plan	
 de	
 Acción.

Tomo	
 I:	
 Inventario	
 de	
 la	
 Oferta	
 de	
 Turismo	
 de	
 la	

Región	
 Brunca.	

Tomo	
 II:	
 Mapa	
 de	
 Georefenciación	
 de	
 la	
 Oferta	
 de	

Turismo	
 Rural	
 en	
 la	
 Región	
 Brunca,	
 Documento	
 y	

Mapa	
 de	
 Rutas	
 y	
 Circuitos	
 Turísticos	
 y	

Recomendaciones	
 para	
 la	
 Gestión	
 del	
 Etnoturismo	

en	
 la	
 Región.

Tomo	
 III:	
 Propuesta	
 de	
 Articulación,	
 Fichas	
 Resumen	

de	
 los	
 Sitios	
 Encuestados	
 e	
 Informe.

Plan	
 Cantonal	
 de	
 Desarrollo	
 Humano	
 Local	
 de	
 Osa.	

Olga	

Martha	

Sánchez	

Oviedo

Enero,	
 2012
Diciembre,	

2012
15.354PNUD

MIDEPLA
N

Elaboración	
 y	
 validación	

de	
 un	
 manual	
 integral	

para	
 la	
 planificación	
 del	

desarrollo	
 humano	
 local	

y	
 formulación	
 de	
 planes	

estratégicos	
 municipales,	

para	
 la	
 coordinación	
 del	

proceso	
 de	
 formulación	

de	
 10	
 PCDHL	
 y	
 PEM

Generar	
 y	
 validar	
 un	
 manual	

integral	
 de	
 planificación	

estratégica	
 y	
 participativa	
 para	
 el	

desarrollo	
 humano	
 local	
 y	
 para	
 la	

formulación	
 de	
 planes	

estratégicos	
 municipales,	
 y	

facilitar	
 los	
 procesos	
 de	

planificación	
 participativa	
 en	
 10	

cantones.

Consultore
s	

Iberoameri
canos	
 S.A.

Febrero,	

2012

Junio,	

2012

30.013PNUD MEIC

Contratación	
 de	
 servicios	

para	
 la	
 elaboración	
 del	

Diagnóstico	
 de	

necesidades	
 tecnológicas	

y	
 evaluación	
 de	

requerimientos	
 de	
 las	

Municipalidades	
 de	
 la	

Región	
 Brunca

Determinar	
 las	
 necesidades	

tecnológicas	
 de	
 las	

municipalidades	
 de	
 la	
 Región	

Brunca	
 para	
 formular	
 una	

propuesta	
 de	
 solución	
 viable	
 y	

novedosa	
 que	
 permita	
 a	
 bajo	

costo,	
 una	
 administración	

eficiente	
 de	
 los	
 sistemas	
 digitales	

que	
 se	
 desarrollen	
 en	
 el	
 marco	
 del	

Proyecto	
 de	
 Competitividad	

Regional.

FUNDEVI	
 /	

PRODUS,	

UCR

Marzo,	

2012

Octubre,	

2012

25.763PNUD MEIC

Diseño	
 de	
 una	
 propuesta	

de	
 rutas	
 y	
 circuitos	

turísticos	
 intra	
 e	
 inter	

cantonales	
 para	
 la	

potencial	
 operación	

comercial	
 de	
 una	
 red	
 de	

Turismo	
 Rural	
 en	
 la	

Región	
 Brunca

Diseñar	
 una	
 propuesta	
 que	

articule	
 la	
 oferta	
 actual	
 y	

potencial,	
 defina	
 rutas,	
 circuitos	
 y	

encadenamientos	
 turísticos	
 a	

nivel	
 intra	
 e	
 inter	
 cantonal,	
 para	

potenciar,	
 promocionar	
 y	

comercializar	
 la	
 oferta	
 del	
 Sector	

Turismo	
 en	
 los	
 cantones	
 de	
 la	

Región	
 Brunca.

Silvia	

Pereira	

Rivera

Mayo,	
 2012
Diciembre,	

2012
5.158PNUD

MIDEPLA
N

Facilitación	
 la	

formulación	
 de	
 PCDHL	
 y	

PEM"	
 en	
 la	

Municipalidad	
 de	
 Osa

Promover	
 procesos	
 de	

planificación	
 participativa	
 del	

desarrollo	
 humano	
 local	
 en	
 el	

cantón	
 de	
 Osa.

Plan	
 Estratégico	
 de	
 la	
 Municipal	
 de	
 Osa.	

Informe	
 del	
 Proceso	
 y	
 Perfiles	
 de	
 Proyectos.	

Instrumento	
 de	
 Seguimiento	
 y	
 Monitorio.	

Informe	
 final	
 de	
 la	
 Consultoría	
 y	
 Sistematización	
 del	

Proyecto.	
 (Pendiente)

Adaptación	
 de	
 la	
 metodología	
 "consorcios	
 de	

exportación"	
 y	
 capacitación	
 a	
 equipo	
 contraparte	

nacional

Cuatro	
 seminarios	
 de	
 sensibilización

Un	
 taller	
 de	
 formación	
 dirigido	
 a	
 empresarios

Creación	
 de	
 dos	
 consorcios	
 de	
 exportación	
 en	

turismo	
 y	
 agroindustria

Validación,	
 seguimiento,	
 monitoreo,	
 evaluación	
 y	

acciones	
 de	
 mejora

Silvia	

Pereira	

Rivera

Mayo,	
 2012
Diciembre,	

2012
5.158PNUD

MIDEPLA
N

Facilitación	
 la	

formulación	
 de	
 PCDHL	
 y	

PEM"	
 en	
 la	

Municipalidad	
 de	
 Osa

Promover	
 procesos	
 de	

planificación	
 participativa	
 del	

desarrollo	
 humano	
 local	
 en	
 el	

cantón	
 de	
 Osa.

David	

Maroto	

Gómez

Julio,	
 2012	
 Abril,	
 2013 13.312PNUD MEIC

Facilitador	
 para	
 impulsar	

el	
 Proyecto	
 Fondo	

Concursable	
 para	

iniciativas	
 Etnoturísticas	

en	
 el	
 marco	
 del	

Programa	
 Conjunto

Facilitar	
 las	
 acciones	
 del	
 Proyecto	

Fondo	
 Concursable	
 para	
 apoyar	

las	
 iniciativas	
 Etnoturísticas	
 de	

cuatro	
 territorios	
 indígenas	
 de	
 la	

Región	
 Brunca	
 en	
 el	
 marco	
 del	

modelo	
 de	
 competitividad	
 del	

Programa	
 Conjunto.

ONUDI Julio,	
 2012	

Junio,	

2013

305.665PNUD MEIC

Promoción	
 y	
 Desarrollo	

de	
 un	
 Programa	
 piloto	
 de	

Consorcios	
 de	

Exportación	
 en	
 la	
 Región	

Brunca	
 de	
 Costa	
 Rica

Incrementar	
 las	
 capacidades	
 de	

las	
 PYMES	
 y	
 los	
 grupos	
 de	

productores	
 organizados	
 con	

oferta	
 exportable	
 de	
 la	
 Región	

Brunca	
 de	
 Costa	
 Rica	
 para	

penetrar	
 en	
 mercados	

extranjeros,	
 implementado	
 un	

Programa	
 de	
 Consorcios	
 de	

Exportación.

AGENCIA
CONTRAPA

RTE

NOMBRE	
 DE	

LA	

CONSULTORIA
OBJETIVO

EMPRESA/PERSO
NA	

CONTRATADA

FECHA	
 DE	

INICIO	

FECHA	
 DE	

FIN

MONTO	

TOTAL	

(DOLARES)
PRINCIPALES	
 RESULTADOS	
 OBTENIDOS

FAO

Ministerio	

de	

Agricultura	

y	

Ganadería

Consultor	

Regional	
 en	

Encadenamient
os	
 Productivos

Inventariar	
 los	
 proyectos	

comunitarios	
 e	
 ideas	

productivas	
 vinculadas	
 a	
 los	

encadenamientos	
 productivos,	
 	

y	
 asistir	
 y	
 apoyar	
 las	
 actividades	

de	
 la	
 FAO	
 en	
 la	
 coordinación,	

operación	
 y	
 administración	
 de	

las	
 actividades	
 del	
 Programa	

Conjunto	
 en	
 la	
 Región	
 Brunca

Roberto	
 Castro	

Bolaños

01-­‐may-­‐10 30-­‐jun-­‐13 96.000

Identificaciónnde	
 de	
 las	
 	
 	
 ideas	
 productivas	
 que	
 dieron	

orígen	
 a	
 los	
 encadenamientos	
 productivos	
 que	
 se	

desarrollaron.	
 Presencia	
 y	
 coordinación	
 de	
 las	

activades	
 del	
 Eje	
 Agroindustrial	
 	
 en	
 la	
 región.	

Interlocutor	
 con	
 la	
 institucionalidad	
 de	
 la	
 región,	
 para	

el	
 seguimiento	
 de	
 las	
 gestiones,	
 para	
 la	
 sostenibilidad	

del	
 Eje	
 Agroindustrial.	
 	
 Seguimiento	
 y	
 verificación	
 del	

cumpliemiento	
 de	
 las	
 acciones	
 de	
 FAO	
 en	
 la	
 Región	

dentro	
 del	
 PC

FAO

Ministerio	

de	

Agricultura	

y	

Ganadería

Consultoría	

Nacional	

Principal,	
 para	

el	
 estudio	
 de	

Prefactibilidad	

de	
 la	
 Jatrofa	

para	

Biocombustible

Asistir	
 y	
 apoyar	
 las	
 actividades	

de	
 la	
 FAO	
 en	
 la	
 formulación	
 del	

estudio	
 de	
 prefactibilidad	

tecnico,	
 economico	
 y	
 ambiental	

del	
 proyecto	
 de	
 Jatrofa	
 para	

biocombustibles

Carlos	
 Roldán	

Villalobos

01-­‐may-­‐10 30-­‐ago-­‐10 12.000
Estudio	
 de	
 prefactibilidad	
 para	
 el	
 desarrollo	
 de	
 la	

jatrofa	
 en	
 la	
 Región	
 Brunca,	
 y	
 formulación	
 del	
 proyecto	

piloto	
 de	
 la	
 pqueña	
 industria	
 de	
 Jatrofa	
 para	
 Biodiesel	

FAO

Ministerio	

de	

Agricultura	

y	

Ganadería

Consultor	

Nacional	

especialista	
 en	

Producción	
 de	

Jatrofa	
 para	

Biodiesel	

Asistir	
 desde	
 la	
 perspectiva	

agrícola,	
 en	
 la	
 formulación	
 del	

estudio	
 de	
 prefactibilidad	

tecnico,	
 economico	
 y	
 ambiental	

del	
 proyecto	
 de	
 Jatrofa	
 para	

biocombustibles.	

Ismael	

Hernández

01-­‐may-­‐10 30-­‐ago-­‐10 12.000

Contribución	
 en	
 los	
 temas	
 agrícolas	
 de	
 la	
 Jatrofa,	
 en	
 la	

formulación	
 	
 del	
 Estudio	
 de	
 Prefactibilidad	
 de	
 la	

Jatrofa	
 en	
 la	
 Región	
 Brunca	
 y	
 	
 del	
 Proyecto	
 pikoto	
 de	
 la	

Jatrofa	
 para	
 Biodiesel.

REGISTRO	
 DE	
 CONTRATACIONES	

PROGRAMA	
 CONJUNTO	
 ""

Ventana	
 temática:	
 "SECTOR	
 PRIVADO	
 Y	
 DESARROLLO"	
 (Costa	
 Rica)

FAO

Ministerio	

de	

Agricultura	

y	

Ganadería

Consultor	

Nacional	

Especialista	
 en	

Impácto	

Ambiental

Asistir	
 desde	
 la	
 perspectiva	

ambiental,	
 en	
 la	
 formulación	
 del	

estudio	
 de	
 prefactibilidad	

tecnico,	
 economico	
 y	
 ambiental	

del	
 proyecto	
 de	
 Jatrofa	
 para	

biocombustibles.	

Allan	
 Astorga	

Gattgens	
 	

01-­‐may-­‐10 30-­‐ago-­‐10 12.000

Contribución	
 en	
 los	
 temas	
 de	
 impacto	
 ambiental	
 de	
 la	

Jatrofa,	
 en	
 la	
 formulación	
 	
 del	
 Estudio	
 de	

Prefactibilidad	
 de	
 la	
 Jatrofa	
 en	
 la	
 Región	
 Brunca	
 y	
 	
 del	

Proyecto	
 pikoto	
 de	
 la	
 Jatrofa	
 para	
 Biodiesel.	

Establecimiento	
 de	
 propuesta	
 de	
 Buenas	
 prácticas	

ambientales	
 de	
 la	
 Jatrofa

FAO

Ministerio	

de	

Agricultura	

y	

Ganadería

Consultoría	

Nacional	

Especialista	
 en	

Socioeconomía

Asistir	
 desde	
 la	
 perspectiva	

socioecnómica	
 en	
 la	

formulación	
 del	
 estudio	
 de	

prefactibilidad	
 tecnico,	

economico	
 y	
 ambiental	
 del	

proyecto	
 de	
 Jatrofa	
 para	

biocombustibles.	

Eliecer	
 Vargas 01-­‐may-­‐10 30-­‐ago-­‐10 9.000

Contribución	
 en	
 los	
 temas	
 de	
 caracterización	

socioeconómica	
 	
 de	
 los	
 productores	
 potenciales	
 de	

Jatrofa,	
 en	
 la	
 formulación	
 	
 del	
 Estudio	
 de	

Prefactibilidad	
 de	
 la	
 Jatrofa	
 en	
 la	
 Región	
 Brunca	
 y	
 	
 del	

Proyecto	
 pikoto	
 de	
 la	
 Jatrofa	
 para	
 Biodiesel.	

FAO MAG/MEIC

Consultora	
 en	

Comunicación	

para	
 el	

Desarrollo

Apoyar	
 las	
 actividades	
 de	

Comunicación	
 del	
 Eje	

Agroindustrial

Cintia	
 Oliva 01-­‐feb-­‐12 15-­‐dic-­‐12 12.600
Establecimiento	
 de	
 una	
 estrategia	
 comunicacional	
 del	

Eje	
 Agroindustrial

FAO

Universida
d	
 de	
 Costa	

Rica	

Ministerio	

de	

Agricultura	

y	

Ganadería

Consultor	

Nacional	
 de	

apoyo	
 al	

diseño,	
 	
 e	

implementació
n	
 de	
 la	

estrategia	
 de	

ejecución	
 del	

eje	

agroindustrial

Asistir	
 desde	
 la	
 perspectiva	

economica	
 y	
 organizacional	
 de	

la	
 formulación	
 de	
 la	
 estrategia	

de	
 encadenamientos	

productivos

German	
 Sojo	

Rojas

14-­‐abr-­‐11 15-­‐jun-­‐13 62.400
Propuesta	
 de	
 Encadenamientos	
 Productivos	
 del	
 Eje	

Agroindustrial.	
 Seguimientyo	
 de	
 las	
 actividades	
 del	
 Eje	

Agroindustrial	
 a	
 nivel	
 central.

FAO MAG/CNP

Consultor	

Nacional	

especialista	
 en	

mercados	
 y	

seguimiento

Fortalcer	
 y	
 desarrollar	
 las	
 Ferias	

del	
 agricultor	
 de	
 la	
 Región	
 y	

fortalecimiento	
 de	
 las	

capacidades	
 organizativas	
 de	
 los	

productores.	

Dennis	
 Sanchez	

Acuña

01-­‐mar-­‐12 30-­‐jun-­‐13 24.000

Aporte	
 a	
 la	
 aplicación	
 	
 del	
 modelo	
 integral	
 para	
 el	

Fortalecimiento	
 de	
 las	
 Ferias	
 del	
 Agricultor	
 en	
 los	

temas	
 de	
 organización,	
 infraestructura	
 y	
 ordenamiento	

espacial.Seguimiento	
 a	
 las	
 actividades	
 de	
 los	

encadenamientos	
 productivos.

FAO

Ministerio	

de	

Agricultura	

y	

Ganadería	

INTA

Consultoría	
 en	

producción	
 e	

investigación	

de	
 Jatrofa

Asistir	
 desde	
 la	
 perspectiva	

agrícola	
 	
 y	
 organizacional	
 de	
 la	

formulación	
 de	
 la	
 estrategia	

para	
 la	
 implementación	
 del	

proyecto	
 piloto	
 de	
 Jatrofa.

Ismael	

Hernandez

22-­‐may-­‐12 30-­‐jun-­‐13 20.000

Responsable	
 del	
 seguimiento	
 de	
 la	
 investigación	
 del	

comportamiento	
 de	
 las	
 variedades	
 de	
 jatrofa	
 en	
 el	

proyecto	
 piloto.	
 Responsable	
 de	
 proyecto	
 piloto	
 de	
 la	

pequeña	
 industria	
 de	
 biocombustibles	
 a	
 partir	
 de	

jatrofa.	
 Apoyo	
 técnico	
 en	
 el	
 encadenamiento	
 de	

lacteos.

FAO

Ministerio	

de	

Agricultura	

y	

Ganadería

Consultor	
 en	

producción	
 de	

Jatrofa

Asistir	
 en	
 el	
 seguimiento	
 de	
 las	

actividades	
 agrícolas	
 de	
 las	

parcelas	
 de	
 jatrofa.

Esteban	
 Díaz

09-­‐jul-­‐12 15-­‐jun-­‐13 19.000
Aporte	
 en	
 el	
 desarrollo	
 dia	
 a	
 día	
 de	
 la	
 actividad	

agrícola	
 de	
 la	
 jatrofa.

FAO MAG/UCR	

Consultoría	

Nacional	
 en	

asistencia	
 a	
 las	

actividades	
 de	

Hortalizas	
 y	

Rambutan

Apoyar	
 en	
 	
 el	
 desarrollo	
 de	
 las	

actividades	
 agrícolas	
 de	

Hortalizas	
 y	
 Rambután,	
 del	
 Eje	

Agroindustrial.

Guillermo	
 Murillo 16-­‐jul-­‐12 30-­‐jun-­‐13 24.000 Fortalecimiento	
 de	
 las	
 capacidades	
 	
 agrícolas	
 de	
 los	

productores	
 de	
 hortalizas	
 y	
 rambutan,	
 en	
 temas	
 de	

innovación	
 tecnológica	
 y	
 tecnología	
 apropiada..	
 	

Seguimiento	
 de	
 las	

FAO INCOPESCA

Consultor	

nacional	
 en	

comercializació
n	
 pesquera

Apoyar	
 en	
 	
 el	
 desarrollo	
 de	
 las	

actividades	
 pesqueras	
 del	
 Eje	

Agroindustrial.

Felipe	
 Vaquerano 01-­‐oct-­‐12 31/11/2012 5.000
Seguimiento	
 y	
 estudio	
 económico	
 de	
 las	
 alternativas	

de	
 comercialización	
 pesquera

FAO

MAG	

Ministerio	

de	
 Salud,	

UNED

Consultor	
 en	

tema	
 de	

interculturalida
d	
 y	

organización	

en	
 ferias	
 del	

agricultor

Apoyar	
 en	
 su	
 temática	
 en	
 la	

capacitación	
 de	
 los	
 actores	
 de	
 la	

Feria	
 de	
 Ciudad	
 Neyli

Jorge	
 Hernandez 01-­‐oct-­‐12 15-­‐oct-­‐12 1.500
Capacitación	
 en	
 temas	
 de	
 organización	
 e	

interculturalidad,	
 en	
 la	
 temática	
 de	
 ferias.

FAO

MAG	

Ministerio	

de	
 Salud,	

UNED

Consultora	
 en	

el	
 tema	
 de	

alimentación	
 y	

nutrición	
 en	
 	

ferias	
 del	

agricultor

Apoyar	
 en	
 su	
 temática	
 en	
 la	

capacitación	
 de	
 los	
 actores	
 de	
 la	

Feria	
 de	
 Ciudad	
 Neyli

Marianela	
 Zuñiga 01-­‐oct-­‐12 15-­‐oct-­‐12 1.500
Capacitación	
 en	
 los	
 temas	
 de	
 alimentación	
 y	
 nutrición	

en	
 la	
 temática	
 de	
 ferias.

FAO
MAG,	

INCOPESCA
,	
 Min	
 Salud

Consultora	

Nacional	
 en	

Comunicación	

y	
 apoyo	
 en	

ferias	
 del	

Agricultor

Apoyar	
 en	
 materia	
 de	
 productos	

comuicacionales	
 para	
 el	
 Eje	

Agroindustrial

Tatiana	
 Vargas	

Martínez

01-­‐dic-­‐12 31-­‐ene-­‐13 2.500
Productos	
 comunicacionales	
 del	
 Eje	
 Agroindustrial.	

Capacitación	
 en	
 Servicio	
 al	
 cliente	
 en	
 la	
 feria	
 del	

agricultor	
 de	
 Ciudad	
 Neyli

FAO MAG,	

Consultora	
 en	

Estudios	
 de	

Impacto	

Ambiental

Apoyar	
 al	
 grupo	
 de	

Agroindustrial	
 de	
 Golfito,	
 para	

lograr	
 la	
 viabilidad	
 ambiental,	
 el	

cual	
 es	
 requisito,	
 para	
 la	

construcción	
 de	
 las	

instalaciones	
 de	
 la	
 planta	
 de	

lacteos

Guiselle	
 Abarca 01-­‐dic-­‐12 15-­‐ene-­‐13 3.000
Estudio	
 de	
 	
 viabilidad	
 ambiental	
 del	
 proyecto	
 de	

infraestructura	
 del	
 Agroindustrial-­‐Golfito	
 (Lacteos),	

aprobado	
 por	
 SETENA.

FAO MAG,	
 UCR
Consultor	

Nacional	
 en	

Fertilización

Elaborar un Programa de
Fertilización de suelos y foliares
para los productores de las
Asociaciones de APROFRUT en
el cantón de Corredores y en
ASOFRUBRUNCA en Cajón del
cantón	
 de	
 Pérez	
 Zeledón.

Eloy	
 Molina 01-­‐mar-­‐13 26-­‐abr-­‐13 2.150

Informe	
 de	
 diagnóstico	
 del	
 estado	
 nutricional	
 de	

plantaciones	
 de	
 rambutan	
 en	
 la	
 zona	
 sur	
 de	
 Costa	
 Rica.	

Productores	
 de	
 ASOFRUT	
 y	
 AFROBRUNCA,	
 capacitados	

en	
 fertilización	
 de	
 suelos	
 y	
 foliares.

FAO

Ministerio	

de	

Agricultura	

y	

Ganadería

Carta	
 de	

Acuerdo	
 para	

desarrollar	
 el	

Programa	
 de	

Hortalizas

Contribuir	
 al	
 desarrollo	

comercial	
 de	
 las	
 iniciativas	
 de	

desarrollo	
 de	
 la	
 horticultura	
 en	

la	
 Región	
 Brunca,	
 con	
 énfasis	
 en	

Coto	
 Brus

FUNDEVI	
 (UCR) 01-­‐jul-­‐12 01-­‐jun-­‐13 75.000

1.	
 Propuesta	
 de	
 acciones	
 de	
 mejora	
 a	
 las	
 iniciativas,	

mediante	
 su	
 acceso	
 a	
 procesos	
 de	
 investigación	

aplicada,	
 capacitación	
 y	
 acompañamiento.	
 2.	
 Sistema	

de	
 información	
 en	
 la	
 producción	
 agroalimentaria	
 que	

brinde	
 datos	
 específicos	
 para	
 apoyar	
 la	
 toma	
 de	

decisiones	
 en	
 relación	
 a	
 las	
 tendencias	
 y	
 cambios	
 de	

los	
 mercados	
 potenciales,	
 y	
 orientar	
 los	
 procesos	
 de	

producción,	
 capacitación	
 y	
 uso	
 de	
 tecnologías

FAO

Ministerio	

de	

Agricultura	

y	

Ganadería

Carta	
 de	

Acuerdo	
 para	

desarrollar	
 la	

industrializació
n	
 del	
 frijol	
 y	

rambutan

Contribuir	
 en	
 los	
 temas	

agroindustriales	
 en	
 los	

encadenamientos	
 de	
 rambutan	

y	
 frijol.

FUNDEVI	
 (UCR) 01-­‐feb-­‐13 01-­‐jun-­‐13 25.000

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 I.	
 	
 Identificación del parque agroindustrial
disponible en el área de influencia del proyecto, con
especial énfasis en infraestructura, capacidad
disponible, tecnología necesaria para la
implementación técnica-­‐económica de los productos
de frijol y rambután.II. Desarrollo y transferencia de
tecnología en el manejo y la agroindustrialización del
frijol y del rambután, y su factibilidad para
laimplementación dentro del parque agroindustrial de
la zona de influencia de la producción agrícola de la
Región	
 Brunca.
III. Desarrollo de tecnologías de aprovechamiento de
frijol en productos con alto valor biológico y nutritivo.
IV. Desarrollo de tecnologías de aprovechamiento del
fruto del rambután, en productos de alta aceptación
en nuevos segmentos de mercados (pulpas,
deshidratados,	
 jugos	
 y	
 néctares).

AGENCIA
CONTRA
PARTE

NOMBRE	
 DE	
 LA	

CONSULTORIA

OBJETIVO

EMPRESA/
PERSONA	

CONTRATA

DA

FECHA	
 DE	

INICIO	

FECHA	
 DE	

FIN

MONTO	

TOTAL	

(DOLARES)
PRINCIPALES	
 RESULTADOS	
 OBTENIDOS

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Atender	
 ámbito	
 de	
 Desarrollo	
 Local	

en	
 la	
 Región	
 Brunca	
 Turismo	
 y	

Agroindustria	
 	
 del	
 P.C.

Alejandro	

Martínez	

Briones

18/07/2011 18/10/2011 6.600,00
Marco	
 Conceptual	
 de	
 Desar.Económico	
 Local	
 y	

Competitividad.	
 Mecanismos	
 Participativos.	
 	

Estrategia	
 intervención	
 ante	
 Gobiernos	
 Locales

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Asumir la responsabilidad técnica,
coordinar, asesorar y organizar con
las personas beneficiarias y
principales aliados estratégicos del
Programa Conjunto, todos los
aspectos conceptuales y operativos
relacionados con la gestión municipal
para el desarrollo local, basado en la
competitividad	
 regional.

Alejandro	

Martínez	

Briones

19/10/2011 30/10/2012 28.800,00

Marco Conceptual de Desarrollo Económico Local
y Competitividad para la Región Brunca.
Estrategia de intervención ante los gobiernos
locales, FEDEMSUR, JUDESUR y demás actores
locales clave. Mecanismos participativos
establecidos con actores locales clave para la
formulación de política públicas sobre
competitividad. Gobiernos Locales clave
fortalecidos. Foro de autoridades municipales
establecidos. Politicas definidas sobre empleo y
competitividad	
 empresaarial

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Asumir la responsabilidad técnica,
coordinar, asesorar y organizar con
las personas beneficiarias y
principales aliados estratégicos del
Programa Conjunto, todos los
aspectos conceptuales y operativos
relacionados con la gestión municipal
para el desarrollo local, basado en la
competitividad	
 regional.

Alejandro	

Martínez	

Briones

15/11/2012 31/12/2012 4.800,00

Dos documentos finales de propuesta de políticas
públicas: Generación de Empleo en Turismo Rural
Sostenible y Competitividad Regional. Seis
acuerdos municipales de proceso de aprobación
de las dos políticas públicas.Foro de Autoridades
Municipales operando una estrategia de
sostenibilidad.
Dos talleres de capacitación sobre definición y
aprobación	
 de	
 políticas	
 públicas.	
 Una	
 estrategia	

REGISTRO	
 DE	
 CONTRATACIONES	

PROGRAMA	
 CONJUNTO	
 "Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	
 sectores	
 de	
 turismo	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	

creación	
 de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	
 reducción	
 de	
 la	
 pobreza”

Ventana	
 temática:	
 "DESARROLLO	
 Y	
 SECTOR	
 PRIVADO"	
 (Costa	
 Rica)

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Tiene como objetivo la coordinación y
acompañamiento de las acciones de
cierre y validación del trabajo
realizado en la recuperación de
espacios públicos, que lleva a cabo
ONU-­‐Habitat en los cantones de
Heredia, Aguirre y Limón, con los
gobiernos y actores locales, en el
marco del Programa Conjunto: Redes
para	
 la	
 Convivencia,	
 Comunidades	
 Sin	

Alejandro	

Martínez	

Briones

14/02/2013 28/02/2013 4.800,00

Elaborar el Plan de Trabajo de la fase de cierre de
las tres intervenciones definidas. Esta debe
asegurar el involucramiento sustantivo de los
gobiernos locales en el proceso. Ejecutar el Plan
de Trabajo y tomar las medidas pertinentes en
caso de imprevistos, en concertación con la
Coordinadora Nacional de ONU-­‐Habitat.
Coordinar un informe final de las actividades
realizadas en cada uno de los tres cantones
seleccionados.	

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Atender el ámbito de desarrollo local
con los municipios seleccionados con
el objetivo de promover la
formulación de políticas públicas en el
tema	
 de	
 mejoramiento	
 de	
 barrios.	

Alejandro	

Martínez	

Briones

1º	
 marzo-­‐13 30/04/2013 7.200,00

Implementar la estrategia de trabajo con los
gobiernos locales seleccionados y demás actores
locales clave. Articular las acciones necesarias
junto con cada municipalidad, actores
institucionales y regionales estratégicos
identificados a partir del trabajo realizado
previamente con el proyecto. Identificar y analizar
las capacidades, intereses y visiones de cada uno
de los actores identificados y proponer la agenda
de trabajo. Coordinar la capacitación a los
gobiernos locales, demás actores locales clave en
el tema de políticas públicas y mejoramiento de
barrios. Desarrollar al menos dos talleres de
sensibilización y capacitación sobre el tema de
políticas públicas con las autoridades y personal
municipal	
 seleccionado.	
 	

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Atender	
 y	
 desarrollar	
 lo	
 referente	
 al	

desarrollo	
 local	
 con	
 los	
 actores,	

beneficiarios	
 y	
 contrapartes	
 locales	

en	
 el	
 marco	
 del	
 Programa	
 Conjunto:	

Desarrollo	
 de	
 la	
 competitividad	
 para	

la	
 región	
 Brunca	
 en	
 los	
 sectores	
 de	

turismo	
 y	
 agroindustria	
 con	
 énfasis	
 en	

la	
 creación	
 de	
 empleos	
 verdes	
 y	

decentes	
 para	
 la	
 reducción	
 de	
 la	

pobreza”	

Carlos	

Delgado	

Rodríguez

01/08/2010 31/10/2010 4.500,00

Mapeo	
 de	
 actores	
 institucionales	
 y	
 regionales	

estratégicos	
 en	
 las	
 áreas	
 de	
 política	
 pública	
 local	

de	
 fomento	
 de	
 la	
 competitividad.	
 Marco	

Conceptual	
 de	
 Desarrollo	
 Económico	
 Local	
 y	

Competitividad	
 para	
 la	
 Región	
 Brunca.	
 Estrategia	

de	
 intervención	
 ante	
 los	
 gobiernos	
 locales,	

FEDEMSUR,	
 JUDESUR	
 y	
 demás	
 actores	
 locales	

clave.	
 4.Establecidos	
 mecanismos	
 participativos	

con	
 actores	
 locales	
 clave	
 para	
 la	
 formulación	
 de	

políticas	
 públicas	
 sobre	
 competitividad.

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Consultoría	
 para	
 la	
 implementación	

del	
 Observatorio	
 de	
 Empresariedad	

en	
 el	
 marco	
 del	
 Programa	
 Conjunto	

Desarrollo	
 de	
 la	
 Competitividad	
 para	

la	
 Región	
 Brunca	
 en	
 los	
 sectores	

Turismo	
 y	
 Agrondustria	
 con	
 ënfasis	
 en	

la	
 Creación	
 de	
 Empleos	
 Verdes	
 y	

Decentes	
 para	
 la	
 Reducción	
 de	
 la	

Pobreza

Dencil	

Herrera	

Méndez

01/08/2010 31/12/2010 9.825,00

Implementación del Observatorio de
empresariedad en la plataforma desarrolldada
por la Federación de Municipalidades del Sur,
FEDEMSUR, en el Oservatorio del Desarrollo
Humano	
 Local	
 de	
 la	
 Región	
 Sur-­‐Sur

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Implementación	
 y	
 articulación	
 del	

Observatorio	
 de	
 Desarrollo	
 Humano	

Local	
 de	
 la	
 Región	
 	
 Sur-­‐Sur,	
 con	
 un	

área	
 temática	
 especializada	
 en	

empresariedad	
 en	
 el	
 marco	
 del	
 PC	

Desarrollo	
 de	
 la	
 Competitividad	
 para	

la	
 Región	
 Brunca	
 en	
 los	
 Sectores	

Turismo	
 y	
 Agroindustria	
 con	
 Énfasis	

en	
 la	
 Creación	
 de	
 Empleos	
 Verdes	
 y	

Dencil	

Herrera	

Méndez

09/02/2011 31/03/2011 3.300,00

Identificación	
 y	
 definición	
 de	
 indicadores	
 sobre	

empresariedad.	
 Un	
 observatorio	
 con	
 información	

actualizada	
 sibre	
 empresariedad	
 suministrándola	

a	
 las	
 autoridades	
 y	
 actores	
 locales.	
 Compromisos	

de	
 actores	
 locales	
 garantizados.

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Implementación	
 y	
 articulación	
 del	

Observatorio	
 de	
 Desarrollo	
 Humano	

Local	
 de	
 la	
 Región	
 	
 Sur-­‐Sur,	
 con	
 un	

área	
 temática	
 especializada	
 en	

empresariedad	
 en	
 el	
 marco	
 del	
 PC	

Desarrollo	
 de	
 la	
 Competitividad	
 para	

la	
 Región	
 Brunca	
 en	
 los	
 Sectores	

Turismo	
 y	
 Agroindustria	
 con	
 Énfasis	

en	
 la	
 Creación	
 de	
 Empleos	
 Verdes	
 y	

Dencil	

Herrera	

Méndez

25/06/2011 30/09/2011 6.704,80

Paquete	
 de	
 indicadores	
 sobre	
 empresariedad.	
 2.	

Fichas	
 técnicas	
 de	
 los	
 indicadores	
 del	

Observatorio.	
 3.	
 Boletines	
 de	
 divulgación.	
 4.	

Acuerdos	
 de	
 actuación	
 con	
 socios	
 locales.

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Implementación	
 y	
 articulación	
 del	

Observatorio	
 de	
 Desarrollo	
 Humano	

Local	
 de	
 la	
 Región	
 	
 Sur-­‐Sur,	
 con	
 un	

área	
 temática	
 especializada	
 en	

empresariedad	
 en	
 el	
 marco	
 del	
 PC	

Desarrollo	
 de	
 la	
 Competitividad	
 para	

la	
 Región	
 Brunca	
 en	
 los	
 Sectores	

Turismo	
 y	
 Agroind

Dencil	

Herrera	

Méndez

26/10/2011 25/10/2012 17,318,97

1.	
 Boletines	
 de	
 divulgación.	
 2.	
 Acuerdos	
 de	

actuación	
 con	
 socios	
 locales.	
 3.	
 Indicadores	
 de	

empresariedad	
 definidos	
 y	
 con	
 su	
 ficha	
 técnica.	
 4.	

Sistema	
 informático	
 operando	
 y	
 cargado	
 con	
 la	

información	
 construida	
 en	
 el	
 proceso.5.	

Observatorio	
 de	
 Desarrollo	
 Humano	
 Local	

fortalecido.

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

La	
 finalidad	
 de	
 esta	
 consultoría	
 es	

evaluar	
 el	
 proyecto	
 en	
 mención	
 y	
 de	

manera	
 especial	
 su	
 metodología	
 y	

productos	
 establecidos Errol	
 Vladimir	
 Cunnighan07/02/2010 30/04/2010 5.800,00

Un	
 documento	
 final	
 de	
 la	
 evaluación	
 el	
 cual	

contendrá	
 dos	
 partes:	
 una	
 de	
 carácter	
 descriptivo	

del	
 proceso	
 y	
 otra	
 de	
 desarrollo	
 del	
 contenido	

producto	
 del	
 análisis.	
 2.	
 Elaboración	
 y	

presentación	
 de	
 un	
 resumen	
 ejecutivo	
 con	
 los	

resultados	
 del	
 trabajo,	
 para	
 las	
 autoridades	

respectivas.

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Para la atención de lo relacionado con
el ámbito de desarrollo local en el
marco del Programa Conjunto
Desarrollo de la Competitividad para
la Región Brunca en los Sectores
Turismo y Agroindustria con Énfasis
en la Creación de Empleos Verdes y
Decentes	
 para	
 la	
 Reducción	
 de	
 la	

Errol	
 Vladimir	
 Cunnighan05/11/2010 04/12/2010 3.500,00 Mapeo	
 institucional

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Consultoría para atender el ámbito de
desarrollo local en el marco del
Programa Conjunto Desarrollo de la
Competitividad para la Región
Brunca.

Errol	
 Vladimir	
 Cunnighan17/02/2011 16/04/2011 5.800,00

Responsabilidad técnica, coordinar, asesorar y
organizar con las personas beneficiarias y
principales aliados estratégicos del Programa
Conjunto, todos los aspectos conceptuales y
operativos relacionados con la gestión municipal
para el desarrollo local, basado en la
competitividad	
 regional.

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Asumir la responsabilidad técnica,
coordinar, asesorar y organizar con
las personas beneficiarias y
principales aliados estratégicos del
Programa Conjunto, los aspectos
necesarios	
 para	
 el	
 logro	
 de	
 los	

Errol	
 Vladimir	
 Cunnighan25/06/2011 31/07/2011 4.400,00

	
 1.	
 	
 Foro	
 de	
 autoridades	
 locales	
 establecido.	
 2.	

Mapeo	
 de	
 actores	
 institucionales	
 y	
 regionales	

estratègicos	
 en	
 las	
 áreas	
 de	
 política	
 pública	
 local	

de	
 fomento	
 de	
 la	
 competitividad.

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Control	
 de	
 gastos	
 al	
 día,	
 Informe	

elaborados.	
 Documentación	
 y	

correspondencia	
 del	
 Proyecto	

registrada,	
 ordenada,	
 archivada	
 y	
 al	

día.	
 Talleres	
 y	
 reuniones	
 efectuadas	

satisfactoriamente.	

Gitta	
 Valladares	
 Bermúdez16/11/2010 31/12/2010 1.800,00

Apoyo	
 administrativo

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Control	
 de	
 gastos	
 al	
 día,	
 Informe	

elaborados.	
 Documentación	
 y	

correspondencia	
 del	
 Proyecto	

registrada,	
 ordenada,	
 archivada	
 y	
 al	

día.	
 Talleres	
 y	
 reuniones	
 efectuadas	

satisfactoriamente.	

Gitta	
 Valladares	
 Bermúdez01/01/2012 31/01/2013 11.821,24

Apoyo	
 administrativo

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Asistir la ejecución administrativa-­‐
operativa de la oficina, con especial
atención al Programa Conjunto
Desarrollo de la Competitividad para
la Región Brunca en los Sectores de
Turismo y Agroindustria, con Énfasis
en	
 la	
 Creación	
 de	
 Empleos	
 Verdes	
 y	

Gitta	
 Valladares	
 Bermúdez01/05/2013 30/06/2013 2.986,99

Apoyo	
 administratrivo

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Consultoría para la coordinación
operativa de las actividades
designadas a ONU-­‐H definidas en el
marco del Programa Conjunto
Desarrollo de la Competitiv. para la
Región Brunca en los Sectores
Turismo y Agroindustria con Énfasis
en la Creación de Empleos Verdes y
Decentes para la Reducción de la
Pobreza.

Lorna	
 Salazar	
 Madriz01/09/2010 30/10/2010 6.000,00

Coordinar las acciones a realizar con Coordinación
del PC de ONU-­‐Habitat. Llevar a cabo procesos
operativos y logísticos para la contratación de
consultorías. Participar en procesos de
relacionados con actores locales. Dar
seguimiento a planes de trabajo del personal y
tomar medidas operativas pertinentes en caso de
imprevistos. Asegurar el apoyo operativo
necesario para obtener calidad óptima de
productos, documentos e informes que resulten
del	
 PC.

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA OBSERVATORIO

Marvin	
 Soto	
 Herrera20/10/2010 20/11/2010 2.000,00
OBSERVATORIO	

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA OBSERVATORIO

Mildred	
 Sanabria	
 Vera20/10/2010 20/11/2010 2.250,00
OBSERVATORIO	

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Digramación	
 del	
 libro	
 Avances	
 sobre	

el	
 Proceso	
 de	
 Descentralización,	

brochure	
 y	
 folder	
 y	
 afiches.	

Mónica	
 Lizano	
 Cruz30/10/2011 30/11/2011 2.500,00
idem

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Coordinación	
 General	
 de	
 las	

actividades	
 y	
 responsabiliddes	

consignadas	
 a	
 ONU-­‐Habitat	
 en	
 el	

Programa	
 Conjunto:	
 Desarrollo	
 de	
 la	

Competitividad	
 para	
 la	
 Región	
 Brunca	

en	
 los	
 Sectores	
 de	
 Turismo	
 y	

Agroindustria	
 con	
 Énfasis	
 en	
 la	

Patricia	
 Jiménez	
 Gómez01/08/2010 30/10/2010 11.250,00

Sensibilización	
 de	
 las	
 autoridades	
 municipales	

para	
 diseñar	
 y	
 ejecutar	
 políticas	
 públicas	

inclusivas	
 para	
 la	
 planificación	
 y	
 gestión	
 del	

Modelo	
 de	
 Competitividad.	
 Promoción,	
 asistencia	

técnica	
 para	
 la	
 formulación	
 y	
 ejecución	
 de	
 política	

pública	
 regional	
 local	
 para	
 el	
 fomento	
 de	
 la	

competitividad	
 y	
 el	
 desarrollo	
 empresarial.Diseño	

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Coordinación	
 General	
 de	
 las	

actividades	
 y	
 responsabiliddes	

consignadas	
 a	
 ONU-­‐Habitat	
 en	
 el	

Programa	
 Conjunto:	
 Desarrollo	
 de	
 la	

Competitividad	
 para	
 la	
 Región	
 Brunca	

en	
 los	
 Sectores	
 de	
 Turismo	
 y	

Agroindustria	
 con	
 Énfasis	
 en	
 la	

Patricia	
 Jiménez	
 Gómez01/11/2010 31/12/2010 7.500,00

Sensibilización	
 de	
 las	
 autoridades	
 municipales	

para	
 diseñar	
 y	
 ejecutar	
 políticas	
 públicas	

inclusivas	
 para	
 la	
 planificación	
 y	
 gestión	
 del	

Modelo	
 de	
 Competitividad.	
 Promoción,	
 asistencia	

técnica	
 para	
 la	
 formulación	
 y	
 ejecución	
 de	
 política	

pública	
 regional	
 local	
 para	
 el	
 fomento	
 de	
 la	

competitividad	
 y	
 el	
 desarrollo	
 empresarial.Diseño	

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Coordinación	
 General	
 de	
 las	

actividades	
 y	
 responsabiliddes	

consignadas	
 a	
 ONU-­‐Habitat	
 en	
 el	

Programa	
 Conjunto:	
 Desarrollo	
 de	
 la	

Competitividad	
 para	
 la	
 Región	
 Brunca	

en	
 los	
 Sectores	
 de	
 Turismo	
 y	

Agroindustria	
 con	
 Énfasis	
 en	
 la	

Creación	
 de	
 Empleos	
 Verdes	
 y	

Patricia	
 Jiménez	
 Gómez25/06/2011 25/01/2012 33.744,00

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Coordinación	
 General	
 de	
 las	

actividades	
 y	
 responsabiliddes	

consignadas	
 a	
 ONU-­‐Habitat	
 en	
 el	

Programa	
 Conjunto:	
 Desarrollo	
 de	
 la	

Competitividad	
 para	
 la	
 Región	
 Brunca	

en	
 los	
 Sectores	
 de	
 Turismo	
 y	

Agroindustria	
 con	
 Énfasis	
 en	
 la	

Creación	
 de	
 Empleos	
 Verdes	
 y	

Patricia	
 Jiménez	
 Gómez26/01/2012 25/07/2012 30.583,00

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Coordinación	
 General	
 de	
 las	

actividades	
 y	
 responsabiliddes	

consignadas	
 a	
 ONU-­‐Habitat	
 en	
 el	

Programa	
 Conjunto:	
 Desarrollo	
 de	
 la	

Competitividad	
 para	
 la	
 Región	
 Brunca	

en	
 los	
 Sectores	
 de	
 Turismo	
 y	

Agroindustria	
 con	
 Énfasis	
 en	
 la	

Creación	
 de	
 Empleos	
 Verdes	
 y	

Patricia	
 Jiménez	
 Gómez26/10/2012 25/12/2012 10.130,00

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Coordinación	
 General	
 de	
 las	

actividades	
 y	
 responsabiliddes	

consignadas	
 a	
 ONU-­‐Habitat	
 en	
 el	

Programa	
 Conjunto:	
 Desarrollo	
 de	
 la	

Competitividad	
 para	
 la	
 Región	
 Brunca	

en	
 los	
 Sectores	
 de	
 Turismo	
 y	

Agroindustria	
 con	
 Énfasis	
 en	
 la	

Creación	
 de	
 Empleos	
 Verdes	
 y	

Patricia	
 Jiménez	
 Gómez01/01/2013 30/06/2013 33.300,95

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Realizar	
 el	
 análisis	
 del	
 sistema	

informático	
 e	
 indicadores	
 diseñado	

para	
 la	
 Red	
 Nacional	
 de	
 Observatorios	

para	
 la	
 Descentralización	
 y	
 el	

Desarrollo	
 Humano	
 Local	
 y	
 la	

elaboración	
 de	
 una	
 ficha	
 técnica	
 para	

cada	
 uno	
 de	
 los	
 indicadores.

Sayre	
 Castro	
 Zúñiga20/10/2010 20/11/2010 5.000,00

Sistema	
 informático	
 operando	
 y	
 enriquecido	
 para	

recopilar	
 y	
 construir	
 información.	
 	
 Diseñada	
 ficha	

técnica	
 para	
 cada	
 uno	
 de	
 los	
 indicadores	
 definidos	

para	
 la	
 Red	
 Nacional	
 de	
 Observatorios	
 para	
 la	

Descentralización	
 y	
 el	
 Desarrollo	
 Humano	
 Local	
 de	

Costa	
 Rica	

ONU-­‐
Habitat

Gobiern
os	

Locales

Desarrollo	
 Local	
 	

R.BRUNCA

Realizar	
 el	
 análisis	
 del	
 sistema	

informático	
 e	
 indicadores	
 diseñado	

para	
 la	
 Red	
 Nacional	
 de	
 Observatorios	

para	
 la	
 Descentralización	
 y	
 el	

Desarrollo	
 Humano	
 Local	
 y	
 la	

elaboración	
 de	
 una	
 ficha	
 técnica	
 para	

cada	
 uno	
 de	
 los	
 indicadores.

TEC 03/04/2012 02/07/2012 20.000,00

1.Propuesta	
 de	
 indicadores	
 de	
 empresariedad	

obtenida	
 a	
 partir	
 de	
 una	
 propuesta	
 experta	
 y	
 un	

proceso	
 de	
 validación	
 con	
 actores	
 locales.	
 2.	

Prototipo	
 funcional	
 (incluye	
 el	
 análisis	
 y	
 la	

propuesta	
 del	
 diseño)	
 del	
 sistema	
 automatizado	

(sistema	
 de	
 indicadores	
 de	
 empresariedad)	
 en	

entorno	
 web,	
 a	
 partir	
 del	
 conjunto	
 de	
 indicadores	

de	
 empresariedad	
 definido.	
 	

AGENCIA CONTRAPARTE
NOMBRE	
 DE	
 LA	

CONSULTORIA

OBJETIVO

EMPRESA/
PERSONA	

CONTRATA

DA

FECHA	
 DE	

INICIO	

FECHA	
 DE	

FIN

MONTO	

TOTAL	

(DOLARE
S)

PRINCIPALES	

RESULTADOS	
 OBTENIDOS

DOCUMENTOS/ESTUDIOS	

PRODUCIDOS

OIM

Asosiación	

Mensuli	
 y	

Asociación	

Desarrollo	

Indígena

Propuesta	
 para	
 6	

rótulos	
 en	
 el	

Territorio	
 Indígena	

La	
 Casona

Señalización	
 del	

Territorio	
 Indígena	

la	
 Casona	
 como	

producto	
 del	

proyecto.

Francisco	

Quesada	

Quesada

23-­‐07-­‐2012 22-­‐09-­‐2012 2.500

Seis	
 estelas	
 instaladas,	

respetando	
 la	
 cultura	

Ngâbe,	
 y	
 una	
 estela	
 en	
 el	

EBAIS	
 co	
 el	
 logo	
 de	
 los	

Programas	
 Conjuntos

Seis	
 estelas	
 instaladas	
 señalizando	
 el	

territorio,	
 una	
 estela	
 instalada	

indicando	
 el	
 EBAIS.

OIM CCSS
Proyecto	
 de	

construcción	
 Ebais	

La	
 Casona

Favorecer	
 la	

construccion	
 del	

EBAIS	
 en	
 la	
 Casona

Ronald	

Madrigal	

Villalobos

11-­‐ene-­‐12 15-­‐12-­‐2012 2.000
Elaboración	
 de	
 planosl	

presupuesto,	
 inspección	

del	
 proyecto.

Convenio	
 FEDEMSUR-­‐	
 Municipalidad	

de	
 Coto	
 Brus,	
 planos	
 y	
 presupuestos	

del	
 EBAIS

OIM

Asosiación	

Mensuli	
 y	

Asociación	

Desarrollo	

Indígena

Desarrollo	
 de	
 la	

Competitividad	

para	
 la	
 Región	

Brunca	
 en	
 los	

sectores	
 de	

Turismo	
 y	

Agroindustria….

Implementación	
 de	

planes	
 de	
 negocios	

en	
 3	
 rutas	
 y	
 jardín	

de	
 plantas	

medicinales	
 en	
 el	

EBAIS	
 la	
 Casona

Maylin	

Barrantes	

01-­‐ene-­‐13 15-­‐07-­‐2013 7.800

Acompañamiento	
 en	
 el	

proceso	
 de	
 compras,	

registro	
 de	
 inventario,	

trámite	
 de	
 pagos,	
 entrega	

de	
 materiales	
 a	

beneficiarios	
 y	

seguimiento	
 a	
 los	

procesos	
 relacionados	
 con	

los	
 planes	
 de	
 negocios.

Planes	
 de	
 negocios	
 ejecutados	
 al	

100%	
 con	
 documentación	
 de	
 respaldo

REGISTRO	
 DE	
 CONTRATACIONES	

PROGRAMA	
 CONJUNTO	
 "Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	
 sectores	
 de	
 turismo	
 y	

agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	
 de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	
 reducción	
 de	
 la	
 pobreza”

Ventana	
 temática:	
 "DESARROLLO	
 Y	
 SECTOR	
 PRIVADO"	
 (Costa	
 Rica)

Anexo	
 2	

Lista	
 de	
 productos	
 	
 de	
 comunicación.	

	

A	
 continuación	
 se	
 pone	
 a	
 su	
 disposición	
 toda	
 aquella	
 información	
 de	

relevancia	
 para	
 el	
 Programa	
 Conjunto	
 "Desarrolllo	
 de	
 la	

Competitividad	
 para	
 la	
 Región	
 Brunca"	

	

Productos	

Estrategias	
 de	
 comunicación	

Desarrollo	
 de	
 la	
 Competitividad	
 de	
 la	
 Región	
 Brunca	

Protocolo	
 de	
 comunicación	
 de	
 los	
 Programas	
 Conjuntos	

Libro	
 de	
 marca	

Sello	
 de	
 distinción	
 y	
 posicionamiento	
 de	
 la	
 Región	
 Brunca	

Estrategia	
 Sello	
 Región	
 Brunca	

Brochure	
 Programa	
 Conjuntos	
 Desarrollo	
 y	
 Sector	
 Privado	

Brochure	
 Desarrollo	
 de	
 la	
 Competitividad	
 de	
 la	
 Región	
 Brunca	

Brochures	
 sobre	
 Iniciativas	
 productivas	
 rurales	

Boletín,	
 diciembre	
 2012	

Boletín,	
 junio	
 2012	

Boletín,	
 diciembre	
 2011	

Boletín,	
 junio	
 2011	

Boletín,	
 diciembre	
 2010	

Material	
 gráfico	
 e	
 informativo:	
 Brunca	
 Emprende	

Material	
 gráfico	
 e	
 informativo:	
 FICONUTI	

	

Publicaciones	

Competitividad	
 Brunca	

Sistematización	
 de	
 un	
 modelo	
 de	
 competitividad	
 para	
 la	
 Región	

Brunca	

Directorio	
 de	
 la	
 Oferta	
 de	
 Servicios	
 en	
 la	
 región	
 Brunca	

Encuesta	
 de	
 establecimientos	

Manual	
 Memoria	
 del	
 proceso	
 de	
 diseño	
 e	
 implementación	
 de	

CODE	
 enlos	
 colegios	
 técnicos	
 de	
 la	
 Región	
 Brunca	

Desarrollo	
 de	
 conglomeradosy	
 redes	
 de	
 PYME:Un	
 programa	
 de	
 la	

ONUDI.	
 Guía	
 de	
 los	
 consorcios	
 de	
 exportación	

Fibras,	
 señales,	
 colores	
 y	
 símbolos,	
 Territorio	
 Indígena	

NgäbeBuglé	

ESTUDIO	
 SUELOS	
 CORREDORES	
 	
 2013	

ESTUDIO SUELOS PEREZ ZELEDÓN 2013	

Estudio	
 de	
 factibilidad	
 para	
 la	
 producción	
 de	
 biocombustibles	
 a	

partir	
 de	
 la	
 JATROPHA	
 en	
 la	
 zona	
 sur	
 del	
 país	

Manual	
 Técnico	
 Hortalizas	

Política	
 Pública	
 sobre	
 Competitividad	

Política	
 Pública	
 sobre	
 Generación	
 de	
 Empleo	

Guía	
 Metodológica	
 para	
 la	
 Creación	
 de	
 Política	
 Pública	

Diseño	
 de	
 una	
 propuesta	
 de	
 rutas	
 y	
 circuitos	
 turísticos	

intra	
 e	
 inter	
 cantonales	
 para	
 la	
 potencial	
 operación	
 comercial	

de	
 una	
 red	
 de	
 Turismo	
 Rural	
 en	
 la	
 Región	
 Brunca	
 (
 3	
 tomos)	

	

	
 	

	

	

	

Evaluación	
 Final	
 Programa	
 Conjunto	

¨Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	

Región	
 Brunca	
 en	
 los	
 sectores	
 de	
 turismo	

y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	

creación	
 de	
 empleos	
 verdes	
 y	
 decentes	

para	
 la	
 reducción	
 de	
 la	
 pobreza¨	

	

	

Carlos	
 Salas	
 L.,	
 MBA	

Norma	
 Pereira,	
 MBA	

Rafael	
 Sánchez,	
 MSc	

	

	

	

INFORME	
 FINAL	

	

Agosto	
 2013	

	

	

	

	

	

CONTENIDO	

	

	

ACRÓNIMOS	
 ...	
 I	

GLOSARIO	
 ..	
 III	

RESUMEN	
 EJECUTIVO	
 ..	
 V	

I.	
 INTRODUCCIÓN	
 ..	
 1	

1.1.	
 ANTECEDENTES	
 ...	
 1	

1.2.	
 ALCANCE,	
 OBJETIVOS	
 Y	
 METODOLOGÍA	
 DE	
 LA	
 EVALUACIÓN	
 ...	
 3	

OBJETIVO	
 GENERAL	
 DE	
 LA	
 EVALUACIÓN	
 ...	
 3	

OBJETIVOS	
 ESPECÍFICOS	
 ..	
 3	

1.3	
 	
 DESCRIPCIÓN	
 DE	
 LA	
 INTERVENCIÓN	
 ...	
 4	

1.4.	
 BREVE	
 REFERENCIA	
 A	
 LA	
 EVOLUCIÓN	
 DEL	
 PC	
 Y	
 SUS	
 REPERCUSIONES	
 DURANTE	
 SU	
 INTERVENCIÓN	
 	
 12	

II.	
 UNIDADES	
 Y	
 DIMENSIONES	
 DEL	
 ANÁLISIS	
 ..	
 15	

2.1.	
 	
 NIVEL	
 DE	
 DISEÑO	
 ...	
 15	

2.2.	
 NIVEL	
 DE	
 PROCESO	
 ...	
 18	

2.3.	
 NIVEL	
 DE	
 RESULTADOS	
 ...	
 25	

III.	
 CONCLUSIONES	
 Y	
 LECCIONES	
 APRENDIDAS	
 ..	
 41	

IV.	
 RECOMENDACIONES	
 ..	
 46	

5.1	
 FORTALECIMIENTO	
 DEL	
 ENFOQUE	
 DE	
 DESARROLLO	
 ECONÓMICO	
 LOCAL,	
 EL	
 ROL	
 DE	
 LOS	
 GOBIERNOS	
 LOCALES	
 Y	
 EL	

MODELO	
 DE	
 COMPETITIVIDAD	
 ..	
 46	

5.2	
 APOYO	
 A	
 LOS	
 CONSORCIOS	
 EMPRESARIALES	
 Y	
 LAS	
 CADENAS	
 AGROINDUSTRIALES	
 ..	
 47	

5.3	
 APOYO	
 A	
 LOS	
 PRODUCTORES	
 Y	
 ORGANIZACIONES	
 DE	
 PEQUEÑOS	
 PRODUCTORES	
 EN	
 ORGANIZACIÓN	
 EMPRESARIAL	
 Y	

COMERCIALIZACIÓN	
 ..	
 48	

5.4	
 	
 PROGRAMA	
 DE	
 DESARROLLO	
 EMPRESARIAL	
 PARA	
 LA	
 CONSOLIDACIÓN	
 DEL	
 TURISMO	
 ÉTNICO	
 	
 48	

5.5	
 COMPLEMENTO	
 AL	
 MODELO	
 CODE	
 ..	
 48	

5.6	
 OTRAS	
 RECOMENDACIONES	
 SOBRE	
 ASPECTOS	
 VARIOS	
 ...	
 50	

ANEXO	
 1.	
 METODOLOGÍA	
 PARA	
 LA	
 RECOPILACIÓN	
 Y	
 EL	
 ANÁLISIS	
 DE	
 LA	
 INFORMACIÓN	
 	
 51	

ANEXO	
 2:	
 DOCUMENTOS	
 QUE	
 SE	
 EXAMINAN	
 EN	
 ESTA	
 EVALUACION	
 ..	
 59	

ANEXO	
 3:	
 PREGUNTAS	
 GUÍA	
 GENERALES	
 ...	
 60	

ANEXO	
 4:	
 GUIA	
 DE	
 ENTREVISTA	
 A	
 PROFUNDIDAD	
 ACTORES	
 CLAVE	
 ..	
 63	

ANEXO	
 5:	
 AGENDA	
 DE	
 ENTREVISTAS	
 Y	
 VISITAS	
 DE	
 CAMPO	
 ...	
 64	

ANEXO	
 6.	
 TABLA	
 RESUMEN	
 SITUACIÓN	
 FINANCIERA	
 AL	
 31	
 DE	
 MAYO	
 DEL	
 2013	
 	
 75	

	

	
 i

ACRÓNIMOS	

	

ACTUAR	
 	
 	
 Asociación	
 Costarricense	
 de	
 Turismo	
 Rural	
 Comunitario	
 (local)	

ASD	
 	
 	
 Desarrollo	
 y	
 Servicios	
 Agrícolas	
 (palma	
 aceitera)	

CAC	
 	
 	
 Centro	
 Agrícola	
 Cantonal	

CATORBRU	
 	
 	
 Cámara	
 de	
 Turismo	
 de	
 Territorios	
 Originarios	
 Región	
 Brunca	

CC	
 	
 	
 	
 Consejo	
 de	
 Competitividad	

CC-­‐RB	
 	
 	
 	
 Consejo	
 de	
 Competitividad	
 de	
 la	
 Región	
 Brunca	

CEGESTI	
 	
 	
 Fundación	
 Centro	
 de	
 Gestión	
 Tecnológica	

CODE	
 	
 	
 Programa	
 “Conozca	
 de	
 Empresa”	
 de	
 OIT	

CONARE	
 	
 	
 Consejo	
 Nacional	
 de	
 Rectores	
 de	
 Universidades	
 Públicas	
 (nacional)	

CCNRS	
 	
 	
 	
 Consejo	
 Consultivo	
 Nacional	
 de	
 Responsabilidad	
 Social	
 (nacional)	

DDHH	
 	
 	
 	
 Derechos	
 Humanos	

DEL	
 	
 	
 Desarrollo	
 Económico	
 Local	

DINADECO	
 	
 Dirección	
 nacional	
 de	
 Desarrollo	
 de	
 Comunidades	

DL	
 	
 	
 Desarrollo	
 Local	

DPC	
 	
 	
 	
 Documento	
 de	
 Programa	
 Conjunto	

EHPM	
 	
 	
 	
 Encuesta	
 de	
 Hogares	
 de	
 Propósitos	
 Múltiples	

FAO	
 	
 	
 	
 Organización	
 de	
 las	
 Naciones	
 Unidas	
 para	
 la	
 Agricultura	
 y	
 la	
 Alimentación	

EHPM	
 	
 	
 	
 Encuesta	
 de	
 Hogares	
 de	
 Propósitos	
 Múltiples	

FAM	
 	
 	
 	
 Foro	
 de	
 Autoridades	
 Municipales	

FEDECAC	
 	
 	
 Federación	
 de	
 Centros	
 Agrícolas	
 Cantonales	
 (local)	

FEDEMSUR	
 	
 Federación	
 de	
 Municipalidades	
 de	
 la	
 Región	
 Sur	
 de	
 la	
 Provincia	
 de	
 Puntarenas	

FOD	
 	
 	
 	
 Fundación	
 Omar	
 Dengo	

GAT	
 	
 	
 	
 Grupos	
 de	
 Acción	
 Territorial	
 (local)	

ICT	
 	
 	
 	
 Instituto	
 Costarricense	
 de	
 Turismo	
 (nacional)	

IDA	
 	
 	
 instituto	
 de	
 Desarrollo	
 Agrario	
 (INDER	
 –	
 Instituto	
 de	
 Desarrollo	
 Rural)	

IDH	
 	
 	
 	
 Índice	
 de	
 Desarrollo	
 Humano	

IFAM	
 	
 	
 	
 Instituto	
 de	
 Fomento	
 y	
 Asesoría	
 Municipal	

IICA	
 	
 	
 	
 Instituto	
 Interamericano	
 de	
 Cooperación	
 para	
 la	
 Agricultura	

ILPES	
 	
 	
 	
 Instituto	
 Latinoamericano	
 y	
 del	
 Caribe	
 de	
 Planificación	
 Económica	
 y	
 Social	

IMAS	
 	
 	
 	
 Instituto	
 Mixto	
 de	
 Ayuda	
 Social	

INA	
 	
 	
 	
 Instituto	
 Nacional	
 de	
 Aprendizaje	

INAMU	
 	
 	
 	
 Instituto	
 Nacional	
 de	
 la	
 Mujer	

ITCR	
 	
 	
 	
 Instituto	
 Tecnológico	
 de	
 Costa	
 Rica	

JUDESUR	
 	
 	
 Junta	
 de	
 Desarrollo	
 Regional	
 de	
 la	
 Zona	
 Sur	

MAG	
 	
 	
 	
 Ministerio	
 de	
 Agricultura	
 y	
 Ganadería	

MANUD-­‐CR	
 	
 	
 Marco	
 de	
 Asistencia	
 de	
 Naciones	
 Unidas	
 al	
 Desarrollo	
 en	
 Costa	
 Rica	

MC	
 	
 	
 	
 Modelo	
 de	
 Competitividad	

MCJ	
 	
 	
 	
 Ministerio	
 de	
 Cultura	
 y	
 Juventud	

MEIC	
 	
 	
 	
 Ministerio	
 de	
 Economía,	
 Industria	
 y	
 Comercio	

MEP	
 	
 	
 	
 Ministerio	
 de	
 Educación	
 Pública	

MIDEPLAN	
 	
 	
 Ministerio	
 de	
 Planificación	
 Nacional	
 y	
 Política	
 Económica	

MINAET	
 	
 	
 Ministerio	
 de	
 Ambiente,	
 Energía	
 y	
 Telecomunicaciones	

MIPYME	
 	
 	
 Micro,	
 pequeñas	
 y	
 medianas	
 empresas	

MTSS	
 	
 	
 	
 Ministerio	
 de	
 Trabajo	
 y	
 Seguridad	
 Social	

OCR	
 	
 	
 Oficina	
 de	
 Coordinadora	
 Residente	
 	
 	

	
 ii

OIM	
 	
 	
 	
 Organización	
 Internacional	
 para	
 las	
 Migraciones	

OIT	
 	
 	
 	
 Organización	
 Internacional	
 del	
 Trabajo	

ONU	
 	
 	
 	
 Organización	
 de	
 las	
 Naciones	
 Unidas	

PC	
 	
 	
 	
 Programa	
 Conjunto	

PDHL	
 	
 	
 	
 Plan	
 de	
 Desarrollo	
 Humano	
 Local	

PEM	
 	
 	
 	
 Plan	
 Estratégico	
 Municipal	

PIVA	
 	
 	
 	
 Programa	
 de	
 Incremento	
 al	
 Valor	
 Agregado	

PND	
 	
 	
 	
 Plan	
 Nacional	
 de	
 Desarrollo	

PNUD	
 	
 	
 	
 Programa	
 de	
 las	
 Naciones	
 Unidas	
 para	
 el	
 Desarrollo	

PP	
 	
 	
 	
 Política	
 Pública	

PROCOMER	
 	
 	
 Promotora	
 de	
 Comercio	
 Exterior	

PS	
 	
 	
 	
 Plan	
 de	
 sostenibilidad	

RECOPE	
 	
 	
 Refinadora	
 Costarricense	
 de	
 Petróleo	

REDTURS	
 	
 	
 Red	
 de	
 Turismo	
 Rural	
 Comunitario	
 (nacional)	

RSE	
 	
 	
 	
 Responsabilidad	
 Social	
 Empresarial	

SDE	
 	
 	
 	
 Servicios	
 de	
 desarrollo	
 empresarial	

SE-­‐CC	
 	
 	
 	
 Secretaría	
 Ejecutiva	
 del	
 Consejo	
 de	
 Competitividad	

SIMTRA	
 	
 	
 Simplificación	
 de	
 Trámites	
 de	
 Inscripción	
 de	
 Nuevos	
 Negocios	

SIR-­‐SUR	
 	
 	
 Sistema	
 de	
 Información	
 de	
 Sur	
 (regional)	

SNU	
 	
 	
 	
 Sistema	
 de	
 las	
 Naciones	
 Unidas	

TI	
 	
 	
 	
 Territorios	
 Indígenas	

UCCAEP	
 	
 	
 Unión	
 Costarricense	
 de	
 Cámaras	
 y	
 Asociaciones	
 de	
 la	
 Empresa	
 Privada	

UCR	
 	
 	
 	
 Universidad	
 de	
 Costa	
 Rica	

UNA	
 	
 	
 	
 Universidad	
 Nacional	

UNED	
 	
 	
 	
 Universidad	
 Estatal	
 a	
 Distancia	

UNFPA	
 	
 	
 	
 Fondo	
 de	
 Población	
 de	
 las	
 Naciones	
 Unidas	

UN-­‐HABITAT	
 	
 	
 Programa	
 de	
 las	
 Naciones	
 Unidas	
 para	
 los	
 Asentamientos	
 Humanos	

UPACOB	
 	
 	
 Unión	
 de	
 Productores	
 Agrícolas	
 de	
 Coto	
 Brus	

	

	

	
 iii

GLOSARIO	

	

Agencia:	
 cada	
 una	
 de	
 las	
 instituciones	
 (agencias)	
 que	
 forman	
 parte	
 del	
 Sistema	
 de	
 Naciones	
 Unidas	
 para	

el	
 Desarrollo,	
 que	
 integran	
 el	
 Programa	
 Conjunto	
 (PC)	
 para	
 el	
 desarrollo	
 del	
 sector	
 privado	
 de	
 la	
 Región	

Brunca.	

	

Agroindustria:	
 sistema	
 articulado	
 en	
 donde	
 intervienen	
 diversos	
 factores	
 de	
 la	
 economía,	
 desde	
 las	

materias	
 primas,	
 los	
 procesos	
 industriales,	
 la	
 tecnología	
 utilizada,	
 las	
 normas	
 de	
 calidad	
 y	
 la	

comercialización	
 de	
 los	
 productos.	
 	

	

Cadena	
 de	
 valor:	
 se	
 refiere	
 al	
 modo	
 en	
 que	
 se	
 desarrollan	
 las	
 acciones	
 y	
 actividades	
 de	
 una	
 empresa.	
 Es	

posible	
 hallar	
 en	
 ella	
 diferentes	
 eslabones	
 que	
 intervienen	
 en	
 un	
 proceso	
 económico:	
 se	
 inicia	
 con	
 la	

materia	
 prima	
 y	
 llega	
 hasta	
 la	
 distribución	
 del	
 producto	
 terminado.	
 En	
 cada	
 eslabón,	
 se	
 añade	
 valor,	
 que,	

en	
 términos	
 competitivos,	
 está	
 entendido	
 como	
 la	
 cantidad	
 que	
 los	
 consumidores	
 están	
 dispuestos	
 a	

abonar	
 por	
 un	
 determinado	
 producto	
 o	
 servicio.	

	

Competitividad:	
 La	
 competitividad	
 es	
 la	
 capacidad	
 que	
 tiene	
 una	
 empresa	
 o	
 país	
 de	
 obtener	
 rentabilidad	

en	
 el	
 mercado	
 en	
 relación	
 a	
 sus	
 competidores.	
 La	
 competitividad	
 depende	
 de	
 la	
 relación	
 entre	
 el	
 valor	
 y	

la	
 cantidad	
 del	
 producto	
 ofrecido	
 y	
 los	
 insumos	
 necesarios	
 para	
 obtenerlo	
 (productividad),	
 y	
 la	

productividad	
 de	
 los	
 otros	
 oferentes	
 del	
 mercado.	
 El	
 concepto	
 de	
 competitividad	
 se	
 puede	
 aplicar	
 tanto	

a	
 una	
 empresa	
 como	
 a	
 un	
 país.	
 Por	
 ejemplo,	
 una	
 empresa	
 será	
 muy	
 competitiva	
 si	
 es	
 capaz	
 de	
 obtener	

una	
 rentabilidad	
 elevada	
 debido	
 a	
 que	
 utiliza	
 técnicas	
 de	
 producción	
 mas	
 eficientes	
 que	
 las	
 de	
 sus	

competidores,	
 que	
 le	
 permiten	
 obtener	
 ya	
 sea	
 mas	
 cantidad	
 y/o	
 calidad	
 de	
 productos	
 o	
 servicios,	
 o	
 tener	

costos	
 de	
 producción	
 menores	
 por	
 unidad	
 de	
 producto.	
 Si	
 bien	
 la	
 competitividad	
 se	
 manifiesta	
 en	

precios	
 y	
 calidad,	
 la	
 misma	
 se	
 deriva	
 de	
 un	
 espectro	
 de	
 elementos	
 relacionados	
 con	
 las	
 condiciones	
 de	

producción	
 (técnicas	
 de	
 producción,	
 los	
 costos,	
 el	
 nivel	
 de	
 sofisticación,	
 precisión	
 y	
 durabilidad	
 de	
 los	

productos,	
 la	
 capacidad	
 de	
 diseño	
 de	
 nuevos	
 productos,	
 la	
 calificación	
 de	
 la	
 mano	
 de	
 obra,	
 etc.)	

	

Desarrollo	
 Económico	
 Local:	
 proceso	
 de	
 articulación	
 de	
 actores	
 que	
 se	
 solidarizan	
 con	
 su	
 territorio,	

donde	
 la	
 articulación	
 público	
 privada	
 es	
 esencial;	
 y,	
 por	
 tanto,	
 se	
 puede	
 ver	
 como	
 un	
 proceso	
 de	

canalización	
 convergente	
 de	
 fuerzas	
 sociales	
 dispersas	
 que	
 aprovechan	
 su	
 potencial	
 endógeno	
 donde	

uno	
 de	
 sus	
 objetivos	
 fundamentales	
 es	
 la	
 construcción	
 de	
 territorios	
 competitivos	
 e	
 innovadores.	

	

Desigualdad:	
 Implica	
 un	
 problema	
 de	
 la	
 justa	
 distribución	
 de	
 la	
 riqueza	
 y	
 en	
 el	
 desequilibrio	
 del	
 acceso	
 a	

los	
 bienes	
 y	
 servicios	
 para	
 satisfacer	
 las	
 necesidades	
 básicas.	
 También	
 está	
 relacionada	
 con	
 la	
 exclusión	
 o	

discriminación	
 por	
 razones	
 de	
 género,	
 étnicas,	
 etarias	
 y	
 espaciales.	
 Tienen	
 que	
 ver	
 entonces	
 con	

estructuras	
 sociales,	
 económicas	
 y	
 culturales	
 que	
 no	
 sólo	
 determinan	
 una	
 distribución	
 inapropiada	
 de	
 los	

recursos	
 y	
 las	
 oportunidades,	
 sino	
 también	
 con	
 la	
 ausencia	
 de	
 normas,	
 leyes	
 y	
 mecanismos	
 de	

reconocimiento	
 de	
 los	
 derechos	
 que	
 asisten	
 a	
 los	
 distintos	
 grupos	
 de	
 la	
 sociedad.	
 	

	

Emprendimiento:	
 Una	
 manera	
 de	
 pensar	
 y	
 actuar	
 orientada	
 hacia	
 la	
 creación	
 de	
 riqueza.	
 Es	
 una	
 forma	

de	
 pensar,	
 razonar	
 y	
 actuar	
 centrada	
 en	
 las	
 oportunidades,	
 planteada	
 con	
 visión	
 global	
 y	
 llevada	
 a	
 cabo	

mediante	
 un	
 liderazgo	
 equilibrado	
 y	
 la	
 gestión	
 de	
 un	
 riesgo	
 calculado,	
 su	
 resultado	
 es	
 la	
 creación	
 de	

valor	
 que	
 beneficia	
 cualquier	
 actividad	
 cotidiana	
 y,	
 en	
 el	
 campo	
 de	
 los	
 negocios,	
 a	
 la	
 empresa,	
 la	

economía	
 y	
 la	
 sociedad.	

	

Evaluación:	
 El	
 proceso	
 de	
 obtener	
 evidencias	
 (medición)	
 que	
 nos	
 permita	
 juzgar	
 y	
 valorar	
 el	
 grado	
 de	

logro	
 	
 de	
 los	
 objetivos	
 de	
 un	
 proyecto	
 o	
 programa,	
 en	
 este	
 caso	
 del	
 Programa	
 Conjunto.	
 En	
 el	
 marco	
 de	

	
 iv

la	
 evaluación	
 final	
 del	
 PC	
 debe	
 ser	
 entendida	
 como	
 la	
 valoración	
 del	
 grado	
 en	
 que	
 el	
 desempeño	
 del	

programa	
 ha	
 contribuido	
 al	
 logro	
 y,	
 por	
 lo	
 tanto,	
 como	
 una	
 fuente	
 de	
 información	
 para	
 la	
 toma	
 de	

decisiones,	
 para	
 la	
 mejora,	
 actualización	
 y	
 aprendizajes	
 sobre	
 mejores	
 prácticas.	

	

Programa	
 Conjunto:	
 programa,	
 sujeto	
 de	
 esta	
 evaluación,	
 	
 diseñado	
 y	
 ejecutado	
 por	
 las	
 Agencias	
 del	

Sistema	
 de	
 Naciones	
 Unidas	
 para	
 el	
 Desarrollo	
 en	
 la	
 región	
 sur	
 de	
 Costa	
 Rica,	
 con	
 el	
 fin	
 de	
 mejorar	
 y	

fortalecer	
 la	
 competitividad	
 de	
 esa	
 región	
 para	
 mejorar	
 las	
 condiciones	
 y	
 la	
 calidad	
 de	
 vida	
 de	
 los	

ciudadanos	
 de	
 6	
 cantones	
 de	
 la	
 zona,	
 El	
 programa	
 se	
 denomina	
 ¨Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	

Región	
 Brunca	
 en	
 los	
 sectores	
 de	
 turismo	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	
 de	
 empleos	
 verdes	
 y	

decentes	
 para	
 la	
 reducción	
 de	
 la	
 pobreza”	

	

Productos	
 sostenibles:	
 Es	
 cuando	
 la	
 producción	
 privilegia	
 la	
 protección	
 y	
 conservación	
 del	
 medio	
 natural	

y	
 su	
 distribución	
 equitativa	
 para	
 mejorar	
 la	
 calidad	
 de	
 vida.	

	

Turismo	
 Rural	
 Comunitario:	
 Experiencias	
 turísticas	
 planificadas	
 e	
 integradas	
 sosteniblemente	
 al	
 medio	

rural	
 y	
 desarrolladas	
 por	
 los	
 pobladores	
 locales	
 organizados	
 para	
 beneficio	
 de	
 la	
 comunidad.	

	

Valor	
 agregado	
 (VA):	
 Mide	
 la	
 creación	
 de	
 riqueza,	
 el	
 aporte	
 del	
 proceso	
 de	
 producción	
 específico	
 a	
 la	

adición	
 de	
 riqueza	
 o	
 valor	
 a	
 un	
 cierto	
 insumo,	
 bien	
 o	
 servicio	
 y	
 al	
 crecimiento	
 de	
 la	
 economía.	
 Constituye	

un	
 elemento	
 central	
 de	
 los	
 estudios	
 económicos	
 concernientes	
 al	
 desarrollo.	

	
 v

	

	

	

Evaluación	
 Final	

Programa	
 conjunto	
 ¨Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	
 sectores	
 de	

turismo	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	
 de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	

reducción	
 de	
 la	
 pobreza¨	

	

Ventana	
 temática:	
 Desarrollo	
 y	
 Sector	
 Privado	
 (Costa	
 Rica)	

	

RESUMEN	
 EJECUTIVO	

El	
 objetivo	
 del	
 Programa	
 Conjunto	
 "Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	

sectores	
 de	
 turismo	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	
 de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	

reducción	
 de	
 la	
 pobreza"	
 	
 es	
 impulsar	
 la	
 competitividad	
 en	
 los	
 sectores	
 de	
 turismo	
 y	
 agroindustria	
 a	
 fin	

de	
 fortalecer	
 el	
 sector	
 privado	
 de	
 esta	
 región	
 –la	
 más	
 pobre	
 y	
 desigual	
 del	
 país-­‐,	
 pero	
 rica	
 en	

biodiversidad	
 y	
 un	
 amplio	
 tejido	
 social	
 con	
 potencial	
 para	
 ser	
 desarrollado.	
 	

El	
 Programa	
 contó	
 con	
 un	
 presupuesto	
 de	
 4	
 millones	
 de	
 dólares,	
 financiado	
 por	
 el	
 Gobierno	
 de	
 España	
 a	

través	
 del	
 Fondo	
 para	
 el	
 logro	
 de	
 los	
 Objetivos	
 de	
 Desarrollo	
 del	
 Milenio	
 (F-­‐ODM).	
 	
 	
 Las	
 acciones	
 se	

ejecutan	
 a	
 través	
 de	
 las	
 Agencias	
 del	
 Sistema	
 de	
 Naciones	
 Unidas:	
 OIT	
 (agencia	
 líder),	
 PNUD,	
 UN-­‐Habitat,	

OIM,	
 FAO	
 y	
 ONUDI	
 (esta	
 última	
 incorporada	
 en	
 el	
 2012	
 para	
 promover	
 los	
 consorcios	
 de	
 exportación);	

entidades	
 del	
 Gobierno	
 Central,	
 Gobiernos	
 Locales	
 e	
 instancias	
 y	
 organizaciones	
 de	
 la	
 sociedad	
 civil.	

	

Este	
 PC	
 contribuye	
 al	
 logro	
 de	
 los	
 ODM	
 	
 apoyando	
 la	
 creación	
 de	
 mecanismos	
 y	
 servicios	
 institucionales	

que	
 fortalecen	
 el	
 entorno	
 para	
 la	
 generación	
 y	
 creación	
 de	
 nuevos	
 negocios	
 el	
 desarrollo	
 de	

oportunidades	
 que	
 mejoren	
 las	
 capacidades	
 productivas	
 y	
 competitivas	
 de	
 las	
 MIPYMEsque	
 tengan	

incidencia	
 en	
 el	
 combate	
 a	
 la	
 pobreza.	
 Además,	
 busca	
 fortalecer	
 las	
 capacidades	
 regionales	
 y	
 locales	
 para	

la	
 formulación	
 y	
 ejecución	
 de	
 políticas	
 públicas	
 sobre	
 competitividad	
 y	
 en	
 la	
 promoción	
 de	
 empleos	

verdes	
 y	
 decentes	
 en	
 los	
 sectores	
 de	
 turismo	
 y	
 agroindustria.	
 	
 Las	
 acciones	
 principales	
 se	
 orientaron	
 a	

mejorar	
 las	
 condiciones	
 para	
 realizar	
 negocios,	
 impulsar	
 la	
 competitividad	
 y	
 la	
 productividad	
 de	
 las	

MIPYME,	
 fortalecer	
 las	
 capacidades	
 institucionales	
 en	
 torno	
 a	
 políticas	
 públicas	
 	
 y	
 fortalecer	
 la	
 capacidad	

innovadora	
 a	
 partir	
 de	
 proyectos	
 demostrativos,	
 como	
 lo	
 son	
 la	
 producción	
 de	
 biocombustibles	
 y	
 el	

desarrollo	
 del	
 etnoturismo	
 en	
 los	
 pueblos	
 indígenas.	

	

El	
 PC	
 logró	
 integrar	
 a	
 múltiples	
 sectores	
 claves	
 para	
 promover	
 el	
 desarrollo	
 sostenible	
 –social,	
 económico	

y	
 ambiental-­‐	
 de	
 la	
 región,	
 de	
 una	
 forma	
 articulada,	
 a	
 partir	
 de	
 consensos	
 y	
 con	
 una	
 orientación	

estratégica	
 clara	
 hacia	
 la	
 competitividad	
 de	
 la	
 región	
 y	
 el	
 fortalecimiento	
 del	
 empresariado	
 regional,	
 	

obteniendo	
 resultados	
 concretos,	
 por	
 ejemplo:	
 i.	
 	
 Se	
 articularon	
 todos	
 los	
 sectores	
 de	
 la	
 región	
 en	
 el	

Consejo	
 de	
 Competitividad,	
 se	
 estableció	
 una	
 estructura	
 política	
 y	
 operativa	
 para	
 su	
 conducción	
 y	
 se	

elaboróde	
 manera	
 conjunta	
 laAgenda	
 de	
 Competitividad	
 que	
 orienta	
 el	
 accionar	
 del	
 Consejo;ii.	
 Se	
 apoyó	

la	
 creación	
 y	
 establecimiento	
 de	
 un	
 Foro	
 de	
 Autoridades	
 Municipales,	
 que	
 está	
 integrado	
 por	
 las	

municipalidades	
 de	
 5	
 cantones	
 de	
 la	
 región,	
 que	
 facilita	
 la	
 creación	
 de	
 consensos	
 a	
 nivel	
 de	
 gobiernos	

locales;	
 iii.	
 Se	
 estableció	
 el	
 sello	
 “distintivo	
 regional”	
 que	
 posiciona	
 a	
 la	
 región	
 en	
 su	
 interior,	
 frente	
 al	

país	
 y	
 a	
 nivel	
 internacional;	
 iii.	
 Se	
 redujo	
 el	
 tiempo	
 para	
 tramitar	
 la	
 creación	
 de	
 empresas	
 mediante	
 el	

fortalecimiento	
 de	
 la	
 gestión	
 municipal	
 en	
 materia	
 de	
 simplificación	
 de	
 trámites;	
 iv.	
 Se	
 estimula	
 el	

espíritu	
 emprendedor	
 de	
 los	
 estudiantes	
 de	
 secundaria	
 mediante	
 la	
 incorporación	
 de	
 los	
 módulos	

	
 vi

formativos	
 Conozca	
 de	
 Empresa	
 de	
 la	
 OIT,	
 en	
 la	
 curricula	
 académica	
 de	
 los	
 Colegios	
 Técnicos	
 de	
 la	
 región	

-­‐este	
 efecto	
 esta	
 escalado	
 a	
 nivel	
 nacional-­‐.	

	

Atendiendo	
 los	
 requerimientos	
 de	
 los	
 términos	
 de	
 referencia	
 de	
 esta	
 evaluación	
 final	
 del	
 PC,	
 se	
 ha	

considerado	
 la	
 pertinencia,	
 eficacia,	
 eficiencia	
 y	
 sostenibilidad,	
 como	
 las	
 principales	
 dimensiones	
 a	
 ser	

evaluadas.	
 	

	

En	
 cuanto	
 a	
 la	
 pertinencia,	
 el	
 diseño	
 y	
 la	
 puesta	
 en	
 práctica	
 del	
 PC	
 responde	
 a	
 los	
 problemas	

identificados	
 en	
 la	
 región	
 y	
 fue	
 implementado	
 con	
 la	
 participación	
 de	
 amplios	
 sectores.	
 No	
 obstante,	

debe	
 señalarse	
 que	
 el	
 diseño	
 original	
 fue	
 muy	
 ambicioso	
 en	
 términos	
 de	
 mejorar	
 el	
 entorno	
 para	

desarrollar	
 negocios,	
 crear	
 1000	
 puestos	
 de	
 trabajo	
 y	
 mejorar	
 la	
 capacidad	
 innovadora,	
 pues	
 todos	
 estos	

elementos	
 (que	
 implican	
 cambios	
 estructurales)	
 difícilmente	
 se	
 logran	
 en	
 un	
 periodo	
 relativamente	

corto.	
 	
 Sin	
 embargo,el	
 PC	
 ha	
 producido	
 ciertos	
 cambios	
 a	
 nivel	
 estructural	
 en	
 la	
 región	
 y	
 a	
 nivel	
 nacional,	

como	
 por	
 ejemplo:	

Ø la	
 integración	
 de	
 una	
 visión	
 de	
 largo	
 plazo	
 sobre	
 el	
 potencial	
 competitivo	
 de	
 la	
 región	
 por	
 medio	

del	
 Consejo	
 de	
 Competitividad,	

Ø su	
 Agenda	
 de	
 Competitividad,	
 	
 como	
 derrotero	
 de	
 los	
 cambios	
 que	
 se	
 pretenden	
 alcanzar	

Ø la	
 reducción	
 de	
 plazos	
 en	
 la	
 tramitología	
 con	
 los	
 Gobiernos	
 Locales	
 que	
 inciden	
 en	
 el	
 clima	
 de	

negocios	
 de	
 manera	
 positiva	
 y	
 en	
 la	
 reducción	
 de	
 costos	
 transaccionales	
 	

Ø el	
 acercamiento	
 de	
 la	
 región	
 a	
 las	
 metas	
 establecidas	
 en	
 el	
 Plan	
 Nacional	
 de	
 Desarrollo	
 (PND).	
 	

Ø impulso	
 a	
 diferentes	
 instrumentos	
 de	
 política	
 pública	
 nacional	
 y	
 regional	
 para	
 el	
 fomento	
 de	
 la	

competitividad,	
 entre	
 los	
 que	
 destacan:	

• Decreto	
 Ejecutivo	
 Nº	
 37027	
 MEIC-­‐PLAN,	
 (Reglamento	
 de	
 Creación	
 del	
 Consejo	
 del	

Competitividad	
 de	
 la	
 Región	
 Brunca).	

• Decreto	
 Ejecutivo	
 Nº	
 37026	
 	
 MEIC	
 –	
 MAG-­‐S	
 (Simplificación	
 de	
 Trámites	
 en	
 la	
 Inscripción	

de	
 Empresas).	

• Modificación	
 y	
 firma	
 del	
 Decreto	
 25226-­‐MEIC-­‐TUR(condiciones	
 reales	
 para	
 el	
 acceso	
 de	

las	
 iniciativas	
 turísticas	
 de	
 los	
 territorios	
 indígenas	
 a	
 las	
 normativas	
 de	
 ICT).	
 Este	
 decreto	

incorpora	
 el	
 decreto	
 Nº	
 37393-­‐MEIC-­‐TUR	
 (posibilita	
 el	
 acceso	
 de	
 los	
 emprendedores	
 de	

los	
 Territorios	
 Indígenas	
 (TI)	
 a	
 las	
 certificaciones	
 establecidas	
 y	
 los	
 hace	
 sujetos	
 de	
 los	

beneficios	
 de	
 los	
 programas	
 ICT	
 de	
 promoción	
 y	
 divulgación)	

• Decreto	
 Nº	
 37392-­‐TUR-­‐MEIC-­‐S-­‐COMEX	
 	
 (Declaratoria	
 de	
 interés	
 público	
 y	
 nacional	
 de	
 las	

actividades	
 e	
 iniciativas	
 relacionadas	
 con	
 el	
 “turismo	
 de	
 salud	
 y	
 bienestar”).	

• Convenio	
 Marco	
 de	
 Cooperación	
 interinstitucional	
 MEIC-­‐ICT,	
 (apoyo	
 a	
 las	
 MIPYMEs	

turísticas).	

• Convenio	
 de	
 Cooperación	
 MEIC	
 –	
 MIDEPLAN	
 (creación	
 y	
 establecimiento	
 de	
 los	
 Consejos	

Regionales	
 de	
 Competitividad).	

• Convenio	
 de	
 Cooperación	
 MEIC-­‐UNA,	
 (fortalecimiento	
 de	
 las	
 CREAPYMES	
 Municipales).	

• Convenio	
 MEIC	
 -­‐	
 UNED,	
 (atención	
 de	
 la	
 CREAPYME	
 del	
 Cantón	
 de	
 Corredores).	

• Convenios	
 MEIC	
 –	
 Municipalidades	
 de	
 la	
 Región	
 Brunca	
 (atención	
 de	
 CREAPYMES.)	

• Proyecto	
 de	
 Ley	
 “Fomento	
 a	
 las	
 PYMEs	
 mediante	
 la	
 figura	
 de	
 Consorcios	
 en	
 Costa	
 Rica.”	

	

En	
 ese	
 sentido	
 el	
 diseño	
 del	
 programa	
 le	
 ha	
 permitido	
 lidiar	
 con	
 los	
 problemas	
 que	
 enfrentó.	
 Así	
 mismo	

los	
 factores	
 internos	
 y	
 externos	
 al	
 PC	
 han	
 ejercido	
 influencia	
 en	
 la	
 habilidad	
 de	
 los	
 grupos	
 beneficiarios	

para	
 lograr	
 los	
 objetivos	
 proyectados.	
 Ello	
 ha	
 sido	
 determinado	
 no	
 solo	
 por	
 los	
 contenidos	
 programáticos	

del	
 PRODOC	
 (atinentes	
 y	
 concordantes	
 con	
 la	
 realidad	
 local),	
 sino	
 principalmente	
 por	
 el	
 liderazgo	

gubernamental	
 que	
 llegó	
 a	
 ejercer	
 el	
 MEIC	
 en	
 la	
 orientación	
 del	
 PC,	
 unido	
 a	
 la	
 comprometida	

	
 vii

participación	
 de	
 la	
 institucionalidad	
 (MAG,	
 PROCOMER,	
 MIDEPLAN,	
 ICT,	
 INA,	
 Gobiernos	
 Locales,	

FEDEMSUR,	
 Sector	
 académico).	

	

La	
 llegada	
 del	
 PC	
 ha	
 sido	
 pertinente	
 en	
 la	
 consolidación	
 de	
 las	
 condiciones	
 necesarias	
 para	
 involucrar	

todas	
 las	
 municipalidades	
 y	
 trabajar	
 de	
 manera	
 conjunta.	
 	
 Situación	
 que	
 posibilitó	
 el	
 desarrollo	
 de	

trabajos	
 que	
 integraran	
 la	
 problemática	
 con	
 carácter	
 regional	
 para	
 buscar	
 las	
 alternativas	
 de	
 solución	

conjunta,	
 como	
 por	
 ejemplo	
 la	
 realización	
 de	
 los	
 foros	
 municipales.	
 En	
 ese	
 sentido,	
 desde	
 el	
 punto	
 de	

vista	
 del	
 análisis	
 de	
 necesidades	
 y	
 adecuación	
 a	
 las	
 prioridades	
 de	
 los	
 gobiernos	
 locales,	
 el	
 planteamiento	

del	
 Programa	
 Conjunto	
 ha	
 resultado	
 muy	
 pertinente.	

	

En	
 cuanto	
 a	
 la	
 alineación	
 con	
 las	
 prioridades	
 nacionales	
 	
 de	
 los	
 dos	
 principales	
 socios	
 en	
 la	
 ejecución:	

MEIC	
 y	
 MAG,	
 el	
 programa	
 conjunto	
 está	
 alineado	
 con	
 la	
 Política	
 Pública	
 de	
 Fomento	
 a	
 las	
 PYME	
 y	
 al	

Emprendedurismo	
 	
 de	
 julio	
 2010	
 y	
 a	
 la	
 Política	
 Nacional	
 de	
 Emprendimiento	
 de	
 diciembre	
 2010,	
 en	
 lo	

que	
 se	
 refiere	
 al	
 MEIC.	
 	
 En	
 cuanto	
 al	
 MAG,	
 con	
 la	
 Política	
 Nacional	
 de	
 Biocombustibles	
 y	
 la	
 Política	
 de	

Estado	
 del	
 Sector	
 Agroalimentario	
 y	
 Desarrollo	
 Rural	
 2010-­‐2021.	

	

Por	
 otra	
 parte,	
 la	
 instalación	
 de	
 la	
 Unidad	
 de	
 Coordinación	
 del	
 PC	
 en	
 la	
 Región	
 Brunca,	
 posibilitó	
 una	

mayor	
 visibilidad	
 del	
 programa	
 y	
 sus	
 acciones	
 y	
 una	
 mejor	
 coordinación	
 y	
 articulación	
 con	
 la	

institucionalidad	
 local	
 y	
 entre	
 las	
 agencias,	
 así	
 como	
 entre	
 los	
 equipos	
 técnicos	
 sobre	
 terreno.	

	

En	
 cuanto	
 a	
 la	
 dimensión	
 de	
 eficiencia,	
 la	
 evaluación	
 ha	
 generado	
 los	
 siguientes	
 resultados	
 principales:	

	

Los	
 mecanismos	
 de	
 coordinación	
 generados	
 durante	
 la	
 ejecución	
 del	
 PC,	
 han	
 creado	
 las	
 condiciones	
 para	

una	
 buena	
 relación	
 interinstitucional	
 e	
 inter-­‐agencial.	
 Uno	
 de	
 los	
 factores	
 que	
 ha	
 contribuido	
 a	
 esta	

buena	
 coordinación	
 es	
 que	
 la	
 mayoría	
 de	
 los	
 actores	
 compartieron	
 una	
 visión	
 conjunta	
 de	
 hacia	
 dónde	
 se	

dirigía	
 el	
 programa	
 y	
 las	
 etapas	
 que	
 había	
 que	
 seguir	
 para	
 lograr	
 resultados.	
 Ha	
 sido	
 evidente,	
 en	
 ese	

sentido,	
 que	
 el	
 PC	
 ha	
 hecho	
 un	
 esfuerzo	
 para	
 lograr	
 el	
 fortalecimiento	
 de	
 capacidades	
 institucionales	
 en	

torno	
 a	
 las	
 políticas	
 públicas	
 promovidas	
 (fomento	
 de	
 la	
 MIPYME	
 rural	
 y	
 mejora	
 de	
 la	
 competitividad	
 en	

la	
 Región)	
 y	
 las	
 relaciones	
 creadas	
 en	
 forma	
 interinstitucional	
 	
 mediante	
 el	
 fortalecimiento	
 de	
 las	
 agro	

cadenas	
 esto	
 se	
 ve	
 reflejado	
 desde	
 que	
 se	
 realizó	
 la	
 evaluación	
 intermedia	
 del	
 proyecto.	
 	

	

Efectos	
 positivos	
 del	
 PC	
 se	
 aprecian	
 en:	

Ø la	
 creación	
 de	
 espacios	
 y	
 promoción	
 de	
 procesos	
 para	
 el	
 fomento	
 de	
 la	
 competitividad,	
 	

Ø la	
 articulación	
 de	
 las	
 políticas	
 públicas,	
 	

Ø el	
 mejor	
 acceso	
 de	
 las	
 organizaciones	
 empresariales	
 de	
 la	
 Región	
 Brunca	
 al	
 mercado.	

Ø su	
 capacidad	
 de	
 crear	
 y	
 sostener	
 emprendimientos,	
 	

Ø la	
 apropiación	
 por	
 parte	
 de	
 las	
 municipalidades	
 y	
 de	
 las	
 instituciones,	
 	

Ø la	
 calidad	
 del	
 trabajo	
 inter-­‐institucional,	
 etc.	
 	

	

Igualmente	
 debe	
 mencionarse	
 que	
 el	
 PC	
 está	
 más	
 orientado	
 a	
 los	
 procesos	
 y,	
 por	
 lo	
 tanto,	
 su	
 fortaleza	
 es	

también	
 llegar	
 a	
 la	
 población	
 más	
 vulnerable,	
 de	
 ahí	
 la	
 importancia	
 de	
 valorar	
 la	
 formalización	
 de	
 lo	

informal	
 y	
 la	
 definición	
 de	
 un	
 modelo	
 de	
 etnoturismo	
 con	
 los	
 territorios	
 indígenas	
 y	
 las	
 instancias	

involucradas.	

	

En	
 este	
 sentido	
 la	
 participación	
 de	
 beneficiarios	
 directos	
 e	
 indirectos	
 alcanzó	
 una	
 satisfactoria	

representatividad	
 en	
 todos	
 los	
 actores	
 involucrados,	
 	
 en	
 total	
 se	
 atendieron	
 4013	
 beneficiarios	
 directos,	

siendo	
 en	
 su	
 mayor	
 parte	
 grupos	
 de	
 estudiantes	
 capacitados	
 en	
 CODE	
 (37,4%),	
 personas	
 indígenas	

	
 viii

(25,9%)	
 y	
 personas	
 pertenecientes	
 a	
 organizaciones	
 de	
 MIPYMEs	
 representando	
 el	
 11,3%,	
 seguido	
 de	

personas	
 de	
 instituciones	
 de	
 las	
 municipalidades	
 7,5%.	
 	

	

En	
 cuanto	
 al	
 cronograma	
 de	
 ejecución	
 se	
 pudo	
 determinar	
 que	
 las	
 actividades	
 del	
 programa	
 están	

alineadas	
 con	
 dicho	
 cronograma	
 tal	
 como	
 se	
 definió	
 por	
 el	
 equipo	
 de	
 proyecto	
 y	
 los	
 planes	
 de	
 acción	

anual.	
 Si	
 bien	
 hubo	
 un	
 rezago	
 al	
 inicio,	
 por	
 razones	
 que	
 se	
 detallan	
 en	
 el	
 cuerpo	
 del	
 análisis,	
 los	

resultados	
 obtenidos	
 han	
 sido	
 satisfactorios.	
 El	
 avance	
 programático	
 directamente	
 relacionado	
 con	
 la	

ejecución	
 del	
 presupuesto	
 de	
 las	
 agencias	
 ejecutoras	
 hasta	
 diciembre	
 del	
 2012	
 se	
 determinó	
 en	
 un84%	

de	
 cumplimiento,	
 equivalente	
 a	
 progreso	
 alto;	
 mostrando	
 un	
 uso	
 de	
 los	
 recursos	
 financieros	
 y	
 avances	

significativos	
 en	
 la	
 sostenibilidad	
 de	
 las	
 acciones	
 eficiente.	
 La	
 información	
 financiera	
 revisada	
 hasta	

diciembre	
 del	
 2012,	
 el	
 100%	
 del	
 presupuesto	
 operativo	
 aprobado	
 por	
 el	
 MDGF	
 estaba	
 comprometido.	
 	

	

Como	
 parte	
 de	
 la	
 evaluación	
 de	
 la	
 eficiencia,	
 se	
 efectuó	
 una	
 medición	
 de	
 la	
 inversión	
 por	
 beneficiario	
 en	

cada	
 una	
 de	
 los	
 componentes	
 del	
 programa	
 durante	
 sus	
 tres	
 años	
 de	
 ejecución.	
 En	
 la	
 tabla	
 3	
 (página	
 15	

del	
 documento)	
 se	
 muestra	
 que	
 en	
 todos	
 los	
 casos	
 se	
 generaron	
 índices	
 (inversión/beneficiario)	

satisfactorios,	
 ya	
 que	
 con	
 reducidos	
 fondos	
 (en	
 promedio	
 se	
 ha	
 invertido	
 $862	
 por	
 beneficiario	
 en	
 los	

tres	
 años)	
 se	
 lograron	
 resultados	
 positivos,	
 tanto	
 en	
 lo	
 que	
 respecta	
 a	
 beneficiarios	
 directos	
 como	

indirectos;	
 a	
 lo	
 que	
 deben	
 agregarse	
 otros	
 beneficios	
 sociales	
 y	
 económicos	
 de	
 índole	
 cualitativo,	
 entre	

los	
 que	
 destacan:	
 	

Ø mejora	
 del	
 clima	
 de	
 negocios,	
 	

Ø simplificación	
 de	
 trámites	
 (reducción	
 de	
 plazos	
 y	
 costos	
 transaccionales),	
 	

Ø modelo	
 CODE	
 (cambio	
 hacia	
 una	
 cultura	
 emprendedora	
 en	
 los	
 colegios	
 técnicos),	
 	

Ø mejora	
 en	
 las	
 cadenas	
 agroindustriales,	
 	

Ø mejora	
 de	
 la	
 asociatividad	
 empresarial	
 (apoyo	
 a	
 MIPYMEs	
 a	
 través	
 de	
 consorcios	
 empresariales	
 y	

cadenas	
 de	
 valor)	

Ø articulación	
 institucional	
 pública	
 en	
 la	
 región,	
 	

Ø incorporación	
 de	
 grupos	
 étnicos	
 (fortalecimiento	
 de	
 la	
 oferta	
 del	
 turismo	
 étnico)	

Ø fortalecimiento	
 de	
 competencias	
 en	
 los	
 docentes,	
 	

Ø fortalecimiento	
 del	
 modelo	
 de	
 competitividad	
 (Consejo	
 de	
 competitividad,	
 foros	
 del	
 sector	

privado,	
 de	
 autoridades	
 municipales,	
 sector	
 académico	
 y	
 del	
 sector	
 institucional).	

Ø propuestas	
 de	
 políticas	
 de	
 competitividad	
 y	
 crecimiento	
 inclusivos	
 etc.	

	

En	
 cuanto	
 a	
 las	
 implicaciones	
 en	
 el	
 proceso,	
 se	
 ha	
 observado	
 un	
 ejercicio	
 efectivo	
 de	
 liderazgo	
 por	
 parte	

de	
 las	
 instituciones	
 contrapartes	
 públicas	
 nacionales	
 y	
 locales	
 en	
 las	
 intervenciones	
 de	
 desarrollo.	
 La	

institucionalidad	
 pública	
 (MEIC,	
 MEP,	
 MAG),	
 asimismo	
 la	
 participación	
 del	
 CRI	
 Sur	
 representado	
 por	
 las	

universidades	
 públicas	
 en	
 la	
 Región,	
 logró	
 un	
 alto	
 liderazgo	
 en	
 la	
 ejecución	
 del	
 programa	
 y	
 un	
 alto	
 grado	

de	
 apropiación.	
 Otras	
 instituciones	
 como	
 JUDESUR	
 no	
 asumieron	
 un	
 papel	
 preponderante,	
 contrario	
 lo	

que	
 se	
 esperaba,	
 y	
 FEDEMSUR	
 al	
 principio	
 asumió	
 un	
 rol	
 importante,	
 pero	
 al	
 final	
 decayó	
 en	
 su	

integración.	
 Por	
 otra	
 parte	
 la/os	
 beneficiarios	
 tuvieron	
 un	
 papel	
 activo	
 y	
 bastante	
 significativo	
 en	
 los	

resultados	
 obtenidos	
 y	
 en	
 la	
 eficacia	
 del	
 programa.	
 La	
 participación	
 decidida	
 de	
 la	
 institución	
 líder	
 y	
 de	
 la	

agencia	
 líder	
 fue	
 un	
 garante	
 de	
 la	
 apropiación,	
 y	
 avances	
 del	
 programa.	

	

Al	
 valorar	
 la	
 dimensión	
 de	
 la	
 eficacia	
 del	
 PC	
 se	
 pueden	
 mencionar	
 algunos	
 aspectos	
 primordiales:	

	

El	
 PC	
 tuvo	
 un	
 enfoque	
 multisectorial	
 y	
 facilitó	
 la	
 cooperación	
 entre	
 una	
 variedad	
 de	
 actores.	
 La	

construcción	
 conjunta	
 y	
 el	
 involucramiento	
 de	
 los	
 funcionarios	
 institucionales	
 permitieron	
 alcanzar	
 los	

resultados	
 esperados.	
 Además	
 el	
 PC	
 facilitó	
 los	
 foros	
 de	
 diálogos	
 directos	
 entre	
 representantes	
 de	

microempresarios,	
 el	
 gobierno	
 central,	
 los	
 gobiernos	
 locales	
 e	
 instituciones	
 públicas	
 	
 y	
 grupos	
 de	

	
 ix

indígenas	
 en	
 relación	
 al	
 diseño	
 de	
 una	
 herramienta	
 jurídica	
 para	
 mejorar	
 la	
 competitividad	
 de	
 la	
 región.	

La	
 propuesta	
 de	
 simplificación	
 de	
 trámites	
 construida	
 permitió	
 la	
 creación	
 de	
 un	
 único	
 punto	
 de	

contacto,	
 eliminando	
 traslados	
 innecesarios	
 de	
 los	
 empresarios	
 entre	
 instituciones,	
 un	
 juego	
 único	
 de	

requisitos,	
 la	
 presentación	
 de	
 un	
 único	
 formulario	
 en	
 lugar	
 de	
 cinco	
 y	
 una	
 reducción	
 significativa	
 en	
 el	

tiempo	
 de	
 resolución	
 pasando	
 de	
 un	
 promedio	
 de	
 cincuenta	
 y	
 cuatro	
 días	
 a	
 un	
 plazo	
 máximo	
 de	
 diez	

días.	
 La	
 cooperación	
 inter-­‐agencial	
 ha	
 sido	
 uno	
 de	
 los	
 factores	
 que	
 aportó	
 mayor	
 fuerza	
 a	
 las	

intervenciones	
 del	
 PC	
 y	
 posibilitó	
 la	
 construcción	
 de	
 una	
 visión	
 articulada	
 que	
 capitalizara	
 las	
 fortalezas	

de	
 todas	
 las	
 agencias	
 involucradas.	
 Igualmente	
 el	
 programa	
 se	
 ejecutó	
 con	
 unas	
 alianzas	
 sólidas	
 entre	
 las	

agencias	
 de	
 Naciones	
 Unidas	
 y	
 las	
 instituciones	
 contrapartes.	
 Las	
 instituciones	
 estuvieron	
 participando	

de	
 forma	
 sustantiva	
 en	
 los	
 procesos	
 de	
 toma	
 de	
 decisiones	
 del	
 Programa,	
 tal	
 y	
 como	
 recomendaba	
 la	

evaluación	
 intermedia.	

	

La	
 mayoría	
 de	
 las	
 acciones	
 muestran	
 niveles	
 de	
 logro	
 muy	
 positivos	
 (en	
 el	
 orden	
 del	
 100%	
 de	
 ejecución	

en	
 muchos	
 casos).	
 	
 La	
 implementación	
 del	
 modelo	
 CODE	
 en	
 13	
 colegios	
 técnicos,	
 la	
 consolidación	
 de	

procesos	
 de	
 simplificación	
 de	
 trámites	
 	
 en	
 5	
 municipalidades,	
 la	
 agenda	
 de	
 competitividad	
 establecida,	
 el	

consejo	
 de	
 competitividad	
 (CC)	
 funcionando,	
 procesos	
 de	
 acompañamiento	
 para	
 mejora	
 de	
 procesos	

productivos	
 en	
 grupos	
 empresariales	
 asociativos	
 en	
 las	
 cadenas	
 productivas	
 de	
 agroindustria	
 y	
 turismo,	

la	
 ejecución	
 del	
 modelo	
 de	
 consorcios	
 industriales,	
 son	
 algunos	
 de	
 los	
 logros	
 sustanciales	
 del	
 programa.	

A	
 nivel	
 del	
 Consejo	
 de	
 Competitividad	
 se	
 instituye	
 el	
 Consejo	
 Pleno	
 como	
 un	
 espacio	
 de	
 diálogo,	
 y	

generación	
 de	
 acuerdos	
 entre	
 el	
 sector	
 privado	
 y	
 entidades	
 privadas	
 y	
 el	
 sector	
 público,	
 se	
 toman	

acuerdos	
 de	
 trascendencia	
 regional	
 como	
 el	
 aeropuerto	
 y	
 el	
 mercado	
 regional,	
 proyectos	
 estratégicos	

para	
 la	
 región.	

	

Según	
 criterio	
 de	
 las	
 personas	
 entrevistadas	
 en	
 las	
 agencias,	
 el	
 PC	
 ha	
 servido	
 en	
 el	
 trabajo	
 inter-­‐agencial	

para	
 encontrar	
 soluciones	
 conjuntas	
 a	
 problemas	
 de	
 desarrollo	
 productivo	
 y	
 social.	
 Por	
 ejemplo,	
 	
 el	

trabajo	
 realizado	
 con	
 la	
 Red	
 de	
 ETNOTURISMO	
 (de	
 los	
 6	
 territorios)	
 ha	
 logrado	
 reunir	
 las	
 ventajas	

comparativas	
 existentes	
 entre	
 sus	
 asociados	
 al	
 permitir	
 agregarle	
 valor	
 a	
 la	
 cadena	
 en	
 su	
 totalidad,	

creando	
 sinergias	
 pues	
 ha	
 logrado	
 coordinar,	
 compartir	
 y	
 planear	
 las	
 acciones	
 grupales,	
 por	
 medio	
 de	
 la	

creación	
 de	
 la	
 Cámara	
 de	
 Turismo	
 de	
 los	
 territorios	
 originarios	
 de	
 la	
 Región	
 Brunca	
 CATORBRU.	

	

Sobre	
 la	
 sostenibilidad,	
 existe	
 consenso	
 acerca	
 del	
 compromiso	
 institucional	
 	
 a	
 nivel	
 nacional,	
 regional	
 y	

local,	
 con	
 las	
 iniciativas	
 generadas	
 en	
 el	
 marco	
 del	
 Programa	
 Conjunto.	
 	
 Las	
 partes	
 entrevistadas	

consideran	
 que	
 los	
 resultados	
 del	
 PC	
 son	
 muy	
 positivos,	
 que	
 tienen	
 el	
 alcance	
 y	
 un	
 nivel	
 avanzado	
 en	
 su	

madurez	
 que	
 garantizan	
 su	
 sostenibilidad,	
 permanencia	
 en	
 el	
 tiempo	
 y	
 replicabilidad	
 de	
 los	
 resultados;	

que	
 ha	
 permeado	
 a	
 actores	
 de	
 los	
 diversos	
 niveles	
 de	
 las	
 estructuras	
 productivas,	
 municipales,	

institucionales	
 y	
 sociales	
 de	
 la	
 región,	
 en	
 cuya	
 implementación	
 y	
 éxito	
 están	
 implicados.	
 	
 	

	

El	
 liderazgo	
 	
 asumido	
 por	
 el	
 MEIC	
 a	
 partir	
 del	
 cambio	
 de	
 gobierno	
 (mayo	
 del	
 2010),	
 así	
 como	
 la	

participación	
 del	
 MAG,	
 del	
 MEP	
 y	
 del	
 	
 ICT	
 han	
 sido	
 fundamentales	
 para	
 los	
 avances	
 logrados,	
 lo	
 cual,	

además,	
 le	
 brinda	
 un	
 matiz	
 de	
 institucionalidad	
 y	
 continuidad	
 al	
 modelo.	

	

Si	
 bien	
 los	
 resultados	
 esperados	
 del	
 PC	
 han	
 sido	
 ambiciosos,	
 dado	
 el	
 plazo	
 y	
 los	
 recursos	
 disponibles,	
 aun	

así	
 se	
 crearon	
 valiosas	
 herramientas	
 para	
 generar	
 desarrollo	
 en	
 la	
 Región	
 Brunca.	
 Con	
 la	
 metodología	

CODE,	
 se	
 logra	
 una	
 cobertura	
 del	
 100%	
 de	
 los	
 docentes	
 de	
 Colegios	
 Técnicos	
 en	
 la	
 Región	
 y	
 la	

participación	
 del	
 100%	
 de	
 los	
 colegios	
 atinentes.	
 El	
 tema	
 de	
 “CREAPYMES	
 Municipales”	
 avanzó	
 en	
 un	

100%	
 con	
 recursos	
 PC	
 y	
 recursos	
 adicionales	
 canalizados	
 por	
 el	
 MEIC.	
 Se	
 entregó	
 la	
 totalidad	
 de	
 los	

equipamientos	
 y	
 se	
 desarrollaron	
 los	
 procesos	
 de	
 formación	
 de	
 los	
 Gestores	
 (personal	
 a	
 cargo	
 de	
 cada	

CREAPYME).	
 Las	
 oficinas	
 se	
 encuentran	
 operando	
 en	
 su	
 mayoría.	
 Por	
 otra	
 parte,	
 la	
 permanencia	
 de	
 otras	

	
 x

instituciones	
 como	
 las	
 universidades	
 que	
 componen	
 el	
 CRI	
 Sur,	
 son	
 garantía	
 en	
 muchos	
 casos	
 de	

sostenibilidad	
 del	
 proyecto.	

	

En	
 la	
 línea	
 de	
 sostenibilidad	
 del	
 proyecto	
 de	
 Jatropha	
 e	
 higuerilla	
 impulsado	
 por	
 el	
 PC,	
 cabe	
 destacar	
 que	

se	
 observa	
 una	
 participación	
 comprometida	
 de	
 la	
 oficina	
 regional	
 del	
 MAG	
 (región	
 Brunca),	
 que	
 a	
 través	

del	
 Programa	
 recibió	
 transferencia	
 tecnológica	
 de	
 especialistas	
 en	
 la	
 materia.	
 Así	
 como	
 también	
 existe	
 un	

compromiso	
 firmado	
 por	
 la	
 jerarca	
 institucional	
 del	
 MAG	
 para	
 dar	
 seguimiento	
 y	
 soporte	
 a	
 través	
 de	
 la	

Gerencia	
 de	
 Biocombustibles	
 a	
 esta	
 iniciativa,	
 en	
 aras	
 de	
 determinar	
 su	
 potencial	
 de	
 escalabilidad	
 a	
 nivel	

regional	
 y	
 nacional.	
 	
 	
 Por	
 su	
 parte,	
 FAO	
 está	
 gestionando	
 un	
 proyecto	
 de	
 cooperación	
 técnica	
 para	
 darle	

continuidad	
 a	
 este	
 proyecto.	

	

La	
 conformación	
 del	
 Consejo	
 de	
 Competitividad	
 como	
 organización	
 que	
 aglutina	
 los	
 diversos	
 sectores,	
 se	

visualiza	
 como	
 una	
 instancia	
 propicia	
 para	
 la	
 continuidad	
 y	
 sostenibilidad	
 del	
 modelo,	
 donde	
 la	

participación	
 del	
 sector	
 privado,	
 articulado	
 con	
 el	
 sector	
 público,	
 el	
 académico	
 y	
 la	
 sociedad	
 civil,	
 es	

fundamental.	

	

Al	
 valorar	
 la	
 replicabilidad	
 del	
 PC	
 finalizada	
 la	
 intervención,	
 se	
 observa	
 que	
 ha	
 habido	
 un	
 gran	
 esfuerzo	
 	
 y	

voluntad	
 de	
 las	
 instancias	
 participantes,	
 bajo	
 el	
 liderazgo	
 del	
 MEIC,	
 para	
 crear	
 las	
 condiciones	
 necesarias	

que	
 posibilitan	
 la	
 replicabilidad	
 y	
 escalabilidad	
 de	
 los	
 principales	
 productos	
 del	
 PC.	
 	

	

Esto	
 se	
 evidencia	
 en	
 las	
 siguientes	
 acciones:	

Ø Réplica	
 del	
 Modelo	
 de	
 Competitividad	
 en	
 la	
 Región	
 Huetar	
 Caribe,	
 en	
 la	
 Región	
 Huetar	
 Norte	
 y	

en	
 la	
 Zona	
 Alta	
 de	
 Guanacaste.	
 	

Ø El	
 modelo	
 CODE	
 ya	
 se	
 implementa	
 en	
 otras	
 regiones	
 del	
 país,	
 tales	
 como	
 Región	
 Chorotega	
 y	
 en	

la	
 Región	
 Huetar	
 Caribe.	

Ø La	
 metodología	
 CODE	
 se	
 escaló	
 a	
 nivel	
 nacional	
 al	
 ser	
 incluida	
 en	
 la	
 currícula	
 de	
 formación	

técnica	
 del	
 MEP.	
 	

Ø Esa	
 escalabilidad	
 del	
 modelo	
 CODE	
 también	
 se	
 refleja	
 en	
 el	
 diseño	
 y	
 futura	
 implementación	
 de	

un	
 modelo	
 de	
 incubadora	
 de	
 empresas	
 en	
 al	
 menos	
 3	
 colegios	
 técnicos	
 de	
 la	
 Región	
 Brunca.	

Igualmente	
 se	
 espera	
 desarrollar	
 un	
 modelo	
 similar	
 en	
 la	
 Región	
 Huetar	
 Norte	
 y	
 en	
 la	
 provincia	

de	
 Limón.	
 	
 	
 	

Ø El	
 modelo	
 de	
 consorcios	
 de	
 exportación	
 se	
 replica	
 por	
 el	
 MEIC	
 como	
 parte	
 del	
 Programa	
 Limón	

Ciudad	
 Puerto.	
 	

Ø El	
 MAG	
 y	
 el	
 IMAS	
 apoyan	
 algunas	
 de	
 las	
 acciones	
 efectuadas	
 durante	
 la	
 ejecución	
 del	
 proyecto	
 y	

replicándolas	
 mediante	
 los	
 aportes	
 propios	
 en	
 el	
 contexto	
 del	
 eje	
 agroindustrial.	

Ø Las	
 instituciones	
 del	
 sector	
 están	
 aportando	
 fondos	
 a	
 las	
 agro	
 cadenas	
 por	
 un	
 monto	
 cercano	
 a	

los	
 $2.0	
 millones.	

	

El	
 período	
 para	
 la	
 ejecución	
 del	
 PC	
 resultó	
 ser	
 insuficiente	
 sobre	
 todo	
 tomando	
 en	
 cuenta	
 la	
 lenta	

ejecución	
 al	
 inicio	
 del	
 programa	
 y,	
 por	
 otra	
 parte,	
 la	
 ampliación	
 del	
 plazo	
 sin	
 costo,	
 incidió	
 en	
 que	
 al	

término	
 del	
 programa	
 el	
 personal	
 técnico	
 mínimo	
 no	
 contara	
 con	
 contratos	
 para	
 las	
 tareas	
 de	

seguimiento	
 y	
 cierre.	
 	
 No	
 obstante	
 lo	
 anterior,	
 cabe	
 mencionar	
 el	
 esfuerzo	
 de	
 las	
 agencias	
 del	
 sistema	
 de	

Naciones	
 Unidas,	
 para	
 subsanar	
 en	
 parte	
 esta	
 situación	
 con	
 contratos	
 parciales	
 o	
 con	
 el	
 compromiso	
 del	

personal	
 técnico.	
 De	
 esta	
 forma	
 en	
 la	
 última	
 etapa	
 del	
 proyecto,	
 se	
 ejecutaron	
 productos	
 que	
 debido	
 a	

situaciones	
 especiales	
 han	
 requerido	
 de	
 un	
 mayor	
 tiempo,	
 específicamente	
 FAO	
 (proyecto	

biocombustibles	
 y	
 programa	
 de	
 fortalecimiento	
 de	
 cadenas	
 productivas),	
 PNUD	
 (convenio	
 con	
 ONUDI	

para	
 el	
 fortalecimiento	
 de	
 la	
 capacidad	
 exportadora	
 de	
 la	
 región	
 –consorcios	
 de	
 exportación,	
 RSE	
 –
proyecto	
 de	
 rutas	
 y	
 circuitos	
 turísticos–	
 y	
 políticas	
 públicas),	
 OIT	
 (Consejo	
 de	
 Competitividad,	
 modelo	
 de	

	
 xi

negocios,	
 y	
 para	
 complementar	
 CODE	
 que	
 trabajó	
 en	
 el	
 diseño	
 de	
 una	
 incubadora	
 para	
 proyectos	
 de	

egresados	
 de	
 colegios	
 técnicos);	
 OIM	
 (planes	
 de	
 negocios	
 en	
 La	
 Casona,	
 fortalecimiento	
 de	
 CATORBRU	
 y	

MENSULI,	
 y	
 proyecto	
 de	
 rutas	
 y	
 circuitos	
 de	
 turísticos),	
 ONUHABITAT	
 (Observatorio	
 para	
 la	

Competitividad	
 y	
 políticas	
 públicas).	
 	

	

Las	
 buenas	
 prácticas,	
 lecciones	
 aprendidas	
 y	
 recomendaciones	
 que	
 propone	
 esta	
 evaluación	
 son	

presentadas	
 seguidamente.	
 	
 	

Ø Se	
 fomentó	
 la	
 participación	
 de	
 actores	
 locales	
 en	
 la	
 elaboración	
 de	
 la	
 propuesta	
 del	
 PC,	
 lo	
 que	

contribuyó	
 con	
 la	
 pertinencia	
 de	
 la	
 misma,	
 en	
 el	
 compromiso	
 	
 local	
 en	
 su	
 implementación	
 y	
 en	
 la	

apropiación	
 de	
 los	
 resultados.	
 	
 	

Ø Se	
 contó	
 con	
 un	
 fuerte	
 liderazgo	
 político	
 y	
 técnico	
 de	
 la	
 institución	
 y	
 agencia	
 líder,	
 lo	
 cual	
 hizo	

posible	
 desarrollar	
 la	
 estrategia	
 de	
 mejora	
 del	
 entorno	
 y	
 el	
 clima	
 de	
 negocios.	
 	
 	

Ø Se	
 alinearon	
 los	
 productos	
 esperados	
 con	
 el	
 Plan	
 Nacional	
 de	
 Desarrollo	
 y	
 las	
 políticas	
 públicas	

nacionales	
 y	
 locales	
 atinentes.	

Ø Se	
 afianzaron	
 procesos	
 y	
 se	
 complementaron	
 recursos	
 con	
 respecto	
 de	
 las	
 acciones	
 que	
 se	
 han	

venido	
 ejecutando	
 en	
 la	
 región	
 por	
 parte	
 de	
 la	
 cooperación.	
 	

Ø Se	
 fortaleció	
 el	
 capital	
 social	
 y	
 humano	
 de	
 la	
 región	
 para	
 la	
 implementación	
 de	
 la	
 estrategia	

regional	
 de	
 competitividad	
 y	
 los	
 subproductos	
 de	
 la	
 misma.	
 	

Ø Se	
 impulsó	
 el	
 programa	
 de	
 mejora	
 regulatoria	
 en	
 las	
 municipalidades	
 con	
 énfasis	
 en	
 el	
 proceso	

de	
 simplificación	
 de	
 trámites.	

Ø Se	
 fortaleció	
 la	
 cultura	
 emprendedora	
 en	
 los	
 colegios	
 para	
 propiciar	
 un	
 cambio	
 del	
 paradigma	
 de	

la	
 educación.	
 Además,	
 se	
 complementó	
 con	
 un	
 entorno	
 favorable	
 para	
 el	
 desarrollo	
 de	
 empresas	

innovadoras	
 y	
 de	
 valor	
 agregado.	

Ø Con	
 el	
 aval	
 del	
 MEIC	
 y	
 del	
 MEP,	
 se	
 dejó	
 diseñada	
 una	
 incubadora	
 	
 (Centro	
 de	
 Desarrollo	

Empresarial	
 de	
 Valor	
 Agregado)	
 de	
 proyectos	
 e	
 iniciativas	
 emprendedoras	
 de	
 los	
 estudiantes	
 y	

egresados	
 de	
 los	
 colegios	
 técnicos	
 de	
 la	
 región.	

Ø Se	
 fortalecieron	
 las	
 agro	
 cadenas	
 productivas	
 mediante	
 la	
 búsqueda	
 sistemática	
 de	
 recursos	

financieros	
 complementarios	
 	

Ø Se	
 establecieron	
 redes	
 empresariales	
 entre	
 territorios	
 indígenas	
 para	
 establecer	
 rutas	
 y	
 circuitos	

con	
 productos	
 turísticos	
 étnicos	
 y	
 de	
 turismo	
 rural.	

Ø Se	
 crearon	
 los	
 distintivos	
 regionales	
 para	
 apoyar	
 los	
 esfuerzos	
 de	
 articulación,	
 alineamiento	
 y	

alianzas	
 entre	
 actores	
 locales	
 con	
 sentido	
 de	
 pertenencia.	

	

Se	
 recomienda	
 como	
 parte	
 de	
 la	
 evaluación	
 lo	
 siguiente:	

Ø Los	
 gobiernos	
 locales	
 deben	
 fortalecer	
 del	
 enfoque	
 de	
 Desarrollo	
 Económico	
 Local,	
 el	
 rol	
 que	

deben	
 asumir	
 en	
 el	
 DEL	
 y	
 el	
 Modelo	
 de	
 Competitividad	

Ø Tanto	
 el	
 MEIC	
 como	
 el	
 MAG	
 deben	
 apoyar	
 a	
 nivel	
 técnico	
 los	
 consorcios	
 empresariales	
 y	
 las	

cadenas	
 agroindustriales	

Ø El	
 MEIC,	
 MAG,	
 INA	
 en	
 coordinación	
 con	
 el	
 Consejo	
 de	
 Competitividad	
 y	
 JUDESUR	
 deben	
 apoyar	
 a	

los	
 productores	
 y	
 organizaciones	
 de	
 pequeños	
 productores	
 en	
 organización	
 empresarial	
 y	

comercialización	

Ø El	
 ICT,	
 MEIC,	
 INA,	
 JUDESUR	
 y	
 el	
 Consejo	
 de	
 Competitividad	
 deben	
 apoyar	
 al	
 programa	
 de	

desarrollo	
 empresarial	
 para	
 la	
 consolidación	
 del	
 turismo	
 étnico	

Ø El	
 MEP,	
 en	
 coordinación	
 con	
 el	
 MEIC,	
 INA	
 y	
 el	
 SBD,	
 deben	
 complementar	
 y	
 dar	
 continuidad	
 al	

modelo	
 CODE	
 por	
 medio	
 de	
 programas	
 de	
 desarrollo	
 empresarial.	

Ø MEIC,	
 MAG,	
 INA,	
 MIDEPLAN,	
 PROCOMER	
 deben	
 definir	
 los	
 roles	
 institucionales	
 en	
 la	
 Comisión	

Técnica	
 del	
 Consejo	
 de	
 Competitividad.	

	

	
 xii

Las	
 instancias	
 que	
 tuvieron	
 la	
 responsabilidad	
 de	
 implementar	
 el	
 PC,	
 tienen	
 ahora	
 el	
 reto	
 de	
 acompañar	

y	
 consolidar	
 las	
 estructuras	
 y	
 esta	
 lógica	
 de	
 desarrollo	
 económico	
 local	
 que	
 impacta	
 en	
 la	
 calidad	
 de	
 vida	

de	
 las	
 personas,	
 porque	
 es	
 más	
 equitativa,	
 más	
 solidaria	
 y	
 más	
 amigable	
 con	
 el	
 ambiente.	
 	
 Los	
 temas	
 de	

desarrollo	
 regional	
 deben	
 seguir	
 siendo	
 dinamizados	
 a	
 través	
 del	
 CC	
 y	
 según	
 las	
 prioridades	
 y	
 agenda	

definidas.	
 	
 Los	
 riesgos	
 pueden	
 ser	
 minimizados	
 si	
 se	
 mantienen	
 los	
 objetivos	
 comunes,	
 la	
 agenda	
 de	
 los	

puntos	
 relevantes	
 para	
 la	
 región,	
 	
 la	
 fortaleza	
 de	
 las	
 alianzas	
 	
 público	
 privadas	
 y	
 el	
 liderazgo	
 de	
 las	

instituciones	
 del	
 Estado.	

	

	

1

PROYECTO	
 DE	
 INFORME	
 FINAL	

	

Evaluación	
 Final	

Programa	
 conjunto	
 ¨Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	
 sectores	
 de	

turismo	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	
 de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	

reducción	
 de	
 la	
 pobreza¨	

	

Ventana	
 temática:	
 Desarrollo	
 y	
 Sector	
 Privado	
 (Costa	
 Rica)	

	

	

I.	
 INTRODUCCIÓN	

	

1.1. Antecedentes	

	

Costa	
 Rica	
 muestra	
 indicadores	
 de	
 desarrollo	
 social	
 que	
 la	
 ubican	
 dentro	
 de	
 los	
 países	
 de	
 desarrollo	

humano	
 alto;	
 no	
 obstante,	
 dentro	
 de	
 su	
 territorio	
 hay	
 claras	
 asimetrías	
 y	
 desigualdades	
 que	
 se	

ensanchan	
 cada	
 vez	
 más.	
 En	
 los	
 últimos	
 15	
 años	
 la	
 clasificación	
 del	
 país	
 en	
 el	
 Índice	
 de	
 Desarrollo	

Humano	
 (IDH)	
 ha	
 mostrado	
 un	
 retroceso	
 significativo,	
 al	
 pasar	
 del	
 puesto	
 33	
 en	
 1997	
 al	
 puesto	
 48	
 en	
 el	

2007	
 y,	
 finalmente,	
 en	
 el	
 2012	
 se	
 pasó	
 al	
 puesto	
 62	
 (Informe	
 Naciones	
 Unidas	
 sobre	
 Desarrollo	
 Humano	

para	
 Costa	
 Rica	
 –	
 2013).	
 Asimismo,	
 el	
 coeficiente	
 de	
 Gini,	
 refleja	
 que	
 los	
 niveles	
 de	
 desigualdad	
 han	

aumentado	
 en	
 un	
 13%,	
 lo	
 cual	
 explica	
 por	
 qué	
 actualmente	
 el	
 10%	
 más	
 rico	
 de	
 los	
 hogares	
 es	
 un	
 15%	

más	
 rico,	
 mientras	
 que	
 el	
 10%	
 más	
 pobre	
 es	
 un	
 7%	
 más	
 pobre.	
 	
 	
 	
 Por	
 otra	
 parte,	
 la	
 pobreza	
 que	
 se	

observa	
 fuera	
 del	
 centro	
 del	
 país	
 es,	
 en	
 algunos	
 casos,	
 hasta	
 dos	
 veces	
 más	
 alta	
 que	
 en	
 las	
 provincias	

dentro	
 de	
 la	
 periferia.	
 Por	
 ejemplo,	
 según	
 la	
 Encuesta	
 Nacional	
 de	
 Hogares	
 del	
 año	
 2011	
 del	
 Instituto	

Nacional	
 de	
 Estadística	
 y	
 Censos	
 (INEC),	
 	
 la	
 región	
 menos	
 pobre	
 del	
 país	
 es	
 la	
 Central,	
 con	
 un	
 17,7%	
 de	

pobreza,	
 mientras	
 que	
 la	
 Brunca	
 es	
 la	
 más	
 pobre	
 con	
 un	
 32,7%.	
 	

	

Romper	
 con	
 estos	
 altos	
 niveles	
 de	
 desigualdad	
 y	
 pobreza	
 es	
 entonces	
 el	
 gran	
 reto	
 del	
 país.	
 El	
 sector	

privado,	
 en	
 particular	
 las	
 Mipymes,	
 que	
 conforman	
 más	
 del	
 85%	
 de	
 todo	
 el	
 parque	
 empresarial,	
 se	

constituye	
 en	
 uno	
 de	
 los	
 actores	
 más	
 importantes	
 para	
 lograr	
 este	
 cometido.	
 Sin	
 embargo,	
 las	
 Mipymes,	

en	
 particular	
 aquellas	
 que	
 se	
 encuentran	
 fuera	
 del	
 centro	
 del	
 país,	
 muestran	
 bajos	
 niveles	
 de	

productividad	
 y	
 se	
 enfrentan	
 a	
 un	
 entorno	
 muy	
 difícil	
 para	
 hacer	
 negocios,	
 como	
 por	
 ejemplo,	
 reducido	

acceso	
 a	
 financiamiento,	
 incipiente	
 desarrollo	
 empresarial,	
 limitada	
 capacidad	
 de	
 gestión,	
 mercados	

poco	
 desarrollados,	
 entre	
 otros.	
 Estas	
 condiciones	
 adversas	
 para	
 hacer	
 negocios	
 que	
 enfrenta	
 el	

empresariado	
 costarricense,	
 se	
 ven	
 agravadas	
 aún	
 más	
 para	
 aquellos	
 que	
 quieran	
 desarrollar	
 sus	

iniciativas	
 fuera	
 del	
 centro	
 del	
 país.	
 Lo	
 cual,	
 evidentemente,	
 repercute	
 en	
 las	
 opciones	
 del	
 sector	
 privado	

de	
 la	
 periferia	
 de	
 crear	
 empleos	
 de	
 calidad	
 y,	
 consecuentemente,	
 contribuir	
 en	
 la	
 reducción	
 de	
 la	

pobreza	
 y	
 la	
 desigualdad.	
 	

	

Esto	
 evidencia	
 que,	
 a	
 nivel	
 local,	
 el	
 país	
 debe	
 hacer	
 esfuerzos	
 para	
 	
 fortalecer	
 y	
 potenciar	
 al	
 sector	

privado	
 y	
 contribuir	
 de	
 manera	
 amplia	
 al	
 desarrollo	
 nacional.	
 	
 	
 Diversos	
 autores1,	
 plantean	
 nuevos	

enfoques	
 del	
 Desarrollo	
 Económico	
 Local,	
 proponiendo	
 una	
 visión	
 de	
 lo	
 local,	
 más	
 allá	
 del	
 concepto	

social;	
 es	
 así	
 como	
 se	
 ha	
 indicado	
 que	
 el	
 DEL	
 es	
 más	
 que	
 Desarrollo	
 Social	
 –	
 Comunitario,	
 ya	
 que	
 además	

1Coffey y Polese, (1985), Vázquez Barquero (2000a), Swinburn, Goga and Murphy (2006), Alburquerque (2008),
Tello (2010), entre otros.

	

	

2

involucra	
 el	
 fortalecimiento	
 de	
 la	
 competitividad,	
 la	
 economía	
 y	
 los	
 negocios	
 a	
 nivel	
 local	
 –regional.	

Concebido	
 éste,	
 como	
 un	
 proceso	
 de	
 articulación	
 de	
 actores	
 que	
 se	
 solidarizan	
 con	
 su	
 territorio,	
 donde	
 la	

articulación	
 público	
 privada	
 es	
 esencial;	
 y,	
 por	
 tanto,	
 se	
 puede	
 ver	
 como	
 un	
 proceso	
 de	
 canalización	

convergente	
 de	
 fuerzas	
 sociales	
 dispersas	
 que	
 aprovechan	
 su	
 potencial	
 endógeno	
 donde	
 uno	
 de	
 sus	

objetivos	
 fundamentales	
 es	
 la	
 construcción	
 de	
 territorios	
 competitivos	
 e	
 innovadores.	
 Como	
 resultado	

de	
 esta	
 concepción,	
 también	
 es	
 necesario	
 reencausar	
 la	
 visión	
 equivocada	
 sobre	
 la	
 globalización	

económica	
 que	
 ha	
 promovido	
 ideas	
 sesgadas,	
 cuya	
 contribución	
 al	
 fomento	
 del	
 desarrollo	
 económico	
 y	

al	
 empleo	
 local	
 ha	
 sido	
 muy	
 limitada.	
 En	
 ese	
 sentido	
 es	
 preciso	
 entender	
 que	
 el	
 sistema	
 económico	

internacional	
 no	
 necesariamente	
 es	
 un	
 mercado	
 único	
 y,	
 por	
 lo	
 tanto,	
 en	
 un	
 sentido	
 estricto,	
 no	
 es	
 un	

mercado	
 globalizado.	
 Por	
 ello,	
 cuando	
 se	
 analiza	
 el	
 comportamiento	
 de	
 las	
 exportaciones	
 de	
 bienes	
 y	

servicios	
 de	
 las	
 diferentes	
 economías,	
 si	
 bien	
 hay	
 una	
 marcada	
 tendencia	
 a	
 creer	
 en	
 los	
 mercados	

globales,	
 en	
 la	
 realidad	
 hay	
 que	
 tener	
 en	
 cuenta	
 la	
 complejidad	
 y	
 heterogeneidad	
 del	
 mundo	
 económico	

real,	
 cuyas	
 cifras	
 arrojan	
 luz	
 sobre	
 la	
 importancia	
 de	
 los	
 mercados	
 locales.	
 	
 	

	

Tal	
 como	
 se	
 observa	
 en	

la	
 Tabla	
 1,	
 las	

exportaciones	
 de	
 bienes	

y	
 servicios,	
 como	

porcentaje	
 del	
 PIB,	

muestra	
 que	
 la	
 mayor	

parte	
 de	
 los	
 países	
 no	

exporta	
 más	
 allá	
 de	
 la	

cuarta	
 parte	
 de	
 lo	
 que	

produce	
 (el	
 promedio	

mundial	
 es	
 del	
 26%).	
 En	

América	
 Latina	
 el	

promedio	
 muestra	
 que	

las	
 exportaciones	

representan	
 una	
 tercera	

parte	
 de	
 lo	
 que	
 se	

produce,	
 pasando	
 	

del	
 31%	
 en	
 1990	
 al	
 36%	

en	
 2007.	
 En	
 el	
 caso	
 de	

Costa	
 Rica	
 representa	

un	
 poco	
 menos	
 del	
 50%	

de	
 la	
 producción.	
 Estos	

datos	
 confirman	
 que	
 la	

producción	
 local	
 no	
 es	

una	
 cuestión	
 marginal,	
 	

ni	
 debe	
 dejarse	
 únicamente	
 a	
 planteamientos	
 y	
 políticas	
 asistenciales;	
 que,	
 en	
 efecto	
 el	
 sector	
 privado	
 y	

las	
 Mipymes	
 juegan	
 un	
 papel	
 fundamental	
 en	
 el	
 desarrollo.	
 Si	
 a	
 esto	
 se	
 agrega	
 que	
 una	
 apertura	
 mayor	
 al	

30%	
 es	
 considerada	
 alta,	
 y	
 por	
 ende,	
 con	
 una	
 marcada	
 dependencia	
 hacia	
 los	
 mercados	
 extranjeros,	
 con	

mayor	
 razón	
 deben	
 fortalecerse	
 los	
 mercados	
 y	
 empresas	
 locales	
 en	
 términos	
 de	
 capacidad	
 productiva	
 y	

competitiva	
 (volumen,	
 calidad,	
 costos,	
 asociatividad,	
 encadenamientos,	
 etc.).	
 De	
 ahí	
 la	
 importancia	
 de	

que	
 este	
 programa	
 conjunto	
 haya	
 centrado	
 sus	
 acciones	
 en	
 la	
 Región	
 Brunca,	
 una	
 de	
 las	
 más	
 pobres	
 y	

desiguales	
 del	
 país.	

Tabla	
 1.	
 	

Exportaciones	
 de	
 Bienes	
 y	
 servicios	
 como	
 porcentaje	
 del	
 PIB,	
 en	
 países	
 seleccionados	

	

País/Región	
 Año	

1990	
 2000	
 2007	

MUNDO	
 	
 	
 	
 19%	
 24%	
 26%	

América	
 Latina	
 (Promedio)	
 30.8%	
 33.2%	
 36.8%	

	

Estados	
 Unidos	
 	
 10%	
 11%	
 10%	

Japón	
 10%	
 11%	
 13%	

Reino	
 Unido	
 24%	
 28%	
 26%	

Francia	
 21%	
 29%	
 27%	

Alemania	
 25%	
 33%	
 47%	

Italia	
 19%	
 27%	
 29%	

España	
 	
 16%	
 29%	
 26%	

Grecia	
 18%	
 25%	
 22%	

Portugal	
 	
 31%	
 30%	
 33%	

Argentina	
 10%	
 11%	
 25%	

Bolivia	
 23%	
 18%	
 42%	

Brasil	
 8%	
 10%	
 14%	

Chile	
 34%	
 32%	
 47%	

Colombia	
 21%	
 17%	
 17%	

Costa	
 Rica	
 30%	
 49%	
 49%	

R.	
 Dominicana	
 34%	
 37%	
 29%	

Ecuador	
 	
 33%	
 37%	
 33%	

El	
 Salvador	
 19%	
 27%	
 26%	

Guatemala	
 21%	
 20%	
 25%	

	

Fuente:	
 The	
 Little	
 Data	
 Book,	
 Banco	
 Mundial,	
 Washington	
 DC,	
 2008	
 	

	

	

3

	

1.2. Alcance,	
 Objetivos	
 y	
 Metodología	
 de	
 la	
 evaluación	

	

La	
 evaluación	
 se	
 enfocó	
 en	
 la	
 medición	
 de	
 los	
 resultados	
 para	
 el	
 desarrollo	
 y	
 los	
 efectos	
 potenciales	

generados	
 por	
 el	
 PC,	
 sobre	
 la	
 base	
 del	
 alcance	
 y	
 los	
 criterios	
 incluidos	
 en	
 su	
 mandato.	
 El	
 objeto	
 de	

estudio	
 de	
 esta	
 evaluación	
 es	
 el	
 mencionado	
 Programa	
 Conjunto,	
 	
 el	
 cual	
 se	
 entiende	
 como	
 el	
 conjunto	

de	
 componentes,	
 resultados,	
 productos,	
 actividades	
 e	
 insumos	
 detallados	
 en	
 el	
 documento	
 del	
 programa	

conjunto	
 y	
 en	
 las	
 modificaciones	
 conexas	
 realizadas	
 durante	
 su	
 ejecución.	

	

Objetivo	
 general	
 de	
 la	
 evaluación	

	

Realizar	
 una	
 evaluación	
 final	
 de	
 naturaleza	
 recapitulativa	
 con	
 el	
 fin	
 de:	

1. Establecer	
 en	
 qué	
 medida	
 el	
 programa	
 conjunto	
 ha	
 ejecutado	
 plenamente	
 sus	
 actividades,	

obtenido	
 los	
 resultados	
 y	
 entregado	
 los	
 productos,	
 en	
 particular	
 midiendo	
 los	
 resultados	
 para	
 el	

desarrollo.	

2. Generar	
 conocimientos	
 empíricos	
 sustantivos	
 sobre	
 la	
 ventana	
 temática	
 “Desarrollo	
 y	
 Sector	

Privado	
 (Costa	
 Rica)”	
 por	
 medio	
 de	
 la	
 identificación	
 de	
 las	
 mejores	
 prácticas	
 y	
 la	
 experiencia	

adquirida	
 que	
 podría	
 ser	
 útil	
 para	
 otras	
 intervenciones	
 de	
 desarrollo	
 a	
 nivel	
 nacional	
 (aumento	

de	
 escala)	
 y	
 a	
 nivel	
 internacional	
 (duplicación).	

	

Objetivos	
 específicos	

	

1. Medir	
 el	
 grado	
 en	
 que	
 el	
 programa	
 conjunto	
 ha	
 contribuido	
 a	
 abordar	
 las	
 necesidades	
 y	
 los	

problemas	
 determinados	
 en	
 el	
 análisis	
 inicial	
 articulado	
 en	
 la	
 fase	
 de	
 diseño	
 de	
 la	
 propuesta	

presentada	
 al	
 Secretariado	
 del	
 F-­‐ODM.	

2. Medir	
 el	
 grado	
 de	
 ejecución,	
 eficiencia	
 y	
 calidad	
 de	
 los	
 resultados	
 obtenidos	
 y	
 productos	

entregados	
 del	
 programa	
 conjunto	
 respecto	
 de	
 los	
 planificados	
 inicialmente	
 o	
 las	
 revisiones	

oficiales	
 posteriores.	

3. Medir	
 el	
 alcance	
 de	
 los	
 efectos	
 positivos	
 del	
 programa	
 conjunto	
 en	
 las	
 vidas	
 de	
 la	
 población	

destinataria,	
 los	
 beneficiarios	
 y	
 los	
 participantes	
 previstos,	
 ya	
 sea	
 particulares,	
 comunidades	
 o	

instituciones,	
 según	
 los	
 propósitos	
 del	
 programa.	

4. Medir	
 la	
 contribución	
 del	
 programa	
 conjunto	
 a	
 los	
 objetivos	
 establecidos	
 para	
 las	
 ventanas	

temáticas	
 correspondientes	
 y	
 los	
 objetivos	
 generales	
 del	
 F-­‐ODM	
 a	
 nivel	
 local	
 y	
 nacional	
 (ODM	
 y	

Declaración	
 del	
 Milenio,	
 Declaración	
 de	
 París	
 y	
 principios	
 de	
 Accra,	
 y	
 la	
 reforma	
 de	
 las	
 Naciones	

Unidas).	

5. Detectar	
 y	
 documentar	
 la	
 experiencia	
 sustantiva	
 adquirida	
 y	
 las	
 mejores	
 prácticas	
 en	
 relación	

con	
 los	
 temas	
 concretos	
 de	
 la	
 ventana,	
 de	
 conformidad	
 con	
 lo	
 expuesto	
 en	
 el	
 mandato	
 temático	

inicial,	
 los	
 ODM,	
 la	
 Declaración	
 de	
 París,	
 los	
 principios	
 de	
 Accra	
 y	
 la	
 reforma	
 de	
 las	
 Naciones	

Unidas	
 con	
 el	
 objeto	
 de	
 justificar	
 la	
 sostenibilidad	
 del	
 programa	
 conjunto	
 o	
 de	
 algunos	
 de	
 sus	

componentes.	
 	

	

La	
 metodología	
 aplicada	
 en	
 esta	
 evaluación	
 se	
 fundamenta	
 en	
 la	
 revisión	
 de	
 fuentes	
 secundarias	
 y	
 de	

fuentes	
 primarias.	
 	
 Las	
 fuentes	
 secundarias	
 se	
 refieren	
 	
 a	
 documentos,	
 informes	
 y	
 demás	
 fuentes	
 de	

información	
 que	
 se	
 han	
 preparado	
 durante	
 la	
 ejecución	
 del	
 PC;	
 documentos	
 que	
 se	
 detallan	
 en	
 el	
 anexo	

2	
 de	
 este	
 informe	
 de	
 evaluación.	
 En	
 lo	
 que	
 respecta	
 a	
 la	
 investigación	
 de	
 fuentes	
 primarias	
 se	
 realizaron	

entrevistas	
 a	
 diversos	
 actores	
 clave	
 y	
 visitas	
 de	
 campo,	
 según	
 la	
 Agenda	
 de	
 entrevistas	
 y	
 visitas	
 de	
 campo	

que	
 se	
 incluye	
 en	
 el	
 anexo	
 5,	
 durante	
 las	
 cuales	
 se	
 utilizaron	
 los	
 instrumentos	
 de	
 los	
 anexos	
 3	
 y	
 4	

(Preguntas	
 guía	
 generales	
 y	
 Preguntas	
 guía	
 para	
 entrevistas	
 a	
 profundidad).	

	

	

4

Dado	
 que	
 se	
 trata	
 de	
 la	
 evaluación	
 final	
 de	
 un	
 programa	
 que	
 concluye	
 su	
 ejecución,	
 las	
 dimensiones	

evaluadas	
 fueron	
 las	
 siguientes:	

	

• Relevancia:	
 en	
 cuanto	
 a	
 los	
 cambios	
 en	
 el	
 contexto	
 y	
 revisión	
 de	
 supuestos	

• Eficiencia:	
 valora	
 los	
 resultados	
 en	
 términos	
 de	
 productos	
 (outputs)	
 logrados	
 con	
 respecto	
 a	

los	
 objetivos	
 proyectados.	

• Eficacia:	
 enfocada	
 en	
 dos	
 dimensiones:	
 (a)	
 al	
 logro	
 de	
 objetivos	
 e	
 indicadores	
 de	
 resultados	

proyectados	
 y	
 (b)	
 la	
 determinación	
 preliminar	
 de	
 los	
 resultados.	

• Sostenibilidad:	
 considera	
 aspectos	
 operativos,	
 administrativos,	
 financieros,	
 de	
 gestión	
 y	
 de	

consolidación	
 tanto	
 del	
 programa	
 al	
 interior	
 de	
 la	
 organización	
 como	
 del	
 grupo	
 de	

participantes.	
 	

	

Un	
 mayor	
 detalle	
 de	
 la	
 metodología	
 y	
 dimensiones	
 de	
 la	
 evaluación	
 se	
 incluye	
 en	
 el	
 anexo	
 1	
 de	
 este	

informe.	

	

1.3	
 	
 Descripción	
 de	
 la	
 Intervención	

	

El	
 Programa	
 Conjunto	
 (PC)	
 inició	
 el	
 4	
 de	
 septiembre	
 de	
 2009.	
 	
 Su	
 mandato	
 consistía	
 en	
 la	
 atención	
 de	

cinco	
 problemas	
 básicos	
 que	
 históricamente	
 ha	
 enfrentado	
 la	
 región	
 sur	
 de	
 Costa	
 Rica	
 yque	
 impactan	
 en	

las	
 condiciones	
 de	
 desigualdad	
 y	
 pobreza	
 de	
 sus	
 habitantes:	
 1)	
 las	
 inadecuadas	
 condiciones	
 competitivas	

que	
 ofrece	
 el	
 entorno	
 para	
 hacer	
 negocios	
 y	
 para	
 la	
 inversión	
 privada;	
 2)	
 la	
 poca	
 o	
 nula	
 capacidad	
 de	
 los	

gobiernos	
 locales	
 para	
 formular	
 y	
 ejecutar	
 política	
 pública	
 de	
 promoción	
 de	
 la	
 competitividad;	
 3)	
 la	
 poca	

o	
 nula	
 existencia	
 de	
 alianzas	
 público-­‐público	
 y	
 público–privadas	
 para	
 el	
 desarrollo	
 de	
 la	
 organización	

empresarial	
 y	
 la	
 promoción	
 de	
 la	
 competitividad;	
 4)	
 la	
 poca	
 capacidad	
 de	
 las	
 empresas,	
 en	
 particular	
 las	

micro	
 y	
 pequeñas,	
 para	
 mejorar	
 su	
 productividad,	
 su	
 inteligencia	
 empresarial,	
 su	
 capacidad	
 innovadora	
 y	

sus	
 ventajas	
 comparativas;	
 5)	
 las	
 pocas	
 o	
 nulas	
 opciones	
 que	
 tienen	
 los	
 emprendimientos,	
 sobre	
 todo	
 los	

micro	
 y	
 pequeños,	
 de	
 tener	
 acceso	
 a	
 servicios	
 de	
 apoyo	
 técnico	
 y	
 financiero.	

	

Las	
 acciones	
 del	
 programa	
 se	
 orientaron	
 a	
 garantizar	
 los	
 siguientes	
 resultados:	

	

R1.Mejorar	
 las	
 condiciones	
 del	
 entorno	
 para	
 hacer	
 negocios	
 competitivos;	
 	

R2.	
 Mejorar	
 la	
 competitividad	
 y	
 la	
 productividad	
 de	
 las	
 Mipymes;	
 	

R3.	
 Mejorar	
 la	
 capacidad	
 innovadora	
 a	
 partir	
 de	
 la	
 ejecución	
 de	
 dos	
 proyectos,	
 uno	
 demostrativo	

en	
 “etnoturismo”	
 en	
 los	
 territorios	
 indígenas	
 y	
 el	
 otro	
 investigativo-­‐experimental	
 sobre	

producción	
 de	
 biocombustibles.	

	

En	
 consonancia	
 con	
 lo	
 anterior,	
 la	
 propuesta	
 original	
 del	
 PC	
 estaba	
 compuesta	
 por	
 3	
 resultados,	
 8	

productos	
 y	
 23	
 actividades	
 indicativas.	
 El	
 91%	
 de	
 estas	
 actividades	
 inician	
 en	
 el	
 primer	
 año	
 y	
 el	
 100%	
 	

finalizan	
 al	
 término	
 del	
 PC.	
 	
 	
 	

	

La	
 cobertura	
 geográfica	
 del	
 programa	
 abarca	
 los	
 6	
 cantones	
 de	
 la	
 Región	
 Brunca:	
 Pérez	
 Zeledón,	
 Coto	

Brus,	
 Corredores,	
 Buenos	
 Aires,	
 Golfito	
 y	
 Osa.	
 	
 Según	
 el	
 INEC	
 (EHPM,	
 2010)	
 la	
 Región	
 Brunca	
 abarca	
 un	

área	
 de	
 9.528	
 kilómetros	
 cuadrados	
 (18.6%	
 del	
 territorio	
 nacional)	
 	
 y	
 una	
 	
 población	
 total	
 que	
 asciende	
 a	

289.500	
 personas	
 de	
 diversos	
 orígenes	
 y	
 ocupaciones:	
 obreros	
 agrícolas,	
 indígenas	
 y	
 campesinas	

históricamente	
 excluidas,	
 donde	
 un	
 40%	
 de	
 los	
 hogares	
 son	
 pobres.	

El	
 PC	
 tenía	
 una	
 duración	
 prevista	
 de	
 3	
 años.	
 No	
 obstante,	
 en	
 términos	
 efectivos,	
 la	
 duración	
 del	
 mismo	

fue	
 de	
 tres	
 años	
 y	
 10	
 meses,	
 en	
 razón	
 de	
 una	
 extensión	
 de	
 10	
 meses	
 sin	
 costo	
 adicional	
 recomendada	

por	
 la	
 Evaluación	
 Intermedia,	
 que	
 señaló:	
 “Una	
 extensión	
 es	
 imprescindible	
 e	
 indispensable,	
 dado	
 el	

	

	

5

atraso	
 en	
 el	
 inicio	
 de	
 las	
 acciones	
 del	
 PC”.	
 Dicha	
 extensión	
 fue	
 solicitada	
 por	
 el	
 Comité	
 Técnico	
 Nacional	

y	
 avalada	
 por	
 el	
 Comité	
 Directivo	
 Nacional.	
 Se	
 aprobó	
 por	
 el	
 Secretariado	
 del	
 FODM	
 el	
 28	
 de	
 junio	
 2012,	

quedando	
 establecida	
 la	
 	
 fecha	
 de	
 término	
 del	
 PC	
 para	
 el	
 30	
 de	
 junio	
 del	
 2013.	

	

Cabe	
 señalar	
 que	
 el	
 programa	
 tuvo	
 diferentes	
 dinámicas	
 en	
 sus	
 etapas	
 	
 de	
 “puesta	
 en	
 marcha”	
 y	

“ejecución”	
 inicial,	
 en	
 razón	
 de	
 que	
 diversos	
 factores	
 lo	
 impactaron,	
 como	
 se	
 detalla	
 en	
 	
 el	
 apartado	
 1.4.	

	

El	
 presupuesto	
 del	
 programa	
 asciende	
 a	
 4	
 millones	
 de	
 dólares	
 de	
 recursos	
 provenientes	
 del	
 Fondo	
 para	

el	
 Logro	
 de	
 los	
 ODM	
 financiado	
 por	
 el	
 Gobierno	
 de	
 España	
 y	
 ejecutado	
 por	
 las	
 agencias	
 de	
 Naciones	

Unidas.	
 Adicionalmente,	
 en	
 el	
 proceso	
 de	
 ejecución	
 se	
 lograron	
 aportes	
 de	
 las	
 entidades	
 públicas	
 y	
 del	

sector	
 privado	
 costarricense	
 por	
 $1.826.571.00	
 	
 millones	
 de	
 dólares,	
 según	
 monto	
 estimado	
 al	
 31	
 de	

diciembre	
 del	
 2012.	

	

En	
 la	
 ejecución	
 de	
 este	
 programa	
 participan	
 inicialmente	
 cinco	
 agencias	
 de	
 Naciones	
 Unidas:	
 OIT	

(agencia	
 líder),	
 PNUD,	
 UN-­‐Habitat,	
 OIM	
 y	
 FAO;	
 dos	
 instituciones	
 de	
 gobierno:	
 Ministerio	
 de	
 Economía,	

Industria	
 y	
 Comercio	
 (institución	
 líder)	
 y	
 el	
 Ministerio	
 de	
 Agricultura	
 y	
 Ganadería.	
 Adicionalmente,	
 y	

como	
 resultado	
 de	
 un	
 memorando	
 de	
 entendimiento	
 con	
 PNUD,	
 la	
 agencia	
 ONUDI	
 se	
 incorporó	
 al	

programa	
 en	
 el	
 último	
 trimestre	
 del	
 2012para	
 ejecutar	
 el	
 componente	
 adicionado	
 en	
 el	
 tema	
 de	

consorcios	
 de	
 exportación,	
 dentro	
 del	
 Resultado	
 2.	

	

El	
 PC	
 coordinó	
 sus	
 acciones	
 con	
 otras	
 iniciativas	
 de	
 	
 la	
 cooperación	
 internacional	
 presentes	
 en	
 la	
 región,	

tal	
 como	
 el	
 programa	
 administrado	
 por	
 FEDEMSUR	
 y	
 financiado	
 por	
 la	
 Agencia	
 Andaluza	
 de	
 Cooperación	

Internacional	
 para	
 el	
 Desarrollo	
 (AACID),	
 así	
 como	
 con	
 el	
 Proyecto	
 de	
 Encadenamientos	
 Inclusivos	
 en	

Centroamérica	
 y	
 República	
 Dominicana,	
 desarrollado	
 por	
 CENPROMYPE,	
 en	
 el	
 marco	
 del	
 SICA	
 y	
 con	

apoyo	
 de	
 la	
 cooperación	
 austriaca.	
 Estas	
 acciones	
 le	
 permitieron	
 contribuir	
 en	
 la	
 canalización	
 de	
 	

inversiones	
 adicionales	
 para	
 las	
 organizaciones	
 productivas	
 (como	
 en	
 el	
 caso	
 de	
 los	
 productores	
 de	
 miel,	

para	
 renovación	
 e	
 instalación	
 de	
 nuevas	
 colmenas,	
 los	
 productores	
 de	
 lácteos	
 de	
 Golfito,	
 entre	
 otros),	
 	
 y	

de	
 la	
 construcción	
 del	
 EBAIS	
 en	
 el	
 territorio	
 indígena	
 de	
 La	
 Casona.	

	

En	
 la	
 ejecución	
 del	
 PC	
 se	
 destaca:	

	

− La	
 participación	
 del	
 sector	
 privado	
 y	
 emprendedores,	
 que	
 se	
 materializó	
 a	
 través	
 del	
 Consejo	
 de	

Competitividad2,	
 del	
 programa	
 de	
 fortalecimiento	
 de	
 las	
 cadenas	
 productivas	
 locales	
 (hortalizas,	

rambután,	
 frijoles,	
 lácteos,	
 pesca	
 artesanal	
 y	
 jatropha 3),	
 del	
 programa	
 de	
 creación	
 y	

2La sistematización de la experiencia de creación del Modelo de Competitividad fue realizada por OIT, en dicho
documento se detallan los procesos de participación local impulsados para la creación de una AGENDA DE
COMPETITIVIDAD REGIONAL, la organización sectorial promovida, la estructura organizativa acogida por el
CONSEJO DE COMPETITIVIDAD y el decreto de creación de dicha instancia (Decreto Ejecutivo 37027 MEIC-
PLAN, Reglamento de Creación del Consejo de Competitividad de la Región Brunca). Dicho decreto se produce a
partir de una propuesta construida en la región y se emite en la etapa final de constitución de la instancia, dado que
esta iniciativa -según indica la Coordinadora Técnica del PC y consta en la documentación presentada durante la
evaluación- inicia y se fortalece como un foro de sectores, reunidos por voluntad propia, con el apoyo político del
MEIC y el trabajo inter-agencial liderado por OIT, y es solo cuando alcanza cierto grado de madurez, que el MEIC
promueve el decreto. En esta experiencia se contó con una transferencia metodológica de buenas prácticas
internacionales, promovida por el Instituto Tecnológico de Monterrey (México).

3Previo al cultivo de la jatropha se realizaron estudios de factibilidad y viabilidad que recomendaron que el mismo
debe ser un proyecto investigativo, experimental y piloto, que le permita a la región valorar la pertinencia de su
cultivo a una escala mayor en función de la producción de biocombustibles. Los estudios indicaban también que la

	

	

6

fortalecimientos	
 de	
 consorcios	
 de	
 exportación	
 (en	
 las	
 áreas	
 de	
 turismo,	
 agroindustria	
 y	
 productos	

frescos),	
 y	
 en	
 las	
 ferias	
 comerciales	
 y	
 actividades	
 dirigidas	
 a	
 la	
 creación	
 y	
 fortalecimiento	
 de	
 las	

capacidades	
 de	
 gestión	
 de	
 mercados	
 y	
 mejoramiento	
 de	
 la	
 competitividad	
 empresarial.	
 Aquí	
 se	

observan	
 dos	
 iniciativas	
 que	
 como	
 se	
 detalla	
 en	
 apartados	
 posteriores,	
 el	
 MEIC	
 ha	
 escalado	
 ya	
 a	

otras	
 regiones	
 del	
 país,	
 con	
 la	
 meta	
 de	
 implantarlas	
 a	
 nivel	
 nacional,	
 y	
 son	
 el	
 	
 modelo	
 de	

competitividad	
 regional	
 y	
 el	
 programa	
 de	
 consorcios	
 de	
 exportación,	
 según	
 se	
 ha	
 constatado	
 en	

las	
 entrevistas	
 y	
 publicaciones	
 periodísticas.	

	

− El	
 programa	
 de	
 Creación	
 de	
 la	
 Oficinas	
 Municipales	
 de	
 apoyo	
 y	
 prestación	
 de	
 servicios	
 a	
 las	
 PYMEs	

locales	
 (CREAPYMES	
 Municipales	
 y	
 CREAPYME	
 Regional	
 Institucional),	
 que	
 son	
 instancias	
 para	
 la	

prestación	
 y	
 canalización	
 de	
 servicios	
 de	
 desarrollo	
 empresarial	
 a	
 las	
 Mipymes	
 locales,	
 que	
 se	

desarrolla	
 como	
 una	
 transferencia	
 tecnológica	
 del	
 modelo	
 SBDC	
 que	
 impulsa	
 la	
 Universidad	
 de	

Texas	
 (EE.UU),	
 en	
 donde	
 se	
 conjugan	
 nacionalmente	
 los	
 esfuerzos	
 del	
 MEIC,	
 las	
 municipalidades	

de	
 la	
 región,	
 la	
 Promotora	
 de	
 Comercio	
 Exterior,	
 el	
 INA,	
 la	
 Banca	
 de	
 Desarrollo	
 y	
 el	
 MICIT.	

	

− El	
 fortalecimiento	
 de	
 la	
 capacidad	
 innovadora	
 de	
 la	
 región	
 y	
 el	
 desarrollo	
 de	
 un	
 amplio	
 proceso	
 de	

transferencia	
 tecnológica	
 a	
 través	
 de	
 FAO	
 y	
 la	
 UCR	
 y	
 algunos	
 institutos	
 especializados,	
 hacia	
 el	

MAG	
 regional,	
 para	
 el	
 desarrollo	
 del	
 proyecto	
 piloto	
 de	
 biocombustibles	
 (que	
 como	
 se	
 explicará	

adelante	
 fue	
 redimensionado	
 a	
 una	
 escala	
 menor,	
 para	
 darle	
 un	
 carácter	
 “investigativo	
 y	

experimental”,	
 el	
 cual	
 a	
 la	
 fecha	
 de	
 la	
 evaluación,	
 se	
 encuentra	
 en	
 una	
 etapa	
 de	
 desarrollo	
 de	
 la	

plantación.	
 Este	
 proyecto	
 incluyó	
 además,	
 el	
 fortalecimiento	
 de	
 la	
 asociatividad	
 en	
 la	
 región,	

mediante	
 la	
 creación	
 de	
 una	
 cooperativa	
 de	
 productores	
 (COOPE	
 AGROENERGIA	
 R.L)	
 que	
 se	

traduce	
 en	
 una	
 alianza	
 entre	
 uno	
 de	
 los	
 principales	
 socios	
 locales	
 (FEDECAC)	
 y	
 25	
 familias	

productoras,	
 que	
 son	
 las	
 que	
 lo	
 llevan	
 adelante.	

	

− Las	
 acciones	
 del	
 Programa	
 dirigidas	
 al	
 fortalecimiento	
 de	
 la	
 asociatividad	
 tal	
 como	
 la	
 creación	
 de	

la	
 cámara	
 CATORBRU	
 y	
 de	
 la	
 Asociación	
 MENSULI,	
 y	
 a	
 la	
 creación	
 y	
 fortalecimiento	
 de	

capacidades	
 emprendedoras	
 en	
 comunidades	
 indígenas	
 (desarrolladas	
 en	
 su	
 mayoría	
 inter-­‐
agencialmente	
 entre	
 PNUD	
 y	
 OIM),	
 tanto	
 a	
 nivel	
 de	
 fortalecimiento	
 de	
 las	
 competencias	

laborales,	
 como	
 de	
 fondos	
 específicos	
 para	
 el	
 mejoramiento	
 o	
 creación	
 de	
 infraestructura	
 física4,	

que	
 	
 abarcaron	
 los	
 territorios	
 de	
 La	
 Casona	
 (Ngäbe	
 y	
 Buglé)	
 en	
 el	
 cantón	
 de	
 Coto	
 Brus	
 y	
 de	

higuerilla y la jatropha deberían complementarse para lograr en una etapa más corta un volumen de producción
comercializable. Así mismo, la investigación de mercado determinó que en la Región Brunca el aceite combustible
si tiene mercado, ya que hay plantas procesadoras de granos que utilizan aceites combustibles como carburantes.
Producto de las acciones del PC, en la actualidad hay 25 familias productoras que cultivan una hectárea de jatropha
cada una, quiénes con la asistencia técnica de INFOCOOP establecieron la cooperativa COOPEAGROENERGIA.
Asimismo, de acuerdo con la información de FEDECAC, personas productoras de esta federación, sembrarán 70
hectáreas de higuerilla, intercalada con café. Es importante mencionar que la jatropha tiene beneficios
complementarios tales como: su contribución en la recuperación de tierras, protección de fuentes, es una opción de
carbono neutral y de bio-fertilizantes. Se utilizan terrenos no aptos para la producción de alimentos para el consumo
humano y, en una perspectiva de largo plazo, se valora como una opción con potencial para asentar a la población
gnöbebuglé, que de manera estacional es requerida como mano de obra en el cultivo del café.

4 Las organizaciones beneficiaras con los fondos de inversión fueron la Asociación MENSULI, la Asociación
Bribripa Kanèblö, la Asociación para la Defensa de los Derechos de los Indígenas de Térraba (ASODINT), la
Asociación de Turismo Eco Cultural Indígena So-Cagru de Boruca, la Asociación Cultural Indígena Teribe, la
Sociedad Civil Mano de Tigre y el proyecto Eco Aventuras Kuasran.

	

	

7

Térraba,	
 Boruca,	
 Salitre,	
 Cabagra	
 y	
 Curré,	
 en	
 el	
 cantón	
 de	
 Buenos	
 Aires.	
 De	
 especial	
 mención	

resulta	
 la	
 propuesta	
 y	
 logro	
 del	
 Decreto	
 Ejecutivo	
 Nº	
 37393-­‐MEIC-­‐TUR,	
 que	
 modifica	
 la	
 normativa	

de	
 ICT	
 para	
 que,	
 en	
 lo	
 sucesivo,	
 todas	
 las	
 iniciativas	
 de	
 etnoturismo	
 (a	
 nivel	
 nacional	
 y	
 no	
 solo	
 de	

la	
 Región	
 Brunca),	
 obtengan	
 las	
 certificaciones	
 del	
 ICT	
 (especialmente	
 la	
 denominada	
 Declaratoria	

Turística),	
 y	
 de	
 esta	
 manera	
 ser	
 sujetas	
 de	
 los	
 servicios	
 de	
 desarrollo	
 empresarial	
 y	
 de	
 mercadeo	

institucional,	
 visibilizándose	
 el	
 etnoturismo5	
 por	
 primera	
 vez	
 en	
 el	
 mapa	
 de	
 trabajo	
 	
 del	
 ICT.	
 	

	

− Otro	
 aporte	
 lo	
 constituyen	
 las	
 acciones	
 impulsadas	
 a	
 nivel	
 de	
 definición	
 de	
 rutas	
 y	
 circuitos	

turísticos	
 para	
 fortalecimiento	
 del	
 etnoturismo	
 y	
 en	
 general	
 de	
 las	
 iniciativas	
 de	
 turismo	
 rural,	
 y	

también	
 las	
 actividades	
 de	
 dos	
 FAM	
 TRIP	
 promovidos	
 en	
 alianza	
 con	
 CENPROMYPE,	
 uno	
 en	
 el	

territorio	
 costarricense	
 y	
 otro	
 en	
 el	
 territorio	
 transfronterizo	
 con	
 Panamá	
 (en	
 el	
 lado	
 panameño),	

que	
 se	
 han	
 articulado	
 con	
 la	
 iniciativa	
 del	
 consorcio	
 de	
 exportación	
 en	
 el	
 área	
 de	
 turismo.	
 	

	

– El	
 fortalecimiento	
 de	
 la	
 cultura	
 emprendedora	
 (CODE)	
 a	
 nivel	
 de	
 colegios	
 técnicos	
 (secundaria)6,	

que	
 abarcó	
 los	
 13	
 colegios	
 de	
 la	
 región	
 y	
 que	
 –según	
 lo	
 ha	
 indicado	
 el	
 MEP	
 en	
 la	
 visita	
 de	

evaluación-­‐	
 es	
 un	
 programa	
 que	
 ya	
 se	
 ha	
 institucionalizado	
 y	
 que	
 paulatinamente	
 se	
 irá	

impulsando	
 en	
 todas	
 las	
 regiones	
 del	
 país.	
 A	
 ello	
 debe	
 agregarse,	
 el	
 interés	
 y	
 compromiso	

manifestado	
 por	
 el	
 MEP,	
 por	
 implementar	
 la	
 propuesta	
 de	
 Incubadora	
 de	
 proyectos	
 de	
 jóvenes	

emprendedores,	
 	
 que	
 el	
 PC	
 ha	
 dejado	
 diseñada	
 y	
 que	
 cuenta	
 con	
 el	
 aval	
 y	
 apoyo	
 del	
 MEIC,	
 así	

como	
 de	
 JUDESUR	
 para	
 financiar	
 un	
 programa	
 piloto	
 en	
 los	
 colegios	
 técnicos	
 de	
 los	
 5	
 cantones	
 de	

la	
 región	
 Brunca,	
 en	
 donde	
 JUDESUR	
 tiene	
 cobertura.	

	

− La	
 participación	
 de	
 los	
 gobiernos	
 locales	
 y	
 de	
 la	
 Federación	
 de	
 Municipalidades	
 del	
 Sur	

(FEDEMSUR),	
 que	
 durante	
 la	
 mayor	
 parte	
 del	
 PC	
 jugaron	
 un	
 papel	
 proactivo	
 y	
 de	
 liderazgo	
 en	
 la	

promoción	
 de	
 la	
 participación	
 local	
 municipal,	
 que	
 les	
 posiciona	
 también	
 como	
 uno	
 de	
 los	

principales	
 beneficiarios	
 del	
 Programa.	
 Ellos	
 crearon	
 el	
 Foro	
 de	
 Autoridades	
 Municipales	
 (en	

donde	
 se	
 discuten	
 y	
 acuerdan	
 proyectos	
 de	
 interés	
 común,	
 de	
 carácter	
 regional7)	
 y	
 fueron	
 los	

primeros	
 en	
 impulsar	
 el	
 Observatorio	
 para	
 la	
 Competitividad.	
 Sin	
 embargo,	
 en	
 febrero	
 del	
 2013	

ONU	
 Habitat	
 de	
 manera	
 conjunta	
 con	
 los	
 socios	
 locales	
 acuerdan	
 pedir	
 a	
 la	
 UNED	
 que	
 asuma	
 la	

5En la visita de campo, se constató que en los territorios indígenas efectivamente se ha impulsado el desarrollo
económico local respetando los derechos humanos y la cosmovisión indígena. Se ha fortalecido la asociatividad, el
desarrollo de empresas etnoturísticas, el capital humano mediante el desarrollo de competencias en ecología,
biodiversidad, guías de turismo, emprendedurismo, turismo rural comunitario, preparación de comidas tradicionales,
regulación turística, capacidades gerenciales, mejoramiento de productos artesanales, fabricación de papel a base de
fibras naturales, rescate de las tradiciones ancestrales, intercambios interculturales, entre otros. Es destacable el
mejoramiento de la infraestructura en el TI La Casona tal como la construcción del EBAIS con fondos de la
cooperación española (en proceso) y el mejoramiento de la infraestructura de acceso y la señalización.

6En la Feria Brunca Emprende realizada en julio del 2012, se presentaron 22 proyectos de emprendedores juveniles,
que expusieron sus propuestas emprendedoras que abarcaron desde alimentos preparados, servicios especializados
hasta soluciones en agricultura hidropónica, según consta en el boletín informativo del PC, publicado por la Oficina
de Comunicaciones de la Coordinación Residente en diciembre 2012. El programa CODE está a cargo del
Departamento de Educación Técnica del Ministerio de Educación Pública (MEP).

7Los proyectos cuya discusión se promovió fueron: la fábrica de asfalto, los rellenos sanitarios, el impuesto de
tránsito fronterizo, el proyecto de arrendamiento de maquinaria para la construcción y mantenimiento de caminos
financiado por JUDESUR.

	

	

8

sede	
 del	
 mencionado	
 Observatorio,	
 lo	
 cual	
 está	
 en	
 proceso8.	
 Asimismo,	
 el	
 sector	
 municipal	
 de	
 las	

6	
 municipalidades	
 de	
 la	
 región,	
 se	
 apropió	
 del	
 Programa	
 de	
 Simplificación	
 de	
 Trámites9y	
 logró	

resultados	
 importantes	
 en	
 los	
 procesos	
 de	
 obtención	
 de	
 patente	
 municipal	
 para	
 inscripción	
 de	

empresas10.	

	

− Los	
 aportes	
 del	
 PC	
 a	
 la	
 creación	
 de	
 capacidades	
 institucionales	
 a	
 nivel	
 regional	
 y	
 nacional11,	

mediante	
 la	
 transferencia	
 de	
 conocimientos,	
 buenas	
 prácticas	
 y	
 experiencias,	
 relacionadas	
 con	
 el	

diseño,	
 la	
 creación	
 y	
 desarrollo	
 de	
 una	
 serie	
 de	
 instrumentos	
 y	
 programas	
 que	
 mejoran	
 el	
 entorno	

regional	
 para	
 los	
 negocios,	
 o	
 inciden	
 directamente	
 en	
 la	
 competitividad	
 de	
 las	
 MIPYMEs	
 locales,	

tal	
 es	
 el	
 caso	
 de	
 los	
 ya	
 citados:	
 Modelo	
 de	
 Competitividad	
 Regional,	
 el	
 Programa	
 de	
 Simplificación	

de	
 Trámites,	
 el	
 de	
 creación	
 y	
 fortalecimiento	
 de	
 Consorcios	
 de	
 Exportación,	
 el	
 programa	
 CODE	
 y	
 el	

programa	
 de	
 CREAPYMES	
 institucional	
 y	
 municipales.	
 	

	

El	
 PC	
 también	
 posibilitó	
 mediante	
 un	
 trabajo	
 inter-­‐agencial	
 y	
 un	
 fuerte	
 apoyo	
 de	
 FEDEMSUR,	
 la	

elaboración	
 y	
 aprobación	
 por	
 parte	
 de	
 los	
 Gobiernos	
 Locales,	
 de	
 los	
 planes	
 de	
 desarrollo	
 Humano	
 Local	

(PDHL)	
 y	
 de	
 los	
 Planes	
 Estratégicos	
 Municipales	
 (PEM),	
 en	
 4	
 municipalidades	
 (Buenos	
 Aires,	
 Corredores,	

Golfito	
 y	
 Osa).	
 	
 En	
 Coto	
 Brus,	
 solo	
 se	
 trabajó	
 el	
 	
 PEM.	

	

− Además,	
 el	
 fortalecimiento	
 de	
 los	
 gobiernos	
 locales	
 incluyó	
 también	
 acciones	
 de	
 fortalecimiento	

de	
 la	
 capacidad	
 organizativa	
 y	
 de	
 gestión	
 de	
 FEDEMSUR	
 (asumidas	
 por	
 ONUHABITAT,	
 con	
 un	

consultor	
 especializado	
 que	
 apoyó	
 dicha	
 organización)	
 y	
 las	
 acciones	
 inter-­‐agenciales12	
 para	

impulsar	
 las	
 políticas	
 públicas	
 locales	
 de	
 fortalecimiento	
 de	
 la	
 competitividad	
 a	
 nivel	
 cantonal.	

	

− El	
 PC	
 contribuyó	
 a	
 la	
 creación	
 de	
 una	
 serie	
 de	
 políticas	
 públicas,	
 decretos	
 y	
 convenios	
 inter-­‐

institucionales,	
 para	
 el	
 fomento	
 de	
 la	
 competitividad,	
 que	
 respalda	
 los	
 resultados	
 de	
 desarrollo	

del	
 PC	
 y	
 los	
 posiciona	
 dentro	
 de	
 las	
 prioridades	
 de	
 la	
 agenda	
 regional	
 y	
 nacional.	
 	
 Entre	
 ellos:	

	
 	

8La decisión del traslado del Observatorio a la UNED, se origina en las siguientes situaciones: a finales de setiembre
del 2012 se produce un cambio significativo en la gestión de FEDEMSUR a raíz de que la Contraloría General de la
República le solicita el nombramiento de un Director Ejecutivo de planta. Previo a este requerimiento, un consultor
de ONU Habitat venía apoyando la labor organizativa de la FEDEMSUR lo que había implicado un importante
fortalecimiento de la organización. Frente al requerimiento del ente contralor, se retira el consultor y asume un
funcionario de la federación sin las competencias requeridas. Aunado a lo anterior, FEDEMSUR aún no había
resuelto su sostenibilidad operativa. La Federación se debilita y responde con lentitud a los compromisos con el PC.
9Respaldado mediante el Decreto Ejecutivo 37026 MEIC – MAG- S, “Oficialización del trámite simplificado y
coordinado de inicio y renovación de empresas en la Región Brunca”.

10 Específicamente: en la cantidad de pasos requeridos (reducidos en un 17% en promedio); 55% menos en
promedio, en la cantidad de requisitos solicitados; 40% menos en promedio, en la cantidad de visitas necesarias para
obtener la patente y 40% menos en promedio, en los plazos de resolución. Una vez concluida la instalación del
trámite simplificado en cada municipalidad, el plazo para obtener una patente se redujo en promedio, de 54 días a un
máximo de 10 días. Todo lo anterior, según consta en los informes presentados por FUNDES a MEIC y OIT.

11 El énfasis de esta transferencia de conocimientos y competencias se centró a nivel nacional y regional en el MEIC,
PROCOMER, el INA, las 6 municipalidades de la región y representantes del sector privado regional.

12 ONU-HÁBITAT, PNUD, OIM, OIT.

	

	

9

	

§ Decreto	
 Ejecutivo	
 Nº	
 37027	
 MEIC-­‐PLAN,	
 que	
 establece	
 el	
 Reglamento	
 de	
 Creación	
 del	

Consejo	
 del	
 Competitividad	
 de	
 la	
 Región	
 Brunca.	

§ Decreto	
 Ejecutivo	
 Nº	
 37026	
 	
 MEIC	
 –	
 MAG-­‐S	
 de	
 Simplificación	
 de	
 Trámites	
 en	
 la	
 Inscripción	

de	
 Empresas.	

§ Decreto	
 Ejecutivo	
 Nº	
 37393-­‐MEIC-­‐TUR	
 de	
 modificación	
 de	
 la	
 reglamentación	
 de	
 ICT	
 que	

posibilita	
 el	
 acceso	
 de	
 los	
 emprendedores	
 de	
 los	
 Territorios	
 Indígenas	
 (TI)	
 a	
 las	

certificaciones	
 establecidas.	

§ Decreto	
 Nº	
 37392-­‐TUR-­‐MEIC-­‐S-­‐COMEX	
 	
 de	
 Declaratoria	
 de	
 interés	
 público	
 y	
 nacional	
 de	
 las	

actividades	
 e	
 iniciativas	
 relacionadas	
 con	
 el	
 “turismo	
 de	
 salud	
 y	
 bienestar”.	

§ Convenio	
 Marco	
 de	
 Cooperación	
 interinstitucional	
 MEIC-­‐ICT,	
 para	
 el	
 apoyo	
 a	
 las	
 MIPYMES	

turísticas.	

§ Convenio	
 de	
 Cooperación	
 MEIC	
 –	
 MIDEPLAN	
 para	
 la	
 creación	
 y	
 establecimiento	
 de	
 los	

Consejos	
 Regionales	
 de	
 Competitividad.	

§ Convenio	
 de	
 Cooperación	
 MEIC-­‐UNA,	
 para	
 el	
 fortalecimiento	
 de	
 las	
 CREAPYMES	

Municipales.	

§ Convenio	
 MEIC	
 -­‐	
 UNED,	
 para	
 la	
 atención	
 de	
 la	
 CREAPYME	
 del	
 Cantón	
 de	
 Corredores.	

§ Convenio	
 de	
 cooperación	
 entre	
 el	
 MEIC,	
 COMEX,	
 MICIT,	
 PROCOMER,	
 INA	
 y	
 Sistema	
 de	

Banca	
 para	
 el	
 Desarrollo,	
 para	
 el	
 fortalecimiento	
 de	
 los	
 Centros	
 Regionales	
 de	
 Apoyo	
 a	
 las	

Pequeñas	
 y	
 Medianas	
 Empresas	
 (CREAPYME).	

§ Convenios	
 MEIC	
 –	
 Municipalidades	
 de	
 la	
 Región	
 Brunca	
 para	
 atención	
 de	
 CREAPYMES.	

§ Proyecto	
 de	
 Ley	
 “Fomento	
 a	
 las	
 Pymes	
 mediante	
 la	
 figura	
 de	
 Consorcios	
 en	
 Costa	
 Rica.”	

	

En	
 función	
 de	
 lo	
 anterior,	
 otros	
 actores	
 públicos	
 no	
 citados	
 previamente	
 e	
 involucrados	
 en	
 la	
 ejecución	

del	
 programa	
 fueron:	
 el	
 Ministerio	
 de	
 Planificación	
 Nacional	
 y	
 Política	
 Económica	
 (MIDEPLAN);	
 la	

Dirección	
 Regional	
 Brunca	
 del	
 Ministerio	
 de	
 Seguridad;	
 el	
 Área	
 Rectora	
 de	
 Salud	
 Coto	
 Brus	
 del	
 Ministerio	

de	
 Salud;	
 el	
 Área	
 de	
 Salud	
 Coto	
 Brus	
 de	
 la	
 Caja	
 Costarricense	
 de	
 Seguro	
 Social	
 (CCSS);	
 la	
 Dirección	

Regional	
 Brunca	
 del	
 Instituto	
 Nacional	
 de	
 las	
 Mujeres	
 (INAMU);	
 la	
 Comisión	
 Nacional	
 de	
 Asuntos	

Indígenas	
 (CONAI);	
 el	
 Instituto	
 Mixto	
 de	
 Ayuda	
 Social	
 (IMAS);	
 el	
 Consejo	
 Nacional	
 de	
 la	
 Producción	
 (CNP);	

el	
 Instituto	
 Costarricense	
 de	
 Pesca	
 (INCOPESCA),	
 el	
 Instituto	
 de	
 Fomento	
 Cooperativo(INFOCOOP),	
 sector	

académico	
 presente	
 en	
 la	
 región,	
 tal	
 como	
 la	
 Universidad	
 de	
 Costa	
 Rica	
 (UCR),	
 el	
 Instituto	
 Tecnológico	
 de	

Costa	
 Rica	
 (ITCR)	
 y	
 la	
 Universidad	
 Estatal	
 a	
 Distancia	
 (UNED).	
 	

	

De	
 las	
 actividades	
 originalmente	
 planteadas	
 en	
 el	
 PRODOC,	
 algunas	
 se	
 re-­‐enfocaron.	
 Manifiesta	
 la	

Coordinadora	
 Técnica	
 y	
 los	
 puntos	
 focales	
 de	
 las	
 agencias	
 que	
 el	
 objetivo	
 de	
 dichos	
 cambios	
 fue	
 mejorar	

los	
 productos	
 originales,	
 o	
 alinearlos	
 con	
 la	
 política	
 pública	
 promulgada	
 o	
 con	
 las	
 metas	
 del	
 PND	
 (Plan	

Nacional	
 de	
 Desarrollo)	
 y	
 los	
 planes	
 anuales	
 institucionales.	
 Específicamente:	
 	

	

En	
 el	
 componente	
 1:	
 	

	

Producto	
 1.1.,	
 políticas	
 públicas	
 locales:	
 se	
 iniciaron	
 los	
 procesos	
 de	
 sensibilización,	
 capacitación	
 y	

formulación,	
 en	
 las	
 6	
 municipalidades,	
 con	
 el	
 apoyo	
 de	
 FEDEMSUR,	
 pero	
 por	
 las	
 características	
 propias	

del	
 recurso	
 humano	
 municipal,	
 los	
 avances	
 fueron	
 muy	
 lentos	
 –según	
 lo	
 manifestaron	
 por	
 parte	
 de	

ONUHABITAT	
 y	
 PNUD-­‐.	
 Aunado	
 a	
 lo	
 anterior,	
 a	
 partir	
 de	
 octubre	
 2012,	
 FEDEMSUR	
 evidencia	
 debilidad	
 de	

gestión	
 que	
 tiene	
 implicaciones	
 sobre	
 los	
 productos	
 con	
 los	
 cuales	
 tenía	
 compromiso	
 en	
 el	
 marco	
 del	
 PC,	
 	

en	
 particular	
 tuvo	
 una	
 participación	
 muy	
 limitada	
 en	
 la	
 promoción	
 y	
 gestión	
 de	
 PP	
 locales	
 para	
 la	

competitividad.	
 Esto	
 obligó	
 al	
 PC	
 a	
 modificar	
 las	
 metas,	
 definiéndose	
 la	
 prioridad	
 de	
 lograr	
 la	
 aprobación	

de	
 las	
 PP	
 en	
 al	
 menos	
 tres	
 municipalidades,	
 lo	
 cual	
 se	
 logró	
 hacia	
 el	
 cierre	
 del	
 PC.	

	

	

10

	

Productos	
 1.2.,	
 Modelo	
 de	
 Competitividad	
 (MC),	
 	
 y	
 1.4.	
 Creación	
 y	
 Fortalecimiento	
 de	
 organizaciones	
 de	
 	

fomento	
 y	
 apoyo	
 de	
 la	
 competitividad:	
 En	
 el	
 diseño	
 original	
 los	
 procesos	
 asociados	
 a	
 un	
 modelo	

participativo	
 de	
 competitividad	
 territorial,	
 liderado	
 por	
 el	
 sector	
 privado,	
 se	
 encuentran	
 subestimados,	

tanto	
 en	
 actividades	
 como	
 en	
 presupuesto.	
 Esto	
 implicó	
 	
 una	
 decisión	
 del	
 Comité	
 Técnico	
 Nacional	
 para	

re-­‐direccionar	
 recursos	
 asignados	
 a	
 OIT	
 en	
 las	
 actividades	
 2.2.3.	
 y	
 2.2.4.	
 y	
 reforzar	
 la	
 acciones	
 dirigidas	
 al	

Modelo	
 de	
 Competitividad.	

	

Producto	
 1.3.,	
 Plataforma	
 de	
 atención	
 en	
 las	
 Municipalidades	
 de	
 la	
 RB	
 para	
 facilitar	
 la	
 creación	
 de	

empresas	
 y	
 su	
 desarrollo:	
 Se	
 impulsó	
 un	
 programa	
 de	
 mejora	
 regulatoria	
 (simplificación	
 del	
 trámite	
 de	

obtención	
 de	
 patente	
 para	
 la	
 inscripción	
 de	
 empresas)	
 en	
 5	
 municipalidades	
 de	
 la	
 región	
 (Buenos	
 Aires,	

Coto	
 Brus,	
 Corredores,	
 Golfito	
 y	
 Osa).	
 No	
 se	
 creó	
 una	
 ventanilla	
 única	
 para	
 trámites	
 en	
 cada	

municipalidad,	
 como	
 estaba	
 originalmente	
 previsto,	
 en	
 razón	
 de	
 que	
 el	
 MEIC	
 promovió	
 un	
 acuerdo	
 con	

FUNDES	
 y	
 la	
 OIT	
 para	
 adherirse	
 al	
 Modelo	
 de	
 Simplificación	
 de	
 Trámites	
 que	
 el	
 BID	
 estaba	
 financiando	

para	
 otras	
 municipalidades	
 del	
 país,	
 incluyendo	
 la	
 de	
 Pérez	
 Zeledón.	

	

Componente	
 2:	

	

Producto	
 2.1.,	
 Programa	
 de	
 Fomento	
 de	
 la	
 Asociatividad,	
 los	
 Encadenamientos	
 y	
 las	
 Alianzas	
 Público-­‐
Privadas	
 para	
 el	
 Fomento	
 de	
 la	
 Competitividad:	
 La	
 principal	
 re-­‐estructuración	
 consistió	
 en	
 incluir	
 -­‐a	

solicitud	
 del	
 Gobierno	
 costarricense-­‐	
 la	
 participación	
 de	
 ONUDI,	
 con	
 su	
 metodología	
 de	
 creación	
 y	

fortalecimiento	
 de	
 consorcios	
 de	
 exportación,	
 que	
 impulsó	
 tres	
 consorcios	
 con	
 una	
 participación	
 inicial	

de	
 20	
 Mipymes	
 locales.	
 Lo	
 anterior	
 fue	
 posible	
 mediante	
 una	
 re-­‐estructuración	
 de	
 contenidos	

presupuestarios	
 asignados	
 a	
 PNUD	
 para	
 el	
 programa	
 de	
 RSE	
 (Área	
 de	
 actividad	
 2.1.2.)	
 y	
 en	
 el	
 producto	

3.1.,	
 proyecto	
 demostrativo	
 en	
 biocombustibles.	
 	

	

En	
 el	
 tema	
 del	
 proyecto	
 piloto	
 en	
 biocombustibles,	
 los	
 cambios	
 se	
 hicieron	
 a	
 partir	
 de	
 los	
 resultados	
 de	

los	
 estudios	
 de	
 factibilidad	
 sobre	
 el	
 cultivo,	
 que	
 evidenciaron	
 la	
 necesidad	
 de	
 documentar	
 y	
 	
 generar	
 una	

base	
 científica,	
 para	
 que	
 los	
 productores	
 y	
 el	
 MAG,	
 posteriormente	
 se	
 encuentren	
 en	
 condición	
 de	
 tomar	

decisiones	
 sobre	
 escalamiento	
 del	
 cultivo	
 a	
 nivel	
 regional	
 y	
 nacional.	

	

Producto	
 2.2,	
 Programa	
 de	
 fortalecimiento	
 y	
 desarrollo	
 de	
 la	
 competitividad	
 empresarial,	
 la	
 mejora	
 de	
 la	

productividad,	
 la	
 innovación	
 y	
 la	
 creación	
 de	
 nuevos	
 emprendimientos	
 intensivos	
 en	
 empleos	
 verdes:	
 La	

metodología	
 que	
 se	
 empleó	
 para	
 el	
 fortalecimiento	
 de	
 la	
 cultura	
 emprendedora	
 fue	
 CODE	
 y	
 no	
 WISE	
 y	

MESUN,	
 tal	
 como	
 se	
 indica	
 en	
 al	
 apartado	
 2.2.2.	
 del	
 PRODOC.	
 El	
 proyecto	
 de	
 incubadora	
 se	
 direccionó	
 a	

fortalecer	
 las	
 iniciativas	
 emprendedoras	
 de	
 los	
 estudiantes	
 y	
 egresados	
 de	
 colegios	
 técnicos.	

	

Actividad	
 2.2.3.:	
 Las	
 sub-­‐actividades	
 previstas	
 (2.2.3.1.	
 y	
 	
 2.2.3.2.),	
 se	
 rediseñaron	
 mediante	
 la	

transferencia	
 tecnológica	
 de	
 la	
 Universidad	
 de	
 TEXAS	
 (USA),	
 para	
 	
 adaptar	
 la	
 metodología	
 del	
 modelo	

SBDC	
 para	
 desarrollar	
 una	
 red	
 regional,	
 municipal	
 e	
 institucional	
 de	
 oficinas	
 de	
 SDE	
 dirigidos	
 a	
 las	

Mipymes	
 (denominadas	
 CREAPYMES	
 Municipales	
 y	
 CREAPYME	
 institucional),	
 como	
 se	
 ha	
 señalado	

anteriormente.	

	
 	

	

	

11

En	
 el	
 componente	
 3:	

	

Lo	
 ya	
 señalado	
 con	
 respecto	
 a	
 la	
 re-­‐formulación	
 del	
 producto	
 3.1.,	
 y	
 la	
 re-­‐asignación	
 de	
 recursos	
 para	
 el	

programa	
 de	
 trabajo	
 de	
 ONUDI	
 en	
 consorcios	
 de	
 exportación.	
 	

	

En	
 lo	
 que	
 se	
 relaciona	
 con	
 el	
 producto	
 3.2.,	
 Un	
 proyecto	
 demostrativo	
 en	
 los	
 territorios	
 indígenas	
 de	

Térraba	
 y	
 Guaymí,	
 Coto	
 Brus	
 (Ngobes),	
 para	
 fortalecer	
 el	
 emprendedurismo	
 y	
 la	
 competitividad,	
 la	

principal	
 re-­‐formulación	
 se	
 refiere	
 a	
 una	
 ampliación	
 de	
 los	
 alcances	
 y	
 cobertura	
 del	
 PC	
 en	
 cuanto	
 a	
 los	
 	

territorios	
 indígenas,	
 que	
 permitiera	
 desarrollar	
 una	
 propuesta	
 de	
 creación	
 y	
 fortalecimiento	
 de	
 redes	

empresariales	
 y	
 de	
 rutas	
 y	
 circuitos	
 turísticos,	
 con	
 productos	
 turísticos	
 étnicos	
 y	
 de	
 turismo	
 rural	
 de	
 los	

territorios	
 de	
 La	
 Casona,	
 Térraba,	
 Boruca,	
 Salitre,	
 Cabagra	
 y	
 Curre.	

	

También	
 en	
 alianza	
 con	
 CENPROMYPE,	
 se	
 desarrollaron	
 los	
 ya	
 señalados	
 FAM	
 TRIP,	
 que	
 no	
 estaban	

previstos	
 en	
 el	
 diseño	
 original	
 del	
 PC.	

	

Finalmente,	
 entre	
 las	
 actividades	
 desarrolladas	
 que	
 no	
 estaban	
 en	
 el	
 diseño	
 original,	
 pero	
 que	
 se	
 han	

realizado	
 exitosamente,	
 está	
 la	
 definición	
 de	
 una	
 propuesta	
 de	
 distintivos	
 regionales,	
 que	
 se	
 ubicó	
 en	
 la	

sub-­‐actividad	
 3.2.3.3.	

	

Según	
 el	
 informe	
 semestral	
 al	
 31	
 de	
 diciembre	
 del	
 2012,	
 el	
 PC	
 había	
 concluido	
 en	
 un	
 90%	
 la	
 ejecución	
 de	

la	
 mayoría	
 de	
 los	
 productos	
 comprometidos.	
 	
 Durante	
 las	
 entrevistas	
 y	
 la	
 visita	
 de	
 campo	
 de	
 la	
 presente	

evaluación	
 se	
 constató	
 que	
 la	
 ejecución	
 al	
 30	
 de	
 junio	
 es	
 del	
 100%,	
 con	
 excepción	
 de	
 algunos	
 procesos	

en	
 ejecución	
 por	
 su	
 naturaleza,	
 por	
 ejemplo,	
 los	
 relacionados	
 con	
 la	
 jatropha.	
 	

	

Con	
 respecto	
 a	
 	
 lo/as	
 beneficiario/as	
 directo/as	
 del	
 programa,	
 se	
 detalla	
 a	
 continuación	
 su	

caracterización:	

	

• Sector	
 privado	
 participante	
 en	
 los	
 procesos	
 de	
 creación	
 y	
 fortalecimiento	
 del	
 Modelo	
 de	

Competitividad	
 Regional	
 (empresas	
 de	
 los	
 sectores	
 de	
 agroindustria,	
 turismo	
 y	
 comercio,	
 en	

general).	

• MIPYMES	
 de	
 economía	
 social,	
 principalmente	
 cooperativas,	
 productores/as	
 y	
 empresarios/as	

independientes,	
 asociaciones	
 de	
 turismo	
 rural	
 comunitario,	
 de	
 mujeres	
 organizadas,	
 organizaciones	

de	
 guías	
 turísticos,	
 entre	
 otras.	

• Emprendimientos	
 turísticos	
 de	
 los	
 Territorios	
 Indígenas	
 (etnoturismo),	
 tales	
 como	
 el	
 TI	
 La	
 Casona	

(Ngäbe	
 y	
 Buglé)	
 y	
 los	
 territorios	
 indígenas	
 de	
 Térraba,	
 Boruca,	
 Salitre,	
 Cabagra	
 y	
 Curré.	

• Consejo	
 de	
 Competitividad	
 Regional	
 y	
 su	
 Secretaría	
 Técnica.	
 	

• Institucionalidad	
 regional,	
 en	
 particular,	
 MEIC,	
 MAG-­‐PDR,	
 Ministerio	
 de	
 Turismo-­‐ICT,	
 INA,	

MIDEPLAN,	
 PROCOMER,	
 INAMU,	
 Ministerio	
 de	
 Salud,	
 IDA,	
 MOPT,	
 CCSS,	
 DINADECO,	
 MEP,	
 MINAET,	

Fuerza	
 Pública,	
 entre	
 otras	
 instituciones.	
 	

• FORO	
 DE	
 AUTORIDADES	
 MUNICIPALES,	
 con	
 el	
 cual	
 se	
 logró	
 consolidar	
 una	
 dinámica	
 mensual	
 de	

coordinación	
 entre	
 los	
 5	
 gobiernos	
 municipales	
 de	
 los	
 cantones	
 de	
 Buenos	
 Aires,	
 Osa,	
 Golfito,	

Corredores	
 y	
 Coto	
 Brus;	
 con	
 un	
 acompañamiento	
 regular	
 del	
 Gobierno	
 Municipal	
 de	
 Pérez	
 Zeledón	

(no	
 perteneciente	
 a	
 FEDEMSUR).	

• Alcaldías,	
 vice	
 alcaldías	
 e	
 integrantes	
 de	
 los	
 Concejos	
 Municipales,	
 que	
 son	
 actores	
 claves	
 en	
 la	

definición	
 de	
 las	
 estrategias	
 de	
 desarrollo	
 cantonal	
 y	
 regional	
 y	
 en	
 la	
 definición	
 de	
 políticas	
 públicas.	

• Organizaciones	
 socias	
 y	
 contrapartes	
 locales,	
 a	
 saber:	
 FEDEMSUR,	
 JUDESUR,	
 GAT	
 ALTO	
 y	
 GAT	
 BAJO,	

FEDECAC,	
 UPACOB,	
 CAC	
 de	
 Corredores,	
 en	
 específico	
 sus	
 Juntas	
 Directivas	
 y	
 las	
 organizaciones	
 que	

las	
 integran,	
 con	
 los	
 cuales	
 se	
 ha	
 participado	
 en	
 el	
 Consejo	
 de	
 Competitividad,	
 en	
 jornadas	
 diversas	

	

	

12

para	
 el	
 abordaje	
 de	
 temas	
 relacionados	
 con	
 el	
 desarrollo	
 local,	
 la	
 gestión	
 de	
 riesgos,	
 la	
 inclusión	
 de	
 la	

perspectiva	
 de	
 género	
 en	
 la	
 planificación	
 del	
 desarrollo	
 local	
 y	
 en	
 capacitaciones	
 diversas.	

• Observatorio	
 Regional	
 de	
 la	
 Competitividad,	
 creado	
 con	
 el	
 liderazgo	
 y	
 compromiso	
 de	
 socios	

locales.	
 Sector	
 académico	
 universitario	
 ubicado	
 en	
 la	
 región,	
 representado	
 en	
 la	
 CRI-­‐SUR	
 y	
 dos	

universidades	
 regionales	
 privadas.	

• Sector	
 financiero	
 regional,	
 que	
 cuenta	
 con	
 representatividad	
 ante	
 el	
 Consejo	
 de	
 Competitividad	

Regional.	

	

En	
 síntesis,	
 el	
 enfoque	
 estratégico	
 de	
 este	
 PC	
 ha	
 pasado	
 por	
 desarrollar	
 y	
 promover	
 la	
 competitividad	

fuera	
 del	
 centro	
 del	
 país	
 como	
 una	
 condición	
 sine	
 qua	
 non	
 para	
 reducir	
 las	
 diferencias	
 territoriales,	
 la	

desigualdad	
 y,	
 por	
 consiguiente,	
 la	
 pobreza.	
 	
 Ha	
 provocado	
 cambios	
 sistémicos	
 y	
 estructurales,	
 en	
 cuanto	

a	
 la	
 manera	
 como	
 el	
 sector	
 privado	
 contribuye	
 como	
 socio	
 clave	
 en	
 las	
 soluciones	
 para	
 el	
 desarrollo	
 y	
 por	

otra	
 parte,	
 en	
 la	
 búsqueda	
 de	
 oportunidades	
 para	
 incentivar	
 ideas	
 innovadoras	
 e	
 inversión	
 del	
 sector	

privado	
 para	
 impulsar	
 modelos	
 comerciales	
 y	
 actividades	
 empresariales	
 más	
 productivas	
 y	
 con	
 un	
 mayor	

valor	
 agregado.	
 La	
 estrategia	
 implementada	
 agrega	
 valor	
 a	
 la	
 producción	
 primaria,	
 	
 acceso	
 a	
 mercados	

diferenciados,	
 incide	
 en	
 los	
 procesos	
 productivos	
 mejorando	
 la	
 productividad	
 y	
 explorando	
 nuevas	

alternativas	
 productivas	
 y,	
 la	
 búsqueda	
 de	
 alternativas	
 de	
 financiamiento,	
 para	
 asegurar	
 la	
 sostenibilidad	

de	
 las	
 distintas	
 opciones	
 productivas.	
 	
 	

	

La	
 intervención	
 de	
 múltiples	
 	
 actores	
 en	
 el	
 proceso,	
 tales	
 como	
 el	
 sector	
 privado,	
 el	
 gobierno	
 central,	
 los	

gobiernos	
 locales	
 y	
 la	
 sociedad	
 civil,	
 han	
 sido	
 vitales	
 para	
 el	
 logro	
 de	
 los	
 cambios	
 que	
 ha	
 procurado	
 el	
 PC.	

Asimismo,	
 se	
 ha	
 buscado	
 contribuir	
 en	
 la	
 creación	
 de	
 nuevos	
 puestos	
 de	
 trabajo	
 a	
 partir	
 del	

fortalecimiento	
 competitivo	
 de	
 la	
 Mipymes,	
 de	
 los	
 proyectos	
 de	
 desarrollo	
 de	
 interés	
 regional	
 (mercado	

regional,	
 aeropuerto	
 regional,	
 fábrica	
 de	
 asfalto,	
 rellenos	
 sanitarios,	
 	
 energía	
 alternativa	
 y	
 renovable),	
 así	

como	
 del	
 aprovechamiento	
 productivo	
 y	
 sostenible	
 de	
 la	
 biodiversidad	
 y	
 de	
 la	
 diversidad	
 cultural.	
 	

	

1.4.	
 Breve	
 referencia	
 a	
 la	
 evolución	
 del	
 PC	
 y	
 sus	
 repercusiones	
 durante	
 su	
 intervención	

	

Las	
 etapas	
 de	
 puesta	
 en	
 marcha	
 y	
 ejecución	
 inicial	
 del	
 Programa	
 Conjunto	
 se	
 caracterizaron	
 por	
 una	

dinámica	
 de	
 lento	
 desarrollo.	
 Se	
 decidió	
 trabajar	
 con	
 sede	
 en	
 la	
 región	
 de	
 intervención	
 (Región	
 Brunca)	
 y	

particularmente	
 en	
 el	
 cantón	
 de	
 Corredores,	
 para	
 lograr	
 un	
 mayor	
 impacto	
 y	
 visibilidad	
 en	
 la	
 ejecución	

de	
 las	
 acciones	
 programadas,	
 promover	
 un	
 mayor	
 involucramiento	
 y	
 compromiso	
 de	
 los	
 actores	
 locales	
 y	

actuar	
 con	
 un	
 equipo	
 de	
 consultores	
 asentados	
 directamente	
 en	
 la	
 región,	
 desde	
 un	
 inicio	
 del	
 PC13	

	

A	
 través	
 de	
 FAO	
 se	
 estableció	
 un	
 Convenio	
 de	
 Cooperación	
 con	
 el	
 MAG,	
 mediante	
 el	
 cual	
 dicha	

institución	
 cedió	
 al	
 PC	
 un	
 espacio	
 físico	
 que	
 requería	
 ser	
 remodelado,	
 para	
 la	
 instalación	
 de	
 las	
 oficinas.	

Por	
 su	
 parte,	
 las	
 agencias	
 se	
 distribuyeron	
 el	
 costo	
 de	
 las	
 inversiones	
 necesarias	
 para	
 la	
 instalación	
 y	

operación	
 cotidiana	
 (remodelaciones	
 e	
 instalaciones	
 eléctricas,	
 compra	
 de	
 equipos	
 de	
 oficina,	
 de	

comunicaciones,	
 de	
 ventilación	
 y	
 mobiliarios,	
 vehículos,	
 rotulaciones,	
 seguridad	
 y	
 los	
 gastos	
 operativos	

de	
 la	
 oficina	
 durante	
 todo	
 el	
 período).	

	

La	
 instalación	
 de	
 las	
 oficinas	
 en	
 la	
 región	
 presentó	
 diversos	
 retos,	
 relacionados	
 con	
 la	
 inversión	
 necesaria	

para	
 la	
 puesta	
 en	
 operación	
 de	
 la	
 oficina	
 (tales	
 como	
 ausencia	
 de	
 proveedores	
 y	
 lentitud	
 de	
 los	

proveedores	
 locales	
 para	
 atender	
 los	
 procedimientos	
 administrativos),	
 y	
 sobre	
 todo,	
 la	
 falta	
 de	

profesionales	
 calificados	
 residentes	
 en	
 la	
 región,	
 lo	
 que	
 obligó	
 a	
 contratar	
 consultores	
 de	
 otras	
 regiones	

del	
 país,	
 con	
 disponibilidad	
 de	
 trasladarse	
 y	
 asentarse	
 en	
 Ciudad	
 Neilly.	

13Según las entrevistas realizadas a ONU-HABITAT, OIM y a la Coordinadora Técnica del PC.

	

	

13

De	
 acuerdo	
 con	
 la	
 coordinación	
 técnica	
 y	
 los	
 puntos	
 focales	
 de	
 las	
 agencias,	
 el	
 hecho	
 de	
 contar	
 con	
 una	

oficina	
 en	
 el	
 territorio	
 permitió	
 una	
 dirección	
 unificada	
 del	
 trabajo,	
 mayor	
 control	
 sobre	
 los	
 recursos	

humanos	
 contratados	
 por	
 las	
 agencias	
 y	
 una	
 mayor	
 cooperación	
 en	
 la	
 ejecución.	
 	
 Así	
 también,	
 	
 posibilitó	

la	
 definición	
 de	
 herramientas	
 de	
 trabajo	
 conjunto:	
 	
 i.	
 Se	
 establecieron	
 cuatro	
 Mesas	
 Temáticas	
 de	

Trabajo	
 (económica,	
 institucional,	
 turismo	
 y	
 simplificación	
 de	
 trámites);	
 ii.	
 	
 Jornadas	
 periódicas	
 de	

trabajo	
 del	
 equipo	
 local;	
 iii.	
 	
 Jornadas	
 periódicas	
 de	
 rendición	
 de	
 cuentas	
 con	
 socios	
 locales	
 (FEDESUR,	

FEDECAC,	
 GAT	
 Bajo,	
 GAT	
 Alto,	
 JUDESUR);	
 	
 iv.	
 	
 Uso	
 compartido	
 de	
 recursos	
 interagenciales	
 (vehículos,	

equipo	
 de	
 oficina	
 y	
 gastos	
 de	
 operación	
 de	
 la	
 oficina,	
 entre	
 otros).	

	

Adicionalmente,	
 en	
 mayo	
 del	
 2010	
 se	
 produce	
 la	
 entrada	
 de	
 un	
 nuevo	
 equipo	
 de	
 gobierno	
 y	
 las	
 nuevas	

autoridades	
 privilegiaron	
 –previo	
 a	
 impulsar	
 la	
 ejecución	
 del	
 Programa-­‐	
 la	
 creación	
 de	
 la	
 política	
 pública	

necesaria14,	
 que	
 permitiera	
 el	
 alineamiento	
 de	
 los	
 contenidos	
 programáticos	
 del	
 PC	
 con	
 las	
 definiciones	

del	
 Plan	
 Nacional	
 de	
 Desarrollo	
 y	
 las	
 prioridades	
 gubernamentales.	
 Todo	
 ello	
 supuso,	
 en	
 la	
 práctica,	
 un	

período	
 de	
 ajustes	
 y	
 pocos	
 avances	
 en	
 la	
 ejecución	
 durante	
 ese	
 año.	
 	
 No	
 obstante	
 lo	
 anterior,	
 tres	
 de	
 las	

agencias	
 ejecutoras	
 (FAO,	
 	
 ONU-­‐Hábitat	
 y	
 OIM),	
 iniciaron	
 sus	
 actividades	
 en	
 la	
 región	
 desde	
 el	
 2009	
 y	
 no	

suspendieron	
 sus	
 acciones	
 durante	
 el	
 2010.	

	

En	
 Octubre	
 del	
 2010,	
 en	
 la	
 visita	
 de	
 seguimiento	
 a	
 la	
 ejecución	
 de	
 los	
 PC,	
 realizada	
 por	
 el	
 Secretariado	
 del	

Fondo,	
 se	
 evidencian	
 las	
 dificultades	
 de	
 la	
 implementación	
 y	
 se	
 solicita	
 al	
 PC	
 una	
 propuesta	
 que	

permitiera	
 asegurar	
 la	
 ejecución	
 del	
 Programa,	
 lo	
 cual	
 se	
 tradujo	
 en	
 un	
 PLAN	
 DE	
 ACELERAMIENTO	

presentado	
 al	
 Secretariado	
 y	
 aprobado	
 por	
 éste,	
 que	
 posibilitó	
 la	
 continuación	
 del	
 Programa.	

	

El	
 segundo	
 año	
 del	
 PC	
 (septiembre	
 2010-­‐septiembre	
 2011),	
 fue	
 un	
 período	
 de	
 rápidos	
 ascensos,	

particularmente	
 a	
 partir	
 de	
 enero	
 del	
 2011	
 con	
 la	
 contratación	
 de	
 una	
 nueva	
 Coordinadora	
 Técnica	
 del	

programa.	
 	
 Durante	
 este	
 período	
 se	
 enfatizó	
 en	
 los	
 productos	
 del	
 efecto	
 1:	
 Modelo	
 de	
 Competitividad,	
 el	

programa	
 de	
 cooperación	
 con	
 el	
 sector	
 municipal,	
 el	
 desarrollo	
 de	
 capacidades	
 en	
 actores	
 locales	
 y	
 el	

Observatorio	
 para	
 la	
 Competitividad	
 Regional.	
 	
 Consecuentemente	
 con	
 lo	
 anterior	
 se	
 desarrollaron	

importantes	
 esfuerzos	
 de	
 organización	
 sectorial	
 (Foro	
 de	
 Autoridades	
 Municipales,	
 Foro	
 del	
 Sector	

Privado	
 y	
 Organizaciones	
 de	
 Economía	
 Social	
 y	
 Foro	
 del	
 Sector	
 Académico).	

	

Esta	
 evolución	
 en	
 la	
 ejecución	
 del	
 programa	
 significó	
 un	
 salto	
 cualitativo	
 en	
 materia	
 de	
 interlocutores	
 y	

socios	
 locales,	
 	
 dado	
 que	
 la	
 construcción	
 del	
 modelo	
 de	
 competitividad	
 convocó	
 a	
 una	
 mayor	
 cantidad	
 de	

empresas,	
 organizaciones,	
 instituciones	
 y	
 personas.	
 	
 A	
 partir	
 de	
 ahí,	
 los	
 avances	
 en	
 la	
 ejecución	
 de	
 los	

productos	
 establecidos	
 en	
 el	
 PRODOC	
 sometieron	
 a	
 consulta	
 y	
 validación	
 del	
 Pleno	
 del	
 Consejo,	
 que	
 en	

muchas	
 de	
 sus	
 jornadas	
 contó	
 con	
 la	
 participación	
 de	
 más	
 de	
 100	
 representantes	
 de	
 diversas	
 entidades	

de	
 los	
 seis	
 cantones	
 de	
 la	
 región,	
 según	
 se	
 constata	
 en	
 las	
 minutas	
 y	
 material	
 gráfico	
 de	
 las	
 jornadas	
 del	

pleno	
 del	
 Consejo	
 de	
 Competitividad.	
 	
 	
 	

	

En	
 esta	
 etapa	
 el	
 Gobierno	
 costarricense,	
 a	
 través	
 de	
 sus	
 instituciones	
 locales	
 lideradas	
 por	
 el	
 MEIC	
 y	
 el	

MAG,	
 	
 tuvieron	
 una	
 mayor	
 participación	
 y	
 presencia	
 en	
 las	
 actividades	
 del	
 PC.	
 	
 Esto,	
 a	
 juicio	
 de	
 la	

Coordinadora	
 Técnica	
 permitió	
 una	
 mayor	
 coordinación	
 con	
 las	
 instituciones,	
 canalización	
 de	
 aportes	
 a	

las	
 actividades	
 del	
 programa	
 y	
 contribuyó	
 a	
 fortalecer	
 el	
 Consejo	
 de	
 Competitividad.	
 	

	

14En el segundo semestre del año 2010, el Estado Costarricense a través del MEIC impulsa tres importantes políticas
públicas: la Política Pública de Fomento a las PYME que se presenta a la comunidad nacional el 16 de julio; la
Política Nacional de Emprendedurismo, presentada el 16 de diciembre del 2010); y la Estrategia Nacional de Mejora
Regulatoria.	

	

	

14

En	
 el	
 tercer	
 año	
 (septiembre	
 2011	
 –	
 septiembre	
 2012),	
 	
 se	
 dio	
 	
 énfasis	
 a	
 las	
 acciones	
 relacionadas	
 con	
 los	

efectos	
 2	
 y	
 3	
 y	
 se	
 continuo	
 fortaleciendo	
 y	
 profundizando	
 los	
 productos	
 del	
 efecto	
 1,	
 tal	
 como	
 el	

componente	
 de	
 políticas	
 públicas,	
 las	
 acciones	
 de	
 responsabilidad	
 social	
 empresarial	
 orientadas	
 al	

fortalecimiento	
 del	
 etnoturismo	
 y	
 la	
 creación	
 de	
 distintivos	
 regionales:	
 	
 logos,	
 escudos	
 y	
 estandartes.	
 	

	

Finalmente,	
 al	
 PC	
 le	
 fue	
 otorgada	
 una	
 extensión	
 de	
 nueve	
 meses	
 sin	
 costo	
 (octubre	
 2012	
 –	
 junio	
 2013),	

para	
 cerrar	
 procesos	
 vitales	
 para	
 la	
 sostenibilidad	
 de	
 los	
 resultados	
 y	
 productos	
 y	
 su	
 replicabilidad.	
 A	

diciembre	
 del	
 2012,	
 según	
 se	
 indica	
 en	
 el	
 informe	
 semestral	
 julio	
 –	
 diciembre,	
 se	
 van	
 cumpliendo	
 las	

previsiones	
 de	
 la	
 extensión	
 y	
 se	
 ejecutan	
 productos	
 que	
 han	
 requerido	
 de	
 un	
 mayor	
 tiempo,	

específicamente:	

	

• FAO:	
 proyecto	
 biocombustibles	
 y	
 programa	
 de	
 fortalecimiento	
 de	
 cadenas	
 productivas;	

• PNUD:	
 convenio	
 con	
 ONUDI	
 para	
 el	
 fortalecimiento	
 de	
 la	
 capacidad	
 exportadora	
 de	
 la	
 región	
 –

consorcios	
 de	
 exportación,	
 RSE	
 –proyecto	
 de	
 rutas	
 y	
 circuitos	
 turísticos–,	
 	
 políticas	
 públicas	

locales	
 y	
 Fondo	
 Concursable;	

• OIT:	
 Consejo	
 de	
 Competitividad,	
 modelo	
 de	
 negocios	
 y,	
 para	
 complementar	
 CODE	
 el	
 diseño	
 de	

una	
 incubadora	
 para	
 apoyo	
 a	
 proyectos	
 de	
 egresados	
 de	
 colegios	
 técnicos;	
 	

• OIM:	
 planes	
 de	
 negocios	
 en	
 La	
 Casona,	
 fortalecimiento	
 de	
 CATORBRU	
 y	
 MENSULI	
 y	
 proyecto	
 de	

rutas	
 y	
 circuitos	
 	
 turísticos;	

• ONU-­‐HABITAT:	
 generación	
 de	
 condiciones	
 que	
 apoyen	
 la	
 sostenibilidad	
 de	
 FEDEMSUR	
 y	

garanticen	
 la	
 del	
 Observatorio	
 para	
 la	
 Competitividad	
 Regional.	

	

En	
 junio	
 del	
 2012	
 el	
 PC	
 elaboró	
 una	
 “Propuesta	
 de	
 Acciones	
 para	
 la	
 Sostenibilidad”,	
 en	
 la	
 que	
 se	
 indican	

los	
 principales	
 productos,	
 las	
 acciones	
 para	
 la	
 sostenibilidad	
 y	
 los	
 responsables	
 de	
 ejecutar	
 las	
 mismas.	
 	

Esta	
 propuesta	
 fue	
 objeto	
 de	
 seguimiento	
 sistemático	
 por	
 parte	
 de	
 la	
 coordinación	
 técnica	
 y	
 los	
 puntos	

focales	
 técnicos	
 de	
 las	
 agencias	
 (según	
 se	
 constató	
 en	
 documentos	
 revisados	
 por	
 la	
 evaluación),	
 	
 y	
 ha	

sido	
 un	
 instrumento	
 muy	
 valioso	
 para	
 garantizar	
 la	
 sostenibilidad	
 de	
 los	
 resultados	
 del	
 PC.	

	

Cabe	
 destacar	
 que	
 los	
 cambios	
 o	
 ajustes	
 en	
 la	
 propuesta	
 del	
 PC	
 que	
 se	
 impulsaron	
 durante	
 su	
 evolución	

correspondieron	
 a	
 una	
 visión	
 regional	
 de	
 atención	
 de	
 los	
 problemas	
 identificados	
 que	
 representaban	

serias	
 limitaciones	
 para	
 la	
 región.	
 	
 La	
 repercusión	
 de	
 estos	
 ajustes,	
 fue	
 crear	
 capital	
 social	
 y	
 fortalecer	
 el	

capital	
 	
 humano	
 tanto	
 del	
 sector	
 privado	
 como	
 institucional,	
 para	
 generar	
 las	
 condiciones	
 a	
 través	
 de	
 las	

cuáles	
 sean	
 los	
 propios	
 actores	
 locales	
 los	
 que	
 definan	
 las	
 prioridades	
 y	
 el	
 rumbo	
 de	
 su	
 desarrollo.	
 	

	

	

	

15

II.	
 UNIDADES	
 Y	
 DIMENSIONES	
 DEL	
 ANÁLISIS	

	

2.1.	
 	
 Nivel	
 de	
 diseño	

	

2.1.1 Pertinencia:	
 Grado	
 en	
 que	
 los	
 objetivos	
 de	
 una	
 intervención	
 para	
 el	
 desarrollo	
 son	
 coherentes	

con	
 las	
 necesidades	
 e	
 intereses	
 de	
 las	
 personas,	
 las	
 necesidades	
 del	
 país	
 y	
 los	
 Objetivos	
 de	

Desarrollo	
 del	
 Milenio.	

	

Diseño	
 original	
 del	
 PC	

	

Para	
 las	
 personas	
 entrevistadas	
 del	
 ámbito	
 institucional	
 nacional,	
 regional	
 y	
 local,	
 el	
 sector	
 privado	
 y	
 las	

personas	
 beneficiarias	
 	
 el	
 PC	
 fue	
 totalmente	
 pertinente,	
 son	
 muy	
 apreciados	
 sus	
 resultados	
 y	
 se	
 percibe	

que	
 las	
 personas	
 en	
 general	
 están	
 muy	
 orgullosas	
 de	
 estar	
 implicadas	
 en	
 este	
 proceso.	
 	
 En	
 la	
 formulación	

original	
 del	
 PC	
 medió	
 una	
 amplia	
 consulta	
 local,	
 con	
 participación	
 de	
 importantes	
 actores,	
 algunos	
 de	

ellos	
 firmantes	
 del	
 PRODOC.	
 	
 La	
 propuesta	
 programática	
 dio	
 respuesta	
 a	
 los	
 cinco	
 problemas	

fundamentales	
 que	
 fueron	
 identificados	
 en	
 la	
 región	
 y	
 a	
 las	
 necesidades	
 más	
 apremiantes	
 de	
 sus	

habitantes.	
 	
 Así	
 también,	
 las	
 instituciones	
 ven	
 reflejadas	
 sus	
 temáticas	
 prioritarias	
 en	
 el	
 PC:,	

competitividad,	
 emprendedurismo,	
 generación	
 de	
 empleos,	
 etnoturismo,	
 biocombustibles,	

agroindustria,	
 entre	
 otros.	

	

No	
 obstante,	
 	
 en	
 lo	
 que	
 respecta	
 al	
 alcance	
 previsto	
 de	
 sus	
 efectos,	
 la	
 pertinencia	
 del	
 diseño	

programático	
 del	
 PC	
 y	
 su	
 respuesta	
 a	
 la	
 problemática	
 de	
 la	
 región,	
 fue	
 muy	
 ambicioso,	
 principalmente	
 en	

lo	
 relativo	
 al	
 plazo	
 de	
 ejecución	
 y	
 los	
 recursos	
 asignados.	
 	
 Algunos	
 ejemplos:	

	

• En	
 el	
 efecto	
 directo	
 1:	
 Mejorado	
 el	
 entorno	
 para	
 desarrollar	
 negocios	
 competitivos	
 en	
 la	
 Región	

Brunca	
 y	
 dos	
 de	
 sus	
 indicadores:	
 	
 a)	
 Aumento	
 de	
 un	
 60%	
 en	
 el	
 nivel	
 de	
 posicionamiento	

competitivo	
 de	
 la	
 región	
 con	
 respecto	
 a	
 su	
 posición	
 original;	
 b)	
 al	
 menos	
 70%	
 del	
 personal	
 clave	

municipal	
 capacitado	
 en	
 Desarrollo	
 Económico	
 Local	
 	
 al	
 año	
 2012.	
 	
 Debe	
 mencionarse	
 al	

respecto,	
 	
 que	
 el	
 mejoramiento	
 del	
 entorno	
 para	
 desarrollar	
 negocios,	
 depende	
 de	
 factores	
 que	

en	
 algunos	
 casos	
 son	
 exógenos	
 al	
 PC	
 y	
 no	
 necesariamente	
 son	
 de	
 su	
 entero	
 control.	

• En	
 el	
 efecto	
 directo	
 2:	
 Indicador	
 2.2.1.-­‐	
 Al	
 menos	
 se	
 crean	
 o	
 mejoran	
 1000	
 puestos	
 de	
 trabajo	

para	
 mujeres	
 y	
 hombres	
 (....)”.	
 	
 Esta	
 es	
 una	
 meta	
 difícil	
 de	
 lograr	
 durante	
 el	
 plazo	
 del	
 PC,	
 pues	

este	
 es	
 un	
 afecto	
 que	
 se	
 evidenciará	
 en	
 el	
 mediano	
 y	
 largo	
 plazo.	
 	

• En	
 el	
 efecto	
 directo	
 3:	
 Mejorada	
 la	
 capacidad	
 innovadora	
 de	
 la	
 Región	
 Brunca,	
 se	
 plantea	
 a	

través	
 de	
 dos	
 iniciativas	
 piloto,	
 que	
 abordan	
 temas	
 muy	
 complejos	
 como	
 es	
 el	
 etnoturismo	
 y	
 el	

desarrollo	
 de	
 la	
 agroindustria	
 de	
 los	
 biocombustibles.	
 De	
 hecho,	
 la	
 propuesta	
 original	
 de	

Jatropha	
 fue	
 ajustada	
 a	
 25	
 hectáreas	
 cultivadas,	
 lo	
 mismo	
 que	
 la	
 planta	
 prevista	
 para	
 el	

procesamiento	
 del	
 aceite,	
 	
 que	
 pasó	
 de	
 una	
 planta	
 industrializadora	
 prevista	
 con	
 un	
 valor	

estimado	
 de	
 300	
 mil	
 dólares,	
 a	
 una	
 planta	
 extractora	
 de	
 aceite	
 de	
 80	
 mil	
 dólares.	

	

Lo	
 anterior	
 obligó	
 a	
 la	
 Unidad	
 de	
 Monitoreo	
 y	
 Evaluación	
 y	
 a	
 la	
 Coordinación	
 Técnica	
 a	
 organizar	

jornadas	
 de	
 trabajo	
 para	
 revisar	
 y	
 redefinir	
 los	
 indicadores	
 y	
 metas	
 establecidas.	
 Como	
 resultado	
 se	

generó	
 una	
 nueva	
 matriz	
 de	
 planificación	
 con	
 indicadores,	
 metas	
 estimadas,	
 medición	
 de	
 logros	
 (meta	

alcanzada	
 a	
 la	
 fecha	
 de	
 reporte)	
 medio	
 de	
 verificación,	
 método	
 de	
 verificación,	
 responsables	
 en	
 la	

recolección	
 de	
 los	
 medios	
 de	
 verificación	
 y	
 riesgos	
 y	
 presunciones.	
 Algunos	
 ejemplos	
 de	
 la	
 redefinición:	

	
 	

	

	

16

	

• En	
 el	
 efecto	
 directo	
 1:	
 Mejorado	
 el	
 entorno	
 para	
 desarrollar	
 negocios	
 competitivos	
 en	
 la	
 Región	

Brunca	
 y	
 algunos	
 de	
 sus	
 indicadores:	
 	
 	

1. A	
 Febrero	
 del	
 2012,	
 una	
 (1)	
 agenda	
 regional	
 de	
 desarrollo	
 estratégico	
 para	
 la	
 Región,	
 consensuada	
 y	

establecida	

2. A	
 Marzo	
 del	
 2012,	
 tres	
 (3)	
 agendas	
 sectoriales	
 de	
 los	
 sectores	
 privado,	
 público	
 y	
 académico	
 de	
 la	

Región	
 implementadas.	

3. A	
 Marzo	
 del	
 2013,	
 el	
 nivel	
 de	
 cambio	
 en	
 el	
 índice	
 de	
 competitividad	
 regional	
 es	
 de	
 un….	

	

• Efecto	
 directo	
 2:	
 Mejorada	
 la	
 competitividad	
 de	
 las	
 MIPYME	
 de	
 la	
 Región	
 Brunca,	
 en	
 los	
 sectores	

de	
 turismo	
 rural	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	
 de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	

reducción	
 de	
 la	
 pobreza.	
 Algunos	
 de	
 sus	
 indicadores:	

(…)	
 2.	
 A	
 Marzo	
 del	
 2013,	
 al	
 menos	
 dos	
 conglomerados	
 sectoriales	
 para	
 la	
 exportación	
 y	
 dos	
 para	
 mercado	

local,	
 son	
 creados	
 o	
 fortalecidos,	
 y	
 funcionan	
 satisfactoriamente	
 siguiendo	
 los	
 aportes	
 entregados	

por	
 el	
 Programa	
 Conjunto	

(…)	
 4.	
 A	
 Marzo	
 del	
 2013,	
 al	
 menos	
 se	
 crean	
 500	
 puestos	
 de	
 trabajo	
 para	
 mujeres	
 y	
 hombres,	
 a	
 partir	
 de	

los	
 productos	
 generados	
 por	
 el	
 PC	
 (indicador	
 compartido	
 efecto	
 3).	

	

• Efecto	
 directo	
 3:	
 Mejorada	
 la	
 capacidad	
 innovadora	
 de	
 la	
 Región	
 Brunca.	
 Algunos	
 ejemplos:	

1.	
 A	
 diciembre	
 2011,	
 se	
 cuenta	
 con	
 un	
 programa	
 diseñado	
 para	
 asegurar	
 la	
 estricta	
 aplicación	
 del	

proyecto	
 investigativo-­‐demostrativo	
 de	
 JATROPHA	
 y	
 a	
 marzo	
 2013,	
 se	
 han	
 producido	
 los	
 elementos	

investigativos	
 y	
 experimentales	
 que	
 permiten	
 decidir	
 la	
 posibilidad	
 del	
 MAG	
 de	
 ampliación	
 del	

proyecto	
 a	
 nuevas	
 áreas	
 en	
 la	
 región	
 y	
 en	
 el	
 territorio	
 nacional	
 y	
 su	
 impacto	
 en	
 la	
 economía	

campesina.	

	

Obsérvese	
 que	
 para	
 todos	
 los	
 efectos	
 se	
 redefinieron	
 indicadores	
 con	
 métricas	
 más	
 ajustadas	
 a	
 la	

realidad	
 de	
 la	
 dinámica	
 territorial	
 y	
 competitiva	
 de	
 la	
 región.	

	

Respecto	
 a	
 la	
 ejecución	
 de	
 las	
 actividades	
 y	
 recursos	
 del	
 programa,	
 se	
 implementaron	
 según	
 lo	
 previsto	

con	
 arreglo	
 al	
 diseño	
 original	
 y	
 según	
 los	
 cambios	
 y	
 ajustes	
 mencionados	
 en	
 los	
 apartados	
 1.3	
 y	
 1.4.	
 	
 Las	

adecuaciones	
 realizadas	
 correspondieron	
 a	
 adiciones,	
 mejoras	
 a	
 los	
 productos	
 y	
 modificaciones	
 dirigidas	

a	
 alinear	
 los	
 productos	
 con	
 el	
 Plan	
 Nacional	
 de	
 Desarrollo,	
 los	
 planes	
 anuales	
 institucionales,	
 las	
 políticas	

públicas	
 relacionadas	
 y	
 a	
 la	
 realidad	
 cotidiana	
 de	
 la	
 región	
 en	
 función	
 de	
 su	
 dinámica.	
 En	
 general	
 los	

diversos	
 actores	
 del	
 PC	
 consideran	
 que	
 el	
 enfoque	
 territorial	
 ha	
 sido	
 muy	
 atinado,	
 	
 así	
 como	
 la	

articulación	
 entre	
 las	
 nuevas	
 políticas	
 públicas	
 y	
 la	
 propuesta	
 del	
 PC.	
 	

	

El	
 enfoque	
 del	
 PC	
 	
 es	
 también	
 pertinente.	
 	
 La	
 estrategia	
 de	
 intervención	
 del	
 PC	
 ha	
 partido	
 de	
 la	
 hipótesis	

de	
 que	
 la	
 producción	
 aislada	
 tiene	
 pocas	
 posibilidades	
 de	
 crecimiento	
 y	
 supervivencia,	
 por	
 lo	
 que	
 la	

mejora	
 competitiva	
 de	
 las	
 iniciativas	
 ha	
 considerado	
 el	
 fomento	
 de	
 asociatividades	
 empresariales	
 y	
 de	

carácter	
 público-­‐privada	
 para	
 escalar	
 las	
 ofertas	
 y	
 que	
 la	
 producción	
 responda	
 a	
 las	
 demandas	
 del	

mercado.	
 Según	
 la	
 FAO,	
 la	
 problemática	
 principal	
 para	
 el	
 desarrollo	
 agroindustrial	
 de	
 la	
 Región	
 Brunca	
 se	

puede	
 resumir	
 en	
 la	
 alta	
 dependencia	
 de	
 la	
 intermediación,	
 bajo	
 valor	
 agregado,	
 iniciativas	
 de	

asociatividad	
 poco	
 consolidadas	
 y	
 las	
 dificultades	
 de	
 acceso	
 a	
 recursos	
 de	
 financiamiento.	
 	
 No	
 obstante,	

en	
 la	
 Región	
 Brunca	
 hay	
 demanda	
 para	
 el	
 fomento	
 de	
 la	
 producción	
 hortícola	
 que	
 sustituya	
 la	
 oferta	

proveniente	
 del	
 Valle	
 Central,	
 hay	
 voluntad	
 y	
 condiciones	
 para	
 unificar	
 ofertas	
 (permanencia,	
 calidad	
 y	

precios)	
 y	
 acceder	
 a	
 canales	
 por	
 volúmenes.	
 	
 Por	
 lo	
 que,	
 como	
 parte	
 de	
 su	
 estrategia,	
 la	
 intervención	
 del	

PC	
 se	
 orientó	
 a	
 incrementar	
 el	
 valor	
 agregado,	
 el	
 acceso	
 a	
 mercados,	
 la	
 tecnificación	
 de	
 los	
 procesos	

productivos	
 y	
 la	
 búsqueda	
 de	
 alternativas	
 de	
 financiamiento.	

	

	

	

17

Ahora	
 bien,	
 en	
 lo	
 que	
 respecta	
 a	
 los	
 Objetivos	
 de	
 Desarrollo	
 del	
 Milenio	
 el	
 Programa,	
 en	
 su	
 diseño,	

contribuía	
 en	
 tres	
 de	
 ellos:	

	

Objetivo	
 1:	
 Erradicar	
 la	
 pobreza	
 extrema	
 y	
 el	
 hambre.	

Objetivo	
 3:	
 Promover	
 la	
 igualdad	
 entre	
 los	
 sexos	
 y	
 la	
 autonomía	
 de	
 la	
 mujer.	

Objetivo	
 7:	
 Garantizar	
 la	
 sostenibilidad	
 del	
 medio	
 ambiente.	

	

Tal	
 cual	
 se	
 indica	
 en	
 el	
 PRODOC	
 y	
 en	
 el	
 informe	
 semestral	
 a	
 diciembre	
 2012,	
 el	
 hecho	
 de	
 que	
 el	
 alcance	

del	
 programa	
 haya	
 sido	
 regional	
 ha	
 permitido	
 desarrollar	
 orientar,	
 posicionar	
 y	
 fortalecer	
 al	
 programa	

realizando	
 un	
 proceso	
 de	
 abordaje	
 de	
 los	
 ODM	
 desde	
 el	
 ámbito	
 local.	
 	
 El	
 Observatorio	
 de	

Competitividad,	
 impulsado	
 por	
 ONU	
 Hábitat	
 y	
 FEDEMSUR,	
 tiene	
 este	
 propósito	
 de	
 “localizar”	
 los	
 ODM	

del	
 país	
 de	
 manera	
 que	
 puedan	
 nutrir	
 de	
 información	
 a	
 los	
 programas	
 conjuntos	
 en	
 el	
 marco	
 de	
 sus	

resultados	
 y	
 aportes	
 al	
 cumplimiento	
 de	
 los	
 ODM	
 locales.	
 Este	
 proceso,	
 está	
 en	
 fase	
 de	
 implementación.	
 	

Además,	
 el	
 PC	
 ha	
 divulgado	
 y	
 capacitado	
 a	
 las	
 instituciones	
 y	
 organizaciones	
 en	
 la	
 Región	
 Brunca	
 para	
 el	

cumplimiento	
 de	
 los	
 ODM.	

	

Por	
 otra	
 parte,	
 en	
 el	
 PRODOC	
 se	
 establece	
 que	
 este	
 PC	
 responde	
 a	
 varios	
 resultados	
 contenidos	
 en	
 el	

Marco	
 de	
 Asistencia	
 de	
 Naciones	
 Unidas	
 al	
 Desarrollo	
 en	
 Costa	
 Rica	
 2008-­‐2012	
 (MANUD-­‐CR),	
 en	

particular	
 al	
 efecto	
 directo	
 1:	
 “Se	
 han	
 fortalecido	
 las	
 capacidades	
 y	
 competencias	
 de	
 las	
 instituciones	

públicas	
 y	
 de	
 la	
 sociedad	
 civil,	
 para	
 la	
 generación	
 de	
 condiciones	
 dirigidas	
 al	
 logro	
 de	
 un	
 desarrollo	

humano	
 inclusivo,	
 sostenible	
 y	
 equitativo	
 en	
 el	
 2012”	
 (MANUD,	
 SNU,	
 Feb.	
 2007:	
 13).	
 Sobre	
 este	

resultado	
 del	
 MANUD	
 se	
 distinguen	
 dos	
 productos	
 relacionados	
 con	
 el	
 PC,	
 producto	
 5.3	
 “Elaboradas	

propuestas	
 de	
 políticas	
 económicas	
 y	
 sociales	
 para	
 el	
 fomento	
 del	
 empleo	
 de	
 calidad	
 y	
 trabajo	
 decente,	

bajo	
 un	
 enfoque	
 de	
 integración	
 de	
 políticas,	
 con	
 perspectiva	
 de	
 género”	
 y	
 el	
 producto	
 5.4	
 referente	
 a	

que	
 han	
 sido	
 “fortalecidos	
 programas	
 de	
 micro	
 y	
 pequeñas	
 empresas	
 para	
 la	
 creación	
 de	
 empleo,	

considerando	
 la	
 implementación	
 de	
 un	
 proyecto	
 conjunto	
 de	
 capacitación	
 a	
 personas	
 que	
 quieren	

constituir	
 una	
 empresa”	
 (MANUD:	
 Resultado	
 Directo	
 5,	
 P.	
 18-­‐19).	

	

Otro	
 resultado	
 atinente	
 al	
 MANUD	
 establece	
 que	
 se	
 generan“…las	
 condiciones	
 de	
 competitividad	
 de	

los/las	
 pequeños/as	
 productores/as	
 mediante	
 el	
 fortalecimiento	
 de	
 las	
 organizaciones	
 de	
 productores/as	

y	
 su	
 incorporación	
 a	
 las	
 cadenas	
 agroproductivas	
 comerciales”.	
 Particularmente	
 con	
 este	
 resultado,	
 el	

Programa	
 contribuye	
 con	
 los	
 productos	
 3.2	
 y	
 3.3	
 del	
 MANUD.	
 El	
 primer	
 producto	
 es	
 relativo	
 al	
 diseño	
 y	

funcionamiento	
 de	
 una	
 estrategia	
 de	
 actuación	
 de	
 las	
 agencias	
 de	
 extensión	
 u	
 otras	
 oficinas	
 de	
 apoyo	
 a	

la	
 producción,	
 para	
 mejorar	
 la	
 competitividad	
 de	
 las	
 organizaciones	
 de	
 pequeños	
 productores,	
 con	

enfoque	
 de	
 agrocadenas.	
 El	
 segundo	
 producto	
 está	
 orientado	
 al	
 diseño	
 y	
 funcionamiento	
 de	
 una	

estrategia	
 de	
 alianzas	
 productivas	
 inclusivas,	
 entre	
 pequeños	
 y	
 pequeñas	
 productoras	
 agropecuarias,	
 la	

industria,	
 exportadores,	
 etc.,	
 	
 con	
 enfoque	
 de	
 género.	
 (MANUD:	
 Resultado	
 Directo	
 3,	
 P.15-­‐16).	
 	

	

De	
 igual	
 forma	
 que	
 en	
 el	
 MANUD,	
 el	
 reto	
 para	
 el	
 PC	
 ha	
 sido	
 asegurar	
 el	
 acceso	
 a	
 recursos	
 productivos	
 por	

parte	
 de	
 la	
 población	
 vulnerable	
 y	
 excluida,	
 por	
 medio	
 del	
 apoyo	
 al	
 desarrollo	
 de	
 oportunidades	
 que	

mejoren	
 las	
 capacidades	
 productivas	
 y	
 competitivas	
 con	
 el	
 propósito	
 de	
 combatir	
 la	
 pobreza.	
 El	
 PC	
 ha	

logrado	
 fortalecer	
 las	
 capacidades	
 regionales	
 y	
 locales	
 mediante	
 la	
 formulación	
 y	
 ejecución	
 de	
 políticas	

públicas	
 nacionales	
 y	
 locales	
 que	
 mejoran	
 la	
 competitividad,	
 la	
 promoción	
 de	
 empleos	
 verdes	
 y	
 decentes	

para	
 mujeres	
 y	
 hombres	
 en	
 los	
 sectores	
 de	
 turismo	
 y	
 agroindustria	
 (cadenas	
 agroproductivas),	
 la	

implementación	
 del	
 modelo	
 de	
 competitividad	
 de	
 la	
 región	
 Brunca,	
 mediante	
 el	
 cual	
 el	
 PC	
 logró	
 integrar	

a	
 múltiples	
 sectores	
 claves	
 para	
 promover	
 el	
 desarrollo	
 sostenible	
 de	
 una	
 forma	
 articulada,	
 a	
 partir	
 de	

consensos	
 y	
 con	
 una	
 estrategia	
 orientada	
 hacia	
 la	
 competitividad	
 de	
 la	
 región	
 y	
 el	
 fortalecimiento	
 del	

empresariado	
 regional.	
 	
 En	
 los	
 territorios	
 indígenas	
 se	
 ha	
 impulsado	
 el	
 desarrollo	
 económico	
 respetando	

	

	

18

los	
 derechos	
 humanos	
 y	
 la	
 cosmovisión	
 indígena.	
 	
 Se	
 ha	
 fortalecido	
 la	
 asociatividad,	
 el	
 desarrollo	
 de	

empresas	
 etnoturísticas	
 y	
 el	
 capital	
 humano	
 mediante	
 el	
 desarrollo	
 de	
 competencias.	
 	
 En	
 síntesis,	
 el	
 PC	

ha	
 contribuido	
 de	
 manera	
 representativa	
 a	
 alcanzar	
 los	
 resultados	
 contemplados	
 en	
 el	
 MANUD.	

	

2.2.	
 Nivel	
 de	
 proceso	

	

2.2.1. Eficiencia:	
 Grado	
 en	
 que	
 los	
 recursos	
 o	
 insumos	
 (fondos,	
 tiempo,	
 recursos	
 humanos,	
 etc.)	
 se	
 han	

traducido	
 en	
 resultados.	

	

Para	
 analizar	
 los	
 logros	
 alcanzados	
 en	
 términos	
 de	
 eficiencia	
 del	
 PC	
 se	
 valoraron	
 los	
 siguientes	
 criterios:	
 	

	

1. Beneficiarios	
 alcanzados	
 (como	
 referencia	
 de	
 logro	
 de	
 resultados	
 para	
 efectos	
 de	
 eficiencia,	
 en	
 el	

entendido	
 que	
 los	
 datos	
 detallados	
 sobre	
 la	
 cantidad	
 de	
 beneficiarios	
 se	
 muestran	
 en	
 el	
 apartado	

2.3.1	
 Eficacia).	

2. Cumplimiento	
 de	
 la	
 planificación	
 anual	
 (al	
 igual	
 que	
 en	
 el	
 criterio	
 anterior	
 se	
 utiliza	
 en	
 la	
 medida	

que	
 el	
 PC	
 logra	
 mejorar	
 la	
 eficiencia	
 en	
 relación	
 directa	
 con	
 los	
 planes	
 programados,	
 cuyo	
 detalle	

se	
 incluye	
 en	
 la	
 sección	
 3.3.1	
 Eficacia).	

3. Niveles	
 de	
 coordinación	
 y	
 gobernanza	
 del	
 programa,	
 (como	
 medida	
 de	
 la	
 contribución	
 hacia	
 la	

eficiencia	
 del	
 PC).	

4. Ejecución	
 presupuestaria.	

5. Medida	
 en	
 que	
 la	
 ejecución	
 de	
 los	
 recursos	
 ha	
 contribuido	
 al	
 logro	
 de	
 los	
 objetivos.	

	

Criterio	
 1:	
 Beneficiarios	
 alcanzados	
 respecto	
 al	
 número	
 esperado	

	

Según	
 se	
 detalla	
 en	
 la	
 sección	
 2.3.1la	
 participación	
 de	
 beneficiarios	
 directos	
 e	
 indirectos,	
 estos	
 a	
 nivel	
 del	

sector	
 público	
 nacional	
 y	
 local,	
 privado,	
 grupos	
 indígenas	
 y	
 académicos,	
 ha	
 mejorado	
 como	
 resultado	
 de	

la	
 intervención	
 del	
 programa.	
 	
 Los	
 números	
 específicos	
 se	
 muestran	
 en	
 el	
 gráfico	
 2	
 y	
 el	
 	
 cuadro	
 1	
 de	
 dicha	

sección.	
 Cómo	
 se	
 verá	
 más	
 adelante	
 en	
 este	
 apartado,	
 los	
 datos	
 del	
 número	
 de	
 beneficiarios	
 se	

combinan	
 con	
 la	
 información	
 financiera	
 para	
 medir	
 la	
 inversión	
 por	
 beneficiario,	
 como	
 una	
 aproximación	

de	
 la	
 eficiencia,	
 obteniendo	
 cifras	
 satisfactorias.	
 	

	

Criterio	
 2.	
 Las	
 actividades	
 del	
 programa	
 alineadas	
 con	
 los	
 planes	
 anuales	
 de	
 trabajo.	
 	

	

No	
 obstante	
 el	
 lento	
 inicio	
 del	
 programa,	
 la	
 instalación	
 de	
 la	
 unidad	
 ejecutora	
 en	
 la	
 zona	
 contribuyó	
 a	
 la	

ejecución	
 del	
 PC	
 de	
 manera	
 fluida,	
 según	
 los	
 Planes	
 Anuales	
 y	
 el	
 Plan	
 de	
 Aceleramiento	
 presentado	
 al	

Secretariado	
 a	
 finales	
 del	
 2010,	
 tal	
 como	
 se	
 detalla	
 en	
 el	
 apartado	
 1.4.	
 	
 	
 La	
 presencia	
 en	
 la	
 región	
 de	
 los	

puntos	
 focales	
 de	
 las	
 agencias,	
 la	
 institucionalidad	
 regional	
 y	
 la	
 Coordinación,	
 favoreció	
 la	
 toma	
 de	

decisiones	
 y	
 facilitó	
 la	
 ejecución	
 eficiente.	

	

Criterio	
 3.Niveles	
 de	
 coordinación	
 y	
 gobernanza	
 del	
 programa	
 y	
 su	
 contribución	
 al	
 logro	
 eficiente.	

	

Para	
 efectos	
 de	
 este	
 criterio	
 se	
 consideran	
 los	
 niveles	
 de	
 Coordinación	
 institucional	
 y	
 intersectorial;	

Coordinación	
 inter-­‐agencial;	
 	
 Coordinación	
 entre	
 instituciones	
 y	
 agencias;	
 Coordinación	
 entre	
 lo	
 local	
 y	
 lo	

nacional;	
 Mecanismos	
 de	
 gobernanza	
 y	
 de	
 coordinación;	
 y	
 Modelo	
 de	
 gestión	

	

	

	

	

	

	

19

1. Coordinación	
 institucional	
 e	
 intersectorial	

	

Uno	
 de	
 los	
 logros	
 importantes	
 del	
 Programa	
 Conjunto	
 fue	
 la	
 articulación	
 de	
 esfuerzos	
 entre	
 las	
 distintas	

instituciones,	
 agencias	
 e	
 instancias	
 del	
 sector	
 privado,	
 en	
 un	
 país	
 con	
 debilidades	
 y	
 poca	
 cultura	
 de	
 	

articulación	
 y	
 asociatividad,	
 así	
 como	
 el	
 aporte	
 de	
 esas	
 instancias	
 para	
 resolver	
 los	
 problemas	
 de	

desarrollo	
 enunciados	
 en	
 el	
 documento	
 del	
 PC	

	

El	
 PC	
 tuvo	
 un	
 enfoque	
 multisectorial	
 y	
 facilitó	
 la	
 cooperación	
 entre	
 muy	
 diversos	
 actores.	
 Un	
 ejemplo	
 de	

la	
 excelente	
 coordinación	
 desarrollada	
 es	
 el	
 Programa	
 de	
 Simplificación	
 de	
 Trámites	
 (SIMTRA),	
 cuyo	

objetivo	
 es	
 promover	
 la	
 competitividad	
 de	
 la	
 región,	
 a	
 través	
 del	
 mejoramiento	
 del	
 clima	
 de	
 negocios	
 por	

medio	
 de	
 la	
 implementación	
 de	
 proyectos	
 de	
 simplificación	
 de	
 trámites.	
 Como	
 pilar	
 fundamental	
 del	

trabajo	
 realizado	
 se	
 establecieron	
 relaciones	
 de	
 cooperación	
 conjunta	
 con	
 las	
 instituciones	
 vinculadas	

(FEDEMSUR,	
 Ministerio	
 de	
 Salud,	
 Servicio	
 de	
 Salud	
 Animal,	
 Caja	
 Costarricense	
 de	
 Seguro	
 Social,	
 Instituto	

Nacional	
 de	
 Seguros,	
 Ministerio	
 de	
 Hacienda,	
 OIT	
 y	
 Fundes)	
 y	
 se	
 inició	
 con	
 un	
 proceso	
 de	
 sensibilización	

sobre	
 la	
 importancia	
 de	
 la	
 simplificación	
 de	
 trámites	
 y	
 en	
 particular	
 del	
 impacto	
 que	
 la	
 mejora	
 del	

trámite	
 de	
 inscripción	
 de	
 empresas	
 tiene	
 en	
 el	
 ambiente	
 productivo	
 de	
 un	
 país	
 o	
 región.	

A	
 nivel	
 local,	
 la	
 construcción	
 conjunta	
 y	
 el	
 involucramiento	
 de	
 los	
 funcionarios	
 institucionales	

permitieron	
 alcanzar	
 los	
 resultados	
 esperados,	
 se	
 reforzó	
 la	
 comunicación	
 entre	
 ellos	
 avanzando	
 a	

modelos	
 de	
 trabajo	
 conjuntos	
 que	
 mejoran	
 	
 y	
 agilizan	
 no	
 solo	
 el	
 proceso	
 de	
 inscripción	
 sino	
 también	
 los	

trámites	
 que	
 durante	
 su	
 funcionamiento	
 los	
 empresarios	
 deben	
 realizar	
 ante	
 el	
 Gobierno.	
 Cabe	
 destacar	

el	
 trabajo	
 conjunto	
 que	
 realizaron	
 el	
 MAG,	
 el	
 Ministerio	
 de	
 Salud,	
 el	
 CNP,	
 las	
 universidades	
 públicas	
 de	
 la	

Región	
 y	
 la	
 labor	
 del	
 IMAS	
 con	
 el	
 aporte	
 de	
 recursos	
 financieros	
 a	
 las	
 agro-­‐cadenas	
 y	
 el	
 proyecto	
 de	

innovación	
 Jatropha.	

Además,	
 el	
 programa	
 conjunto	
 facilitó	
 el	
 diálogo	
 directo	
 entre	
 los	
 microempresarios	
 y	
 el	
 gobierno	

central,	
 los	
 gobiernos	
 locales	
 e	
 instituciones	
 públicas,	
 en	
 relación	
 al	
 diseño	
 de	
 una	
 herramienta	
 jurídica	

para	
 mejorar	
 la	
 competitividad	
 de	
 la	
 región.	
 	

Uno	
 de	
 los	
 mejores	
 indicadores	
 de	
 la	
 coordinación	
 institucional	
 es	
 la	
 institucionalización	
 de	
 los	
 productos	

del	
 PC,	
 por	
 ejemplo,	
 MAG,	
 CITA-­‐UCR	
 (cadenas	
 agroindustriales),	
 MEP,	
 (CODE),	
 PROCOMER,	
 MIDEPLAN,	

ICT	
 (certificados	
 de	
 sostenibilidad	
 turística),	
 INA	
 (fortalecimiento	
 de	
 competencias	
 por	
 medio	
 de	

programas	
 de	
 capacitación);	
 los	
 Gobiernos	
 Locales	
 (Simplificación	
 de	
 trámites);	
 y	
 el	
 sector	
 privado	

(Consejo	
 de	
 Competitividad,	
 proyectos	
 productivos,	
 etc.),	
 entre	
 otros.	
 Hay	
 que	
 reiterar,	
 el	
 fuerte	

liderazgo	
 del	
 MEIC	
 para	
 la	
 articulación	
 de	
 instancias	
 públicas	
 y	
 el	
 logro	
 de	
 una	
 más	
 decidida	
 participación	

de	
 la	
 institucionalidad	
 regional	
 en	
 la	
 definición	
 de	
 la	
 estrategia	
 de	
 desarrollo	
 económico	
 local.	

	

2. Coordinación	
 inter-­‐agencial	

	

La	
 cooperación	
 inter-­‐agencial	
 ha	
 sido	
 uno	
 de	
 los	
 factores	
 que	
 aportó	
 mayor	
 fuerza	
 a	
 las	
 intervenciones	

del	
 PC	
 y	
 posibilitó	
 la	
 construcción	
 de	
 una	
 visión	
 articulada	
 que	
 capitalizara	
 las	
 fortalezas	
 de	
 las	
 seis	

agencias	
 	
 de	
 Naciones	
 Unidas	
 que	
 estuvieron	
 involucradas	
 en	
 el	
 	
 Programa:	
 OIT,	
 PNUD,	
 	
 ONUDI,	
 UN-­‐
Habitat,	
 OIM	
 y	
 FAO.	
 La	
 Oficina	
 de	
 la	
 Coordinadora	
 Residente	
 fue	
 responsable	
 de	
 la	
 coordinación	
 general	

del	
 PC.	
 El	
 Programa	
 contó	
 también	
 con	
 un	
 sistema	
 efectivo	
 de	
 seguimiento	
 y	
 evaluación,	
 que	
 apoyó	
 la	

coordinación	
 inter-­‐agencial.	
 	
 	
 	

	

Esta	
 relación	
 e	
 interacción	
 de	
 las	
 agencias	
 en	
 la	
 región	
 ha	
 contribuido	
 a	
 alcanzar	
 los	
 objetivos	
 de	
 las	

Naciones	
 Unidas	
 y	
 representa	
 un	
 valor	
 agregado	
 en	
 la	
 colaboración	
 inter-­‐agencial	
 en	
 la	
 zona.	
 Existió	
 un	

proceso	
 muy	
 positivo	
 de	
 construcción	
 de	
 la	
 inter-­‐agencialidad	
 del	
 PC	
 que	
 ha	
 contribuido	
 a	
 mejorar	
 la	

cooperación	
 entre	
 agencias	
 del	
 Sistema	
 de	
 Naciones	
 Unidad	
 (SNU)	
 sobre	
 los	
 temas	
 del	
 PC	
 y	
 en	
 general;	

	

	

20

ha	
 permitido	
 confrontar	
 los	
 estilos	
 de	
 trabajo	
 en	
 aras	
 de	
 mejora.	
 Las	
 agencias	
 efectivamente	
 han	

trabajado	
 con	
 todos	
 los	
 actores	
 en	
 la	
 búsqueda	
 de	
 la	
 mejor	
 eficacia	
 posible	
 de	
 los	
 procesos	
 y	
 en	
 la	

búsqueda	
 de	
 los	
 resultados	
 esperados.	
 El	
 PC	
 facilitó	
 el	
 trabajo	
 de	
 cohesión	
 de	
 las	
 agencias	
 como	
 equipo.	
 	

	

La	
 coordinación	
 entre	
 las	
 agencias	
 del	
 SNU	
 ha	
 sido,	
 a	
 lo	
 largo	
 del	
 PC,	
 un	
 proceso	
 de	
 aprendizaje	

constante.	
 	
 Existió	
 un	
 reto	
 para	
 las	
 agencias	
 (sobre	
 todo	
 de	
 administración	
 financiera),	
 de	
 diferentes	

identidades	
 y	
 maneras	
 de	
 trabajar	
 y	
 también	
 diferentes	
 visiones	
 y	
 experiencias	
 de	
 intervención	
 en	
 lo	

local.	
 No	
 obstante,	
 	
 la	
 coordinación	
 mejoró,	
 tanto	
 a	
 nivel	
 nacional	
 como	
 a	
 nivel	
 de	
 las	
 intervenciones	
 en	

el	
 campo,	
 principalmente	
 a	
 través	
 de	
 la	
 Coordinación	
 Técnica	
 del	
 Programa	
 que	
 tuvo	
 un	
 gran	
 liderazgo	

en	
 el	
 proceso	
 de	
 ejecución.	

	

Según	
 criterio	
 de	
 los	
 puntos	
 focales	
 de	
 las	
 agencias	
 entrevistados,	
 el	
 PC	
 ha	
 servido	
 en	
 el	
 trabajo	
 inter-­‐
agencial	
 para	
 encontrar	
 soluciones	
 conjuntas	
 a	
 problemas	
 de	
 desarrollo	
 productivo	
 y	
 social.	
 Por	
 ejemplo,	
 	

la	
 coordinación	
 inter-­‐agencial	
 (OIM-­‐PNUD-­‐ONUDI),	
 para	
 el	
 fortalecimiento	
 e	
 incorporación	
 de	
 los	
 temas	

de	
 etnoturismo,	
 en	
 la	
 agenda	
 del	
 ICT	
 y	
 lograr	
 un	
 mejor	
 involucramiento	
 de	
 la	
 oficina	
 regional,	

aprovechando	
 el	
 marco	
 de	
 acción	
 que	
 implica	
 el	
 decreto	
 Presidencia	
 –	
 Ministerio	
 de	
 Turismo	
 para	

posicionar	
 y	
 promocionar	
 el	
 tema	
 a	
 nivel	
 internacional.	

	

3. Coordinación	
 entre	
 instituciones	
 y	
 agencias	

	

El	
 programa	
 se	
 ejecutó	
 con	
 unas	
 alianzas	
 sólidas	
 entre	
 las	
 agencias	
 de	
 Naciones	
 Unidas	
 y	
 las	

instituciones.	
 Se	
 designaron	
 para	
 la	
 ejecución	
 a	
 personas	
 con	
 experiencia	
 de	
 la	
 institucionalidad	
 nacional,	

lo	
 que	
 facilitó	
 la	
 coordinación	
 de	
 procesos	
 dentro	
 del	
 PC.	
 Estas	
 alianzas	
 aportaron	
 mucho	
 en	
 términos	
 de	

prestación	
 de	
 servicios	
 integrales	
 para	
 promover	
 la	
 competitividad.	
 	
 	
 Por	
 ejemplo,	
 el	
 trabajo	
 conjunto	
 y	

los	
 resultados	
 exitosos	
 posibilitaron	
 que	
 las	
 instancias	
 involucradas	
 creyeran	
 en	
 el	
 Consejo	
 de	

Competitividad	
 y	
 se	
 comprometieran	
 con	
 aportar	
 a	
 su	
 desarrollo.	
 El	
 objetivo	
 de	
 este	
 Consejo	
 es	

convertirse	
 en	
 una	
 plataforma	
 de	
 concertación	
 de	
 los	
 diferentes	
 actores	
 públicos	
 y	
 privados	
 para	

orientar	
 el	
 desarrollo	
 de	
 la	
 región,	
 proponer	
 y	
 llevar	
 a	
 cabo	
 proyectos	
 de	
 envergadura	
 que	
 logren	
 el	

desarrollo	
 sustentable	
 de	
 la	
 Región	
 Brunca.	
 	

	

Las	
 instituciones	
 participaron	
 de	
 forma	
 sustantiva	
 en	
 los	
 procesos	
 de	
 toma	
 de	
 decisiones	
 del	
 Programa,	

tal	
 y	
 como	
 lo	
 recomendaba	
 la	
 evaluación	
 intermedia.	
 Sin	
 embargo,	
 aún	
 no	
 resulta	
 claro	
 el	
 nivel	
 de	

liderazgo	
 que	
 tendrá	
 el	
 Consejo	
 de	
 Competitividad	
 a	
 nivel	
 regional	
 después	
 del	
 PC,	
 principalmente	
 entre	

las	
 instituciones	
 locales	
 y	
 el	
 sector	
 privado.	
 A	
 juicio	
 de	
 esta	
 evaluación,	
 este	
 es	
 un	
 factor	
 clave	
 para	
 la	

sostenibilidad	
 futura,	
 que	
 deberá	
 ser	
 abordado	
 por	
 la	
 institucionalidad	
 tanto	
 ministerial	
 como	
 de	
 los	

gobiernos	
 locales,	
 el	
 sector	
 privado	
 y	
 la	
 sociedad	
 civil.	

	

4. Mecanismos	
 de	
 gobernanza	
 y	
 de	
 coordinación	

	

En	
 la	
 estructura	
 de	
 gobernanza	
 del	
 PC	
 destaca	
 la	
 existencia	
 de	
 un	
 Comité	
 Técnico	
 (en	
 este	
 caso,	
 operó	
 el	

Comité	
 Técnico	
 Nacional	
 y	
 un	
 Comité	
 Técnico	
 Local),	
 la	
 Coordinadora	
 Técnica	
 quien	
 gerencia	
 el	
 programa	

y	
 un	
 Comité	
 Directivo	
 Nacional	
 para	
 todos	
 los	
 Programas	
 del	
 Fondo	
 ODM	
 en	
 Costa	
 Rica.	
 La	
 Coordinación	

del	
 Programa	
 se	
 estableció	
 en	
 Corredores.	
 	
 Esto	
 posibilitó	
 una	
 mayor	
 visibilización	
 del	
 programa	
 y	
 sus	

acciones	
 y	
 una	
 mejor	
 coordinación	
 y	
 articulación	
 con	
 la	
 institucionalidad	
 local	
 y	
 entre	
 las	
 agencias,	
 así	

como	
 entre	
 los	
 equipos	
 técnicos,	
 conformándose	
 una	
 Unidad	
 Ejecutora	
 del	
 PC	
 en	
 la	
 Región	
 Brunca.	
 Una	

instancia	
 que	
 contribuyó	
 en	
 una	
 mejor	
 implementación	
 fueron	
 las	
 Mesas	
 de	
 Trabajo	
 que	
 permitieron	

una	
 participación	
 más	
 activa	
 y	
 articulada	
 entre	
 agencias	
 y	
 sector	
 institucional	
 regional	
 y	
 local.	

	

	

	

21

También	
 se	
 desarrolló	
 una	
 tejido	
 de	
 colaboración	
 interinstitucional	
 e	
 intersectorial,	
 tal	
 como:	

	

1) Socios	
 Técnicos,	
 instancias	
 que	
 realizan	
 investigación	
 aplicada,	
 pruebas	
 tecnológicas,	
 	
 desarrollo	

de	
 productos	
 y	
 servicios,	
 implementación	
 de	
 modelos	
 técnicos	
 y	
 productivos,	
 transferencia	
 de	

tecnología	
 y	
 metodologías,	
 entre	
 otros.	
 	
 Por	
 ejemplo,	
 la	
 Facultad	
 de	
 Ciencias	
 Agroalimentarias	
 de	

la	
 UCR	
 y	
 	
 del	
 CITA,	
 que	
 mediante	
 carta	
 de	
 acuerdo	
 con	
 FAO,	
 desarrollan	
 soluciones	
 para	
 las	

cadenas	
 hortícolas	
 de	
 rambután	
 y	
 frijol	
 en	
 la	
 Región.	
 	
 En	
 general,	
 estas	
 alianzas	
 están	
 amparadas	

en	
 convenios	
 suscritos	
 y	
 vigentes.	

2) Socios	
 Institucionales,	
 instituciones	
 que	
 se	
 han	
 integrado	
 a	
 la	
 gestión	
 del	
 PC	
 y	
 que	
 tienen	
 la	

responsabilidad	
 de	
 la	
 gestión	
 de	
 política	
 pública	
 e	
 institucional	
 para	
 la	
 sostenibilidad,	
 el	

acompañamiento	
 y	
 el	
 posible	
 escalamiento,	
 posterior	
 al	
 término	
 del	
 PC.	
 Con	
 este	
 sector	
 se	
 están	

consolidan	
 las	
 temáticas	
 del	
 PC	
 en	
 los	
 planes	
 institucionales.	

3) Socios	
 Locales,	
 gobiernos	
 locales,	
 cámaras	
 empresariales,	
 federaciones,	
 asociaciones	
 de	

productores	
 /as,	
 entre	
 otras,	
 	
 que	
 están	
 relacionados	
 con	
 las	
 acciones	
 y	
 resultados	
 del	
 PC,	
 en	

términos	
 geográficos,	
 gremiales	
 y	
 asociativos.	
 Este	
 grupo	
 de	
 asociados	
 han	
 sido	
 fortalecidos	
 en	

sus	
 capacidades	
 técnicas,	
 organizativas	
 y	
 de	
 operación	
 (mediante	
 equipamiento	
 por	
 ejemplo).	

4) Otros	
 Socios	
 Nacionales	
 y	
 Regionales,	
 instancias	
 que	
 han	
 incorporado	
 elementos	
 de	

sostenibilidad	
 operativa	
 a	
 los	
 resultados,	
 como	
 JUDESUR,	
 IMAS,	
 RECOPE,	
 MICYT.	

	

En	
 materia	
 de	
 organización	
 sectorial	
 es	
 relevante	
 la	
 creación	
 y	
 fortalecimiento	
 del	
 Foro	
 de	
 Autoridades	

Municipales,	
 que	
 es	
 una	
 instancia	
 de	
 las	
 alcaldías	
 de	
 los	
 5	
 municipios	
 y	
 los	
 Concejos	
 Municipales.	

También	
 se	
 creó	
 y	
 fortaleció	
 el	
 Foro	
 del	
 Sector	
 Privado,	
 como	
 una	
 instancia	
 deliberativa	
 y	
 de	

construcción	
 de	
 acuerdos	
 inter-­‐sectoriales,	
 del	
 empresariado	
 y	
 productores	
 de	
 la	
 región.	

	
 	

Una	
 instancia	
 regional	
 relevante	
 es	
 el	
 Consejo	
 de	
 Competitividad	
 como	
 un	
 espacio	
 de	
 diálogo	
 y	

generación	
 de	
 acuerdos	
 entre	
 	
 entidades	
 privadas	
 y	
 el	
 sector	
 público	
 de	
 la	
 región,	
 lo	
 que	
 se	
 evidencia	
 en	

el	
 abordaje	
 de	
 temas	
 de	
 importancia	
 estratégica,	
 como	
 son	
 el	
 aeropuerto	
 y	
 el	
 mercado	
 regional.	

	

Criterio	
 4.	
 Los	
 desembolsos	
 y	
 gastos	
 del	
 PC	
 	
 han	
 estado	
 en	
 línea	
 con	
 el	
 presupuesto	
 planificado.	

	

El	
 informe	
 semestral	
 julio-­‐diciembre	
 2012	
 contiene	
 la	
 ejecución	
 financiera.	
 El	
 avance	
 programático	
 de	
 los	

productos	
 y	
 actividades	
 indicativas	
 en	
 el	
 presupuesto	
 de	
 las	
 instituciones	
 ejecutoras,	
 hasta	
 diciembre	
 del	

2012,	
 es	
 del	
 84%,	
 lo	
 que,	
 según	
 los	
 criterios	
 definidos	
 por	
 el	
 programa,	
 es	
 equivalente	
 a	
 un	
 progreso	

alto15.	
 	
 	

	

15Los	
 criterios	
 considerados	
 para	
 esta	
 valoración	
 son	
 los	
 siguientes:	
 	

Alta	
 coordinación	
 interinstitucional	
 e	
 inter-­‐agencial	
 y	
 visión	
 conjunta	
 de	
 hacia	
 dónde	
 va	
 el	
 programa	
 por	
 todos	
 o	
 la	

mayoría	
 de	
 los	
 actores	
 políticos	
 y	
 técnicos	
 del	
 programa.	

Hay	
 una	
 participación	
 efectiva	
 de	
 los	
 actores	
 locales	
 en	
 la	
 toma	
 de	
 decisión.	

Hay	
 una	
 estructura	
 conjunta	
 operativa-­‐técnica	
 funcionando	
 adecuadamente	
 en	
 el	
 programa	
 conjunto.	

Se	
 ha	
 empleado	
 procedimientos	
 comunes	
 en	
 las	
 Agencias	
 del	
 SNU	
 de	
 forma	
 continua	
 y	
 logros	
 significativos	
 en	
 la	

consecución	
 de	
 la	
 Declaración	
 de	
 Paris.	

Avance	
 programático	
 cumplido,	
 todos	
 los	
 productos	
 y	
 actividades	
 indicativas	
 han	
 iniciado	
 y	
 no	
 hay	
 ninguna	
 situación	

crítica,	
 con	
 altos	
 estándares	
 de	
 satisfacción	
 de	
 los	
 actores	
 participantes	
 y	
 beneficiarios.	

Avance	
 financiero	
 óptimo,	
 uso	
 efectivo	
 de	
 los	
 recursos	
 financieros	
 y	
 avances	
 significativos	
 en	
 la	
 sostenibilidad	
 de	
 las	

acciones	
 sin	
 dependencia	
 de	
 los	
 recursos	
 del	
 programa.	

	
 	
 	
 	
 Evaluación	
 de	
 los	
 resultados	
 y	
 metas	
 del	
 programa	
 altos,	
 mayor	
 cumplimiento	
 de	
 las	
 metas.	
 	

	
 	
 	
 	
 Impacto	
 en	
 el	
 cumplimiento	
 de	
 los	
 ODMs	
 	
 a	
 nivel	
 local.	

	

	

22

Tabla	
 2.	
 Desembolsos,	
 Ejecutado	
 y	
 porcentaje	
 ejecución	
 por	
 Agencia	
 	

	

	

Fuente:	
 Informe	
 semestral	
 Julio-­‐diciembre,	
 2012	

	

	

Criterio	
 5.	
 	
 Los	
 desembolsos	
 y	
 gastos	
 del	
 PC	
 han	
 contribuido	
 con	
 el	
 logro	
 de	
 los	
 objetivos	
 del	
 programa.	

	

Haciendo	
 un	
 análisis	
 de	

la	
 ejecución	

presupuestaria	
 y	
 los	

avances	
 en	
 el	

cumplimiento	
 de	
 los	

efectos	
 esperados	
 del	

PC,	
 utilizando	
 datos	
 del	

informe	
 semestral	
 julio	
 -­‐	

diciembre	
 del	
 2012,	
 se	

obtiene	
 un	
 grado	
 de	

ejecución	
 promedio	
 del	

84%	
 para	
 los	
 tres	

efectos	
 programados	

(ver	
 gráfico	
 1).	
 Para	
 este	

análisis	
 	
 se	
 consideraron	

algunas	
 actividades	
 no	

planteadas	
 desde	
 el	

inicio,	
 pero	
 que	
 son	
 muy	

importantes	
 tal	
 como	

los	
 foros	
 regionales	
 	

municipales.	

	

Si	
 bien	
 es	
 cierto	
 el	
 promedio	
 de	
 ejecución	
 arroja	
 un	
 84%	
 de	
 cumplimiento,	
 lo	
 cual,	
 en	
 promedio,	
 es	

satisfactorio,	
 es	
 importante	
 señalar	
 que	
 existe	
 una	
 asimetría	
 entre	
 el	
 cumplimiento	
 de	
 cada	
 uno	
 de	
 los	

efectos.	
 	
 Esto	
 no	
 necesariamente	
 indica	
 que	
 un	
 porcentaje	
 bajo	
 fuese	
 insatisfactorio,	
 pues	
 al	
 combinar	

esta	
 información	
 con	
 los	
 logros	
 obtenidos	
 y	
 actividades	
 realizadas,	
 se	
 determinó	
 que	
 con	
 un	
 menores	

grados	
 de	
 ejecución	
 presupuestaria	
 se	
 lograron	
 obtener	
 los	
 resultados	
 de	
 manera	
 progresiva	
 y,	
 al	
 final,	

en	
 la	
 etapa	
 de	
 extensión,	
 se	
 obtuvieron	
 los	
 resultados	
 esperados	
 con	
 grados	
 de	
 cumplimiento	

satisfactorios	
 y	
 con	
 costos	
 unitarios	
 (por	
 beneficiario)	
 relativamente	
 bajos,	
 tal	
 y	
 como	
 se	
 muestra	

seguidamente.	

	

	

	

23

En	
 concordancia	
 con	
 lo	
 señalado,	
 como	
 parte	
 de	
 la	
 evaluación	
 se	
 realizó	
 también	
 un	
 análisis	
 de	
 la	

ejecución	
 financiera/beneficiario,	
 para	
 determinar	
 la	
 inversión	
 por	
 beneficiario	
 realizada	
 en	
 cada	
 uno	
 de	

los	
 componentes	
 y	
 globalmente	
 por	
 el	
 PC,	
 destacando	
 en	
 el	
 análisis	
 el	
 nivel	
 de	
 eficiencia	
 por	
 tipo	
 de	

beneficiario.	

	

Por	
 ejemplo,	
 al	
 analizar	
 el	
 resultado	
 de	
 la	
 inversión16/beneficiario	
 en	
 el	
 rubro	
 de	
 beneficiarios	
 de	

instituciones	
 públicas	
 y	
 municipales	
 (rubros	
 2	
 y	
 3	
 en	
 la	
 tabla	
 3),la	
 inversión	
 por	
 persona	
 es	
 de	
 $9,209y	
 de	

$661	
 (personas	
 de	
 instituciones	
 públicas	
 y	
 personas	
 de	
 instituciones	
 municipales	
 respectivamente)	
 en	

tres	
 años,	
 o	
 sea,	
 $3,069	
 y	
 $220	
 por	
 año,	
 respectivamente.	
 Este	
 dato	
 es	
 indicativo	
 que	
 la	
 inversión	
 anual	

por	
 beneficiario	
 es	
 muy	
 satisfactoria,	
 toda	
 vez	
 que	
 este	
 ítem	
 se	
 refiere	
 al	
 proceso	
 de	
 “simplificación	
 de	

trámites”	
 que	
 ha	
 implicado	
 una	
 reducción	
 significativa	
 de	
 los	
 días	
 que	
 se	
 requieren	
 para	
 realizar	

gestiones	
 ante	
 la	
 municipalidad,	
 lo	
 cual	
 ha	
 generado	
 una	
 serie	
 de	
 beneficios	
 directos	
 para	
 las	
 empresas	
 y	

la	
 ciudadanía	
 en	
 general,	
 ya	
 que	
 ha	
 implicado	
 una	
 reducción	
 en	
 “costos	
 de	
 transacción”	
 por	
 parte	
 de	
 las	

instituciones	
 públicas,	
 la	
 empresa	
 privada	
 y	
 los	
 usuarios	
 de	
 los	
 servicios	
 municipales.	
 Esto	
 sin	
 considerar	

otros	
 beneficios	
 indirectos	
 que	
 ello	
 implica	
 para	
 el	
 inicio	
 de	
 nuevos	
 proyectos	
 privados	
 de	
 desarrollo	
 en	

la	
 región:	
 inicio	
 de	
 empresas,	
 permisos	
 de	
 funcionamiento,	
 trámites	
 de	
 patentes,	
 permisos	
 municipales	

para	
 negocios,	
 permisos	
 municipales	
 para	
 construcción,	
 etc.	
 	
 Asimismo	
 todo	
 lo	
 concerniente	
 al	

fortalecimiento	
 de	
 competencias	
 de	
 los	
 funcionarios	
 públicos	
 que	
 participaron	
 en	
 el	
 PC:	
 mejores	

herramientas	
 para	
 prestación	
 de	
 servicios	
 al	
 simplificar	
 los	
 pasos	
 para	
 brindar	
 un	
 servicio,	
 optimización	

de	
 procesos,	
 reducción	
 de	
 errores,	
 estandarización	
 de	
 formatos,	
 capacitación	
 específica	
 de	
 los	

funcionarios,	
 mejora	
 de	
 la	
 imagen	
 institucional	
 y	
 del	
 funcionario	
 en	
 general,	
 entre	
 otros.	
 Esto	
 también	

implica	
 ahorro	
 de	
 tiempo	
 y	
 dinero	
 de	
 funcionarios/as	
 municipales.	

	

Tabla	
 3.	
 Nivel	
 de	
 eficiencia	
 según	
 inversión	
 financiera	
 por	
 grupos	
 de	
 beneficiarios17	

	

Beneficiarios	

Total	

Beneficiarios	

Inversión	

Total	

Inversión	

Unitaria	

Directos	
 Dólares	
 dólares	

1.	
 Personas	
 Indígenas	
 1041	
 679,910.00	
 	
 653.13	
 	

2.	
 Personas	
 en	
 instituciones	
 públicas	
 65	
 598,612.00	
 	
 9,209.42	
 	

3.	
 Personas	
 de	
 instituciones	
 municipales	
 301	
 199,075.00	
 	
 661.38	
 	

4.	
 Docentes	
 y	
 formadores	
 nacionales	
 en	
 CODE	
 277	
 379,521.00	
 	
 1,370.11	
 	

5.	
 Estudiantes	
 beneficiarios	
 (as)	
 con	
 CODE	
 1500	
 107,981.00	
 	
 71.99	
 	

6.	
 Personas	
 pertenecientes	
 a	
 empresas	
 y	

organizaciones	
 productivas	
 454	
 	
 1,057,310.00	
 	
 2,328.88	
 	

7.	
 Personas	
 participantes	
 en	
 procesos	
 modelo	
 de	

competitividad	
 200	
 361,302.00	
 	
 1,806.51	
 	

8.	
 Participantes	
 de	
 actividades	
 que	
 no	
 se	
 consolidaron	

como	
 beneficiarios	
 175	
 75,445.00	
 	
 431.11	
 	

Total	
 4013	
 3,459,156.00	
 	
 861.99	
 	

Fuente:	
 Elaboración	
 propia	
 con	
 datos	
 del	
 Informe	
 semestral	
 Julio-­‐diciembre,	
 2012	

16Algunos autores e investigadores utilizan el concepto costo/beneficio, preferimos utilizar el concepto inversión/beneficio, pues

dada la naturaleza de la intervención de este PC, con un enfoque hacia el desarrollo social y económico, evidentemente no se
No se trata de un programa típico de inversión privada, sino de una acción programática con una clara incidencia en el quehacer
de una región, con altos contenidos sociales y de desarrollo local.

17 Según la información suministrada por FAO al termino del Programa Conjunto la cantidad de beneficiarios para esta categoría
fue de 1278

	

	

24

Los	
 rubros	
 4	
 y	
 5	
 muestran	
 los	
 resultados	
 (en	
 términos	
 de	
 beneficiarios	
 directos)	
 del	
 programa	
 CODE	

implementado	
 en	
 los	
 colegios	
 técnicos.	
 Esta	
 es	
 otra	
 muestra	
 de	
 que	
 con	
 relativamente	
 pocos	
 recursos	
 se	

han	
 podido	
 lograr	
 muy	
 buenos	
 resultados.	
 Obsérvese	
 que	
 la	
 inversión	
 por	
 docente	
 ha	
 sido	
 de	
 $1,370.11	

($456.66	
 por	
 año	
 por	
 docente)	
 y	
 la	
 inversión	
 por	
 estudiante	
 de	
 $72	
 (o	
 sea	
 $24	
 por	
 estudiante	
 por	
 año).	

Los	
 resultados	
 obtenidos	
 con	
 esta	
 pequeña	
 inversión	
 han	
 sido	
 más	
 que	
 significativos.	
 Los	
 docentes	
 han	

mejorado	
 sus	
 competencias	
 en	
 nuevas	
 metodologías	
 de	
 enseñanza	
 que	
 han	
 generado	
 excelentes	

sinergias	
 entre	
 ellos	
 y	
 para	
 con	
 los	
 estudiantes.	
 Por	
 su	
 parte,	
 los	
 estudiantes	
 han	
 madurado	
 acerca	
 de	
 su	

vocación	
 y	
 espíritu	
 emprendedor,	
 muchos	
 de	
 ellos	
 generando	
 ideas	
 innovadoras	
 con	
 alto	
 potencial	

empresarial	
 y	
 comercial.	
 En	
 general	
 los	
 resultados	
 generados	
 en	
 términos	
 de	
 la	
 cultura	
 de	
 la	
 enseñanza	
 y	

la	
 cultura	
 emprendedora	
 han	
 sido	
 muy	
 satisfactorios.	
 El	
 Ministerio	
 de	
 Educación	
 Pública,	
 por	
 su	
 parte,	
 ha	

asumido	
 el	
 reto	
 de	
 dar	
 continuidad	
 al	
 modelo	
 y	
 lo	
 está	
 replicando	
 en	
 otras	
 partes	
 del	
 país.	
 Estos	

beneficios	
 obviamente	
 no	
 son	
 medibles	
 financieramente,	
 pero	
 son	
 indicativos	
 del	
 potencial	
 	
 derivado	
 a	

partir	
 del	
 PC.	

	

De	
 igual	
 manera,	
 en	
 la	
 tabla	
 2	
 se	
 aprecia	
 la	
 inversión	
 unitaria	
 por	
 tipología	
 de	
 los	
 principales	
 beneficiarios	

durante	
 los	
 tres	
 años	
 del	
 PC,	
 todos	
 con	
 índices	
 de	
 inversión/beneficiario	
 muy	
 satisfactorios,	
 tal	
 es	
 el	
 caso	

del	
 modelo	
 de	
 competitividad	
 y	
 los	
 participantes	
 en	
 empresas	
 y	
 organizaciones	
 productivas,	
 así	
 como	
 los	

resultados	
 en	
 las	
 iniciativas	
 de	
 apoyo	
 a	
 indígenas.	
 Obsérvese	
 que	
 en	
 promedio	
 se	
 ha	
 invertido	
 $862	
 por	

beneficiario	
 durante	
 los	
 tres	
 años	
 y	
 los	
 resultados	
 han	
 sido	
 muy	
 positivos18.	
 Dicho	
 de	
 una	
 manera	

sencilla,	
 con	
 relativa	
 poca	
 inversión	
 se	
 ha	
 obtenido	
 resultados	
 satisfactorios.	

	

	

2.2.2 Implicación	
 en	
 el	
 proceso:	
 Ejercicio	
 efectivo	
 de	
 liderazgo	
 por	
 los	
 asociados	
 nacionales	
 y	
 locales	

en	
 las	
 intervenciones	
 de	
 desarrollo.	

	

El	
 liderazgo	
 político	
 y	
 técnico	
 del	
 MEIC	
 en	
 su	
 condición	
 de	
 institución	
 líder	
 y	
 de	
 la	
 OIT	
 como	
 Agencia	
 líder,	

fueron	
 determinantes	
 para	
 el	
 desarrollo,	
 evolución	
 y	
 logros	
 del	
 programa,	
 con	
 el	
 apoyo	
 de	
 las	
 restantes	

agencias	
 del	
 Sistema	
 de	
 Naciones	
 Unidas,	
 instituciones	
 públicas	
 y	
 gobiernos	
 locales.	
 	
 Es	
 destacable,	
 el	

liderazgo	
 del	
 MAG	
 y	
 el	
 MEP	
 en	
 los	
 ámbitos	
 de	
 su	
 competencia	
 y	
 su	
 compromiso	
 con	
 la	
 ejecución	
 del	
 PC.	
 	

	

Por	
 otra	
 parte,	
 es	
 significativa	
 la	
 apropiación	
 de	
 esta	
 iniciativa	
 por	
 parte	
 de	
 PROCOMER,	
 MIDEPLAN,	
 ICT,	

INA,	
 INAMU,	
 los	
 Gobiernos	
 Locales,	
 instancias	
 locales	
 públicas,	
 organizaciones	
 sociales,	
 FEDECAC,	

FEDEMSUR,	
 el	
 sector	
 académico,	
 el	
 sector	
 empresarial,	
 entre	
 otros,	
 que	
 han	
 aportado	
 en	
 la	

operacionalización	
 del	
 PC	
 y	
 seguirán	
 acompañando	
 los	
 procesos,	
 siendo	
 esto	
 una	
 garantía	
 para	
 la	

sostenibilidad	
 de	
 los	
 resultados.	

	

Iniciativas	
 muy	
 complejas,	
 como	
 el	
 Concejo	
 de	
 Competitividad	
 por	
 ejemplo,	
 es	
 una	
 realidad	
 por	
 la	
 visión	

y	
 el	
 aporte	
 que	
 todos	
 los	
 sectores	
 hicieron	
 en	
 su	
 definición.	
 	
 	
 El	
 hecho	
 que	
 la	
 mayoría	
 de	
 los	
 procesos	

más	
 relevantes	
 estén	
 anclados	
 en	
 una	
 institución	
 pública	
 sea	
 esta	
 nacional,	
 regional	
 o	
 local,	
 es	
 una	

evidencia	
 concreta	
 de	
 esa	
 voluntad	
 manifiesta	
 de	
 hacer	
 bien	
 las	
 cosas	
 y	
 de	
 garantizarse	
 su	
 permanencia	

independientemente	
 de	
 un	
 próximo	
 cambio	
 de	
 gobierno.	
 	
 	

	

Otro	
 indicador	
 relevante	
 es	
 que	
 muchos	
 de	
 los	
 resultados	
 están	
 siendo	
 replicados	
 por	
 las	
 instituciones	

tanto	
 en	
 la	
 misma	
 región	
 como	
 en	
 otras	
 regiones	
 del	
 país	
 (ver	
 sección	
 de	
 análisis	
 referente	
 a	
 la	

18Se hace la salvedad que los datos utilizados corresponden a diciembre 2012, pues a la fecha de la evaluación no se dispuso de

datos actualizados a junio 2013. Se podría esperar que el número de beneficiarios en la etapa de extensión ha aumentado y por
lo tanto le relación inversión/beneficiarios sea aún mejor.

	

	

25

dimensión	
 de	
 “Replicabilidad”.	
 Los	
 gobiernos	
 locales	
 también	
 asumieron	
 un	
 importante	
 papel	
 en	
 el	

desarrollo	
 del	
 programa,	
 con	
 resultados	
 interesantes	
 desde	
 la	
 perspectiva	
 de	
 políticas	
 públicas	
 locales,	

simplificación	
 de	
 trámites	
 y	
 la	
 voluntad	
 de	
 trascender	
 impulsando	
 proyectos	
 de	
 carácter	
 regional,	
 entre	

otros	
 aspectos.	

	

Las	
 personas	
 y	
 grupos	
 beneficiados	
 con	
 la	
 implementación	
 del	
 PC,	
 en	
 sus	
 espacios,	
 también	
 son	
 líderes	
 y	

liderezas	
 y	
 están	
 apropiados	
 de	
 los	
 resultados	
 que	
 les	
 atañen	
 directamente:	
 profesores,	
 estudiantes	
 de	

colegios	
 técnicos,	
 sector	
 privado	
 que	
 participa	
 en	
 proyectos	
 productivos	
 tales	
 como	
 hortalizas,	

rambután,	
 jatropha,	
 grupos	
 asociativos	
 de	
 consorcios	
 de	
 exportación,	
 entre	
 otra/os	
 beneficiaria/os)	
 	
 que	

juegan	
 un	
 papel	
 activo	
 y	
 significativo	
 en	
 los	
 resultados	
 obtenidos	
 y	
 en	
 la	
 continuidad	
 de	
 los	
 mismos.	

	

Toda	
 una	
 región	
 tiene	
 la	
 agenda	
 establecida,	
 sabe	
 por	
 dónde	
 debe	
 transitar,	
 cuáles	
 son	
 sus	
 prioridades,	

sus	
 fortalezas	
 y	
 sus	
 debilidades.	
 	
 Tiene	
 un	
 instrumento	
 para	
 negociar	
 en	
 cualquier	
 instancia	
 en	
 función	
 de	

ese	
 proyecto	
 de	
 región	
 y	
 son	
 un	
 ejemplo	
 a	
 emular	
 por	
 otras	
 regiones	
 del	
 país	

	

2.3.	
 Nivel	
 de	
 resultados	

	

2.3.1 Eficacia:	
 El	
 grado	
 en	
 que	
 se	
 han	
 alcanzado	
 los	
 objetivos	
 de	
 la	
 intervención	
 para	
 el	
 desarrollo.	

El	
 Programa	
 Conjunto	
 se	
 planteó	
 como	
 objetivos:	
 i.	
 Mejorar	
 las	
 condiciones	
 del	
 entorno	
 para	
 hacer	

negocios	
 competitivos;	
 ii.	
 Mejorar	
 la	
 competitividad	
 y	
 la	
 productividad	
 de	
 las	
 MIPYME	
 y,	
 iii.	
 Mejorar	
 la	

capacidad	
 innovadora	
 a	
 partir	
 de	
 la	
 ejecución	
 de	
 dos	
 proyectos,	
 uno	
 demostrativo	
 como	
 es	
 el	
 desarrollo	

del	
 “etnoturismo”	
 en	
 los	
 territorios	
 indígenas	
 y	
 el	
 otro	
 investigativo-­‐experimental	
 sobre	
 producción	
 de	

biocombustibles.	

La	
 intervención	
 se	
 orientó	
 a	
 fortalecer	
 al	
 sector	
 privado	
 con	
 énfasis	
 en	
 turismo	
 (etnoturismo	
 y	
 turismo	

rural)	
 y	
 agroindustria	
 y	
 crear	
 las	
 condiciones	
 políticas,	
 técnicas,	
 asociativas	
 y	
 de	
 organización	
 para	

impulsar	
 la	
 competitividad	
 de	
 la	
 región.	
 Los	
 efectos	
 esperados	
 se	
 lograron:	
 	
 se	
 mejoraron	
 las	
 condiciones	

para	
 realizar	
 negocios;	
 se	
 desarrollaron	
 capacidades	
 en	
 las	
 y	
 los	
 productores	
 para	
 ser	
 más	
 competitivos	
 y	

productivos,	
 incluyendo	
 la	
 asociatividad;	
 se	
 fortalecieron	
 las	
 capacidades	
 institucionales	
 en	
 torno	
 a	

políticas	
 públicas;	
 así	
 como,	
 la	
 capacidad	
 innovadora	
 a	
 partir	
 del	
 proyecto	
 demostrativo	
 de	
 jatropha	
 para	

la	
 producción	
 de	
 biocombustibles.	
 	
 En	
 el	
 apartado	
 referente	
 a	
 los	
 efectos	
 directos	
 se	
 enuncian	
 de	
 manera	

general	
 los	
 logros	
 puntuales	
 para	
 cada	
 uno	
 de	
 esos	
 efectos	
 esperados	
 del	
 PC.	

Respecto	
 a	
 los	
 resultados	
 en	
 la	
 mejora	
 del	
 trabajo	
 conjunto	
 destaca	
 el	
 liderazgo	
 de	
 la	
 institución	
 (MEIC)	
 y	

agencia	
 líder	
 (OIT)	
 para	
 aglutinar	
 los	
 esfuerzos	
 nacionales	
 y	
 regionales	
 de	
 las	
 agencias	
 e	
 institucionales;	

una	
 Unidad	
 Ejecutora	
 establecida	
 en	
 la	
 región,	
 que	
 coordinó	
 al	
 equipo	
 de	
 especialistas	
 de	
 varias	

agencias,	
 bajo	
 esquemas	
 de	
 planificación,	
 ejecución	
 y	
 seguimiento	
 conjunto;	
 y,	
 un	
 Comité	
 Técnico	
 Local,	

para	
 la	
 toma	
 de	
 decisiones	
 técnicas	
 y	
 operativas	
 sobre	
 terreno	
 	
 y	
 para	
 el	
 seguimiento	
 de	
 las	
 mismas.	

En	
 términos	
 de	
 la	
 convergencia	
 entre	
 programas	
 conjuntos,	
 hay	
 resultados	
 puntuales	
 entre	
 el	
 PC	
 de	
 la	

Región	
 Brunca	
 y	
 el	
 Programa	
 Cultura	
 y	
 Desarrollo,	
 tales	
 como:	

1. El	
 intercambio	
 y	
 transferencia	
 de	
 conocimiento	
 autóctono	
 en	
 semillas,	
 gastronomía,	
 artesanías	
 y	

prácticas	
 ceremoniales,	
 	
 	
 entre	
 indígenas	
 de	
 diferentes	
 regiones	
 del	
 país.	

2. Transferencia	
 de	
 la	
 experiencia	
 y	
 el	
 conocimiento	
 generado	
 con	
 el	
 Modelo	
 de	
 Incubación	

extramuros	

3. Transferencia	
 del	
 Modelo	
 de	
 Ferias	
 del	
 Agricultor	
 en	
 lo	
 que	
 respecta	
 a	
 su	
 contenido	
 	
 conceptual	

y	
 comunicacional.	

	

	

26

	

Entre	
 el	
 PC	
 de	
 la	
 Región	
 Bruna	
 y	
 el	
 PC	
 Juventud,	
 Empleo	
 y	
 Migración	

4. Transferencia	
 de	
 la	
 experiencia	
 y	
 el	
 conocimiento	
 generado	
 con	
 el	
 Modelo	
 de	
 ventanilla	
 única	

para	
 atención	
 de	
 persona	
 joven.	

5. Transferencia	
 del	
 proceso	
 de	
 Simplificación	
 de	
 Trámites	
 a	
 las	
 municipalidades	
 de	
 Upala	
 y	

Desamparados	
 (PC	
 JEM).	

	

Adicionalmente,	
 desde	
 la	
 OCR	
 se	
 construyó	
 el	
 Sistema	
 de	
 Información	
 para	
 la	
 Convergencia	
 (SICON),	

como	
 herramienta	
 para	
 entrelazar	
 la	
 gestión	
 de	
 los	
 cuatro	
 programas	
 conjuntos	
 en	
 Costa	
 Rica.	
 Para	
 más	

información	
 consultar	
 el	
 siguiente	
 link:	
 http://www.pnud.or.cr/sicon/	

	

Respecto	
 a	
 la	
 evaluación	
 intermedia,	
 la	
 misma	
 se	
 llevó	
 a	
 cabo	
 al	
 final	
 del	
 primer	
 semestre	
 del	
 2011,	

posterior	
 al	
 Plan	
 de	
 Aceleramiento	
 establecido	
 en	
 octubre	
 del	
 2010	
 y	
 al	
 impulso	
 en	
 el	
 ritmo	
 de	
 ejecución	

dado	
 al	
 PC	
 a	
 partir	
 de	
 enero	
 del	
 2011,	
 cuando	
 asumió	
 la	
 Coordinación	
 Técnica	
 la	
 señora	
 Seas.	
 	
 	
 En	
 este	

sentido,	
 fueron	
 muy	
 pertinentes	
 las	
 26	
 recomendaciones	
 dadas	
 en	
 la	
 evaluación	
 en	
 temas	
 como:	
 i.	

Definición	
 estratégica;	
 ii.	
 Incorporación	
 de	
 la	
 sociedad	
 civil,	
 	
 del	
 sector	
 privado	
 y	
 de	
 las	
 universidades	
 	
 en	

el	
 trabajo	
 del	
 PC;	
 iii.	
 Consistencia	
 del	
 PC	
 con	
 el	
 Plan	
 Nacional	
 de	
 Desarrollo	
 y	
 los	
 ODM;	
 iv.	
 Planificación	
 y	

trabajo	
 inter-­‐agencial	
 producto	
 de	
 la	
 planificación	
 conjunta	
 y	
 de	
 las	
 Mesas	
 de	
 Trabajo;	
 v.	
 sostenibilidad	

de	
 los	
 productos	
 de	
 fortalecimiento	
 municipal,	
 vi.	
 	
 Cadenas	
 de	
 valor	
 y	
 	
 emprendedurismo.	

	

A	
 partir	
 de	
 las	
 recomendaciones,	
 la	
 Coordinación	
 Técnica	
 propuso	
 un	
 Plan	
 de	
 Mejoras	
 al	
 que	
 se	
 le	
 dio	

seguimiento.	
 	
 Propuestas	
 claves	
 que	
 se	
 desprenden	
 del	
 Plan	
 de	
 Mejoras	
 son,	
 entre	
 otras,	
 el	
 Plan	
 de	

Sostenibilidad,	
 el	
 marco	
 de	
 Riesgos	
 del	
 Programa	
 según	
 temas	
 y	
 la	
 formulación	
 de	
 la	
 estrategia	
 de	
 salida	

del	
 Programa.	

	

A	
 continuación	
 se	
 analizan	
 específicamente	
 criterios	
 de	
 medición	
 tales	
 como:	
 Beneficiarios	
 alcanzados	

respecto	
 al	
 número	
 esperado	
 y	
 la	
 progresión	
 de	
 la	
 ejecución	
 hacia	
 resultados	
 y	
 como	
 las	

actividades/productos	
 del	
 programa	
 alcanzaron	
 lo	
 establecido	
 en	
 los	
 planes	
 de	
 trabajo	
 esperados.	
 Así	

mismo,	
 se	
 miden	
 los	
 efectos	
 directos	
 en	
 términos	
 de	
 resultados	
 concretos	
 obtenidos	
 como	
 medida	
 de	
 la	

eficacia	
 del	
 PC,	
 en	
 su	
 ejecución.	

	

Criterio	
 1.	
 Beneficiarios	
 alcanzados	
 respecto	
 al	
 número	
 esperado	
 (individuos,	
 firmas,	
 industrias,	
 etc.)	

dentro	
 del	
 tiempo	
 esperado.	

	

El	
 informe	
 semestral	
 de	
 Julio-­‐Diciembre	
 2012	
 notó	
 que	
 ha	
 mejorado	
 la	
 participación	
 de	
 beneficiarios	

directos	
 e	
 indirectos,	
 estos	
 a	
 nivel	
 del	
 sector	
 público	
 nacional	
 y	
 local,	
 privado,	
 grupos	
 indígenas	
 y	

académico.	
 	
 Siendo	
 en	
 su	
 mayor	
 parte	
 aquellos	
 beneficiarios	
 grupos	
 de	
 estudiantes	
 capacitados	
 en	
 CODE	

(37,4%),	
 personas	
 indígenas	
 (25,9%)	
 y	
 personas	
 pertenecientes	
 a	
 organizaciones	
 de	
 MIPYME	

representando	
 el	
 11,3%	
 ,	
 seguido	
 de	
 personas	
 de	
 instituciones	
 de	
 las	
 municipalidades	
 	
 7,5%,	
 según	
 se	

indica	
 en	
 el	
 gráfico	
 2.	
 Los	
 números	
 absolutos	
 se	
 pueden	
 observar	
 en	
 el	
 cuadro	
 2	

	

	

	

	

	

	

	

	

	

	

27

Grafico	
 2.	
 Porcentaje	
 de	
 beneficiarios	
 (personas)	
 según	
 tipo	

	

Las	
 visitas	
 de	
 campo	

evidencian	
 que	
 en	
 el	

trabajo	
 desarrollado	
 en	

los	
 territorios	
 indígenas	

y	
 en	
 los	
 proyectos	

hortícolas	
 de	
 mujeres,	
 	

se	
 han	
 dado	
 pasos	

importantes	
 en	
 la	

transversalización	
 del	

enfoque	
 de	
 género	
 e	

interculturalidad,	
 con	

el	
 respaldo	
 del	
 INAMU.	
 	

No	
 obstante,	
 en	
 la	

implementación	
 	
 de	
 las	

iniciativas,	
 no	
 se	
 ha	

trascendido	
 el	
 nivel	
 de	

escala	
 y	
 sobrevivencia	
 que	
 es	
 común	
 en	
 las	
 empresas	
 lideradas	
 por	
 mujeres,	
 lo	
 mismo	
 que	
 en	
 las	

oportunidades	
 de	
 comercialización,	
 siendo	
 esta	
 una	
 tarea	
 pendiente.	
 	
 	

	

Respecto	
 a	
 los	
 beneficiarios	
 	

institucionales	
 se	
 muestra	
 un	

espectro	
 mucho	
 más	
 diverso	

de	
 beneficiarios	
 entre	
 los	
 que	

destacan	
 aquellas	
 empresas	
 y	

organizaciones	
 productivas,	

instituciones	
 de	

emprendimientos	
 CODE,	

instituciones	
 públicas	
 y	

municipalidades,	

organizaciones	
 y	
 grupos	
 de	

empresas	
 de	
 etnoturismo,	

seguido	
 de	
 las	
 asociaciones	

de	
 empresas	
 privadas,	

colegios	
 técnicos	
 y	
 organizaciones	
 de	
 sociedad	
 civil,	
 que	
 han	
 sido	
 importantes	
 como	
 parte	
 de	
 la	

prestación	
 de	
 servicios	
 de	
 apoyo	
 y	
 desarrollo	
 empresarial	
 para	
 las	
 MIPYMES	
 	
 y	
 la	
 institucionalidad	
 de	
 la	

región.	
 (ver	
 cuadro	
 1)	

	

El	
 programa,	
 desde	
 su	
 concepción,	
 se	
 centraba	
 en	
 el	
 entorno	
 de	
 los	
 negocios	
 inclusivos.	
 Si	
 bien	
 el	

informe	
 semestral	
 al	
 31	
 de	
 diciembre	
 del	
 2012reflejauna	
 intervención	
 importante	
 que	
 alcanza	
 el	

porcentaje	
 previsto	
 en	
 aquellos	
 sectores	
 de	
 empresas	
 y	
 organizaciones	
 productivas	
 (136%)y	
 asociaciones	

privadas	
 (80%),	
 en	
 las	
 visitas	
 de	
 campo	
 se	
 pudo	
 observar	
 que	
 la	
 gran	
 mayoría	
 de	
 las	
 empresas	

involucradas	
 son	
 microempresas,	
 en	
 su	
 fase	
 inicial	
 del	
 proceso	
 de	
 madurez	
 empresarial,	
 algunas	
 a	
 nivel	

de	
 subsistencia.	

	

	

	

Yamileth	
 Sibaja,	
 Asociación	
 Especifica	
 de	
 Mujeres	
 de	
 Siete	
 Colinas	

	

La	
 idea	
 inició	
 porque	
 en	
 este	
 	
 pueblo	
 las	
 mujeres	
 no	
 tenemos	
 trabajo.	
 	
 Somos	
 13	

mujeres	
 que	
 iniciamos	
 a	
 principios	
 del	
 2012	
 	
 y	
 nos	
 dividimos	
 en	
 grupos	
 de	

trabajo.	
 	
 Inicialmente	
 esto	
 era	
 una	
 montaña	
 y	
 hemos	
 trabajado	
 muy	
 duro	
 para	

estar	
 hoy	
 	
 cultivando	
 apio,	
 culantro,	
 lechuga,	
 brócoli,	
 rábano,	
 remolacha,	
 camote	

y	
 maíz.	
 	
 También	
 tenemos	
 un	
 vivero	
 donde	
 sembramos	
 50	
 plantas	
 de	
 cada	

producto	
 por	
 semana.	
 El	
 sábado	
 vendemos	
 en	
 la	
 comunidad	
 casa	
 por	
 casa,	
 no	

podemos	
 ir	
 a	
 la	
 Feria	
 de	
 Ciudad	
 Neily	
 porque	
 el	
 costo	
 de	
 transporte	
 es	
 muy	
 alto.	

Tampoco	
 tenemos	
 una	
 oferta	
 sostenible	
 para	
 establecer	
 compromisos	
 con	

compradores	
 en	
 San	
 Vito	
 y	
 lo	
 pagan	
 a	
 precio	
 del	
 CENADA.	

Trabajamos	
 sin	
 sueldo,	
 2	
 o	
 3	
 horas	
 al	
 día.	
 	
 	
 Hemos	
 ganado	
 en	
 formación	
 sobre	

técnicas	
 de	
 cultivo,	
 hemos	
 perdido	
 la	
 pena	
 y	
 aprendido	
 a	
 desenvolvernos,	
 hemos	

fortalecido	
 nuestra	
 organización,	
 queremos	
 trabajo,	
 dinero,	
 	
 desempeñarnos	

como	
 mujeres	
 y	
 ser	
 nosotras	
 	
 las	
 que	
 mandamos.	

Fuente:	
 Elaboración	
 propia	
 con	
 datos	
 Informe	
 semestral	
 Julio-­‐diciembre,	

2012	

	

	

28

Cuadro	
 1.	
 Numero	
 de	
 organizaciones	
 beneficiarias	
 por	
 tipo	
 de	
 instituciones	
 	

	

	

Fuente:	
 Informe	
 semestral	
 Julio-­‐diciembre,	
 2012	

	

	

Criterio	
 2.	
 	
 Las	
 actividades	
 del	
 programa	
 están	
 alineadas	
 con	
 el	
 cronograma	
 de	
 actividades	
 tal	
 como	
 está	

establecido	
 en	
 los	
 planes	
 anuales	
 de	
 trabajo.	

	

La	
 instalación	
 de	
 la	
 unidad	
 ejecutora	
 en	
 la	
 zona,	
 facilitó	
 el	
 trabajo	
 inter-­‐agencial	
 y	
 mayores	

oportunidades	
 de	
 	
 incrementar	
 las	
 relaciones	
 con	
 los	
 actores	
 locales	
 e	
 instituciones	
 regionales.	
 Esto	

además	
 permitió	
 una	
 mayor	
 fluidez	
 en	
 la	
 ejecución	
 en	
 concordancia	
 con	
 los	
 planes	
 y	
 cronogramas.	

	

Si	
 bien,	
 como	
 se	
 ha	
 dicho,	
 al	
 principio	
 de	
 la	
 intervención	
 se	
 generó	
 un	
 atraso	
 en	
 la	
 ejecución,	

posteriormente	
 la	
 acción	
 decidida	
 de	
 la	
 institución	
 líder	
 (MEIC)	
 permitió	
 el	
 efectivo	
 alineamiento	
 de	
 las	

contrapartes	
 y	
 el	
 reajuste	
 de	
 la	
 ejecución	
 de	
 las	
 actividades	
 de	
 acuerdo	
 con	
 los	
 planes	
 anuales	
 de	

trabajo.	
 Esto	
 se	
 vio	
 complementado	
 por	
 una	
 articulación	
 efectiva	
 de	
 las	
 agencias	
 que	
 actuaron	
 de	

manera	
 consecuente	
 con	
 los	
 compromisos	
 y	
 planes	
 de	
 ejecución	
 anual.	

	

Criterio	
 3.	
 	
 Valoración	
 de	
 los	
 efectos	
 del	
 PC	

Los	
 principales	
 logros	
 alcanzados	
 en	
 cada	
 uno	
 de	
 los	
 efectos	
 se	
 enuncian	
 a	
 continuación:	
 	

	

Efecto	
 directo	
 1:	
 “Mejorado	
 el	
 entorno	
 para	
 desarrollar	
 negocios	
 competitivos	
 en	
 la	
 Región	
 Brunca”.	
 	

	

• Creado	
 el	
 Consejo	
 de	
 Competitividad	
 como	
 una	
 instancia	
 de	
 articulación	
 multisectorial,	
 mediante	
 un	

decreto	
 que	
 sustenta	
 su	
 actividad.	
 	
 Se	
 ha	
 fortalecido	
 el	
 capital	
 humano	
 y	
 se	
 aprobaron	
 los	
 planes	
 de	

trabajo	
 de	
 las	
 10	
 comisiones	
 temáticas.	

• Construida	
 la	
 Agenda	
 de	
 Competitividad	
 para	
 promover	
 la	
 creación	
 y	
 el	
 desarrollo	
 de	
 empresas,	
 	

ajustada	
 a	
 las	
 políticas	
 nacionales	
 y	
 a	
 los	
 objetivos	
 del	
 PC.	

• Fortalecida	
 la	
 sostenibilidad	
 del	
 Consejo	
 de	
 Competitividad	
 mediante	
 compromisos	
 de	
 apoyo	
 del	

sector	
 público,	
 del	
 sector	
 privado	
 y	
 de	
 las	
 agencias	
 de	
 cooperación	
 para	
 la	
 disposición	
 de	
 oficinas,	

equipamiento	
 tecnológico	
 y	
 mobiliario,	
 vehículo,	
 recurso	
 humano	
 y	
 recursos	
 financieros	
 para	
 su	

funcionamiento.	
 Adicionalmente	
 se	
 avanza	
 en	
 un	
 mayor	
 reconocimiento	
 político	
 (nacional	
 y	
 local)	
 de	

las	
 organizaciones	
 locales	
 y	
 de	
 la	
 ciudadanía	
 en	
 general	
 sobre	
 esta	
 instancia,	
 así	
 como	
 también	
 se	

Nacional Local TOTAL

1a.	
 TERRITORIOS	
 Y	
 COMUNIDADES	
 INDIGENAS	
 	
 PARTICIPANTES 2 0 7 7 350%

1b.	
 EMPRENDIMIENTOS	
 DE	
 ETNOTURISMO	
 BENEFICIARIOS 20 0 22 22 110%
2. INSTITUCIONES PUBLICAS PARTICIPANTES (Judesur, Ministerios,
Instituciones	
 autónomas,	
 etc.)

28 16 8 24 86%

3.	
 GOBIERNOS	
 LOCALES	
 (Municipalidades)	
 Y	
 FEDERACION	
 (Fedemsur) 6 0 7 7 117%

4a.	
 COLEGIOS	
 	
 TÉCNICOS	
 (CODE) 12 0 13 13 108%

4b.	
 EMPRENDIMIENTOS	
 PRODUCTO	
 DE	
 LA	
 METODOLOGÍA	
 CODE n/a 0 125 125 n/a

5.	
 EMPRESAS	
 Y	
 ORGANIZACIONES	
 PRODUCTIVAS 130 0 177 177 136%

6.	
 ASOCIACIONES	
 DE	
 EMPRESA	
 PRIVADA 30 0 24 24 80%

7.	
 ORGANIZACIONES	
 DE	
 LA	
 SOCIEDAD	
 CIVIL 9 0 13 13 144%

Totales 237 16 396 412 174%

BENEFICIARIOS(AS)	
 PREVISTOS
Al	
 31	
 diciembre	
 2012 Porcentaje	

alcanzado	
 vs.	

previsto

	

	

29

fortalece	
 el	
 liderazgo	
 del	
 sector	
 privado	
 dentro	
 de	
 la	
 misma.	

• Diseñada	
 la	
 propuesta	
 del	
 “Observatorio	
 para	
 la	
 Competitividad”,	
 establecidas	
 las	
 relaciones	
 con	
 los	

socios	
 locales	
 y	
 definidos	
 los	
 indicadores	
 de	
 medición	
 de	
 la	
 competitividad.	

• Capacitados	
 24	
 personas	
 de	
 la	
 región	
 (funcionarios	
 municipales,	
 de	
 instituciones	
 públicas	
 y	

organismos	
 de	
 cooperación)	
 	
 en	
 un	
 curso	
 a	
 distancia	
 sobre	
 la	
 municipalización	
 de	
 los	
 ODM	
 a	
 través	

de	
 una	
 cooperación	
 entre	
 el	
 Observatorio	
 y	
 el	
 ILPES	
 de	
 CEPAL.	

• 	
 Impulsada	
 la	
 formulación	
 y	
 aprobación	
 de	
 Planes	
 Cantonales	
 de	
 Desarrollo	
 Humano	
 Local	
 (PCDHL)	
 y	

Planes	
 Estratégicos	
 Municipales	
 (PEM),	
 articulados	
 a	
 la	
 Agenda	
 de	
 Competitividad.	

• Conformado	
 el	
 Foro	
 de	
 Autoridades	
 Municipales	
 por	
 parte	
 de	
 los	
 seis	
 gobiernos	
 municipales	
 y	
 sus	

respectivos	
 Concejos.	
 	

• Implementado	
 el	
 Modelo	
 de	
 Simplificación	
 de	
 Trámites	
 en	
 las	
 5	
 municipalidades	
 de	
 la	
 Región	
 Brunca	

y	
 equipados	
 los	
 municipios	
 para	
 mejorar	
 la	
 conectividad	
 y	
 fortalecidas	
 las	
 capacidades	
 de	
 los	

gobiernos	
 locales,	
 en	
 materia	
 de	
 mejora	
 regulatoria	
 y	
 simplificación	
 de	
 trámites	
 de	
 patente	

municipal	
 para	
 inscripción	
 de	
 empresas.	

• Elaborada	
 la	
 estrategia	
 de	
 comunicación	
 y	
 los	
 distintivos	
 regionales.	
 El	
 “sello	
 de	
 distinción”	
 está	
 en	

proceso	
 de	
 inscripción.	

• Fortalecidas	
 las	
 capacidades	
 de	
 actores	
 privados	
 e	
 instituciones	
 públicas,	
 en	
 la	
 metodología	
 de	

promoción	
 y	
 desarrollo	
 de	
 consorcios	
 de	
 exportación.	

• Desarrollado	
 el	
 proceso	
 de	
 formación	
 de	
 los	
 gestores	
 de	
 las	
 CREAPYMES	
 municipales	
 y	
 de	
 la	

CREAPYME	
 inter-­‐institucional.	

• Desarrollados	
 procesos	
 de	
 capacitación	
 y	
 sensibilización	
 de	
 las	
 autoridades	
 municipales	
 y	
 personal	

técnico	
 en	
 materia	
 de	
 formulación,	
 aprobación,	
 ejecución	
 y	
 monitoreo	
 de	
 políticas	
 públicas	
 locales.	

• Formuladas	
 y	
 aprobadas	
 políticas	
 públicas	
 locales	
 para	
 la	
 competitividad	
 (de	
 acuerdo	
 a	
 la	
 Agenda	
 de	

Competitividad)	
 en	
 tres	
 municipios:	
 Coto	
 Brus,	
 Corredores	
 y	
 Buenos	
 Aires.	

	

Un	
 reconocimiento	
 internacional	
 que	
 se	
 enmarca	
 en	
 este	
 efecto,	
 es	
 que	
 a	
 finales	
 de	
 octubre	
 2012,	
 en	

Cali	
 (Colombia),	
 en	
 la	
 cumbre	
 de	
 la	
 Red	
 Interamericana	
 de	
 Competitividad	
 (RIAC),	
 se	
 reconoce	
 el	
 Modelo	

de	
 Competitividad	
 de	
 la	
 Región	
 Brunca	
 como	
 la	
 mejor	
 iniciativa	
 en	
 Costa	
 Rica	
 que	
 contribuyó	
 a	
 mejorar	

la	
 posición	
 del	
 país	
 en	
 el	
 ranking	
 de	
 competitividad	
 e	
 innovación	
 de	
 América	
 Latina	
 y	
 el	
 Caribe.	

	

Cabe	
 señalar	
 según	
 los	
 evaluadores	
 que	
 los	
 productos	
 logrados	
 promueven	
 la	
 inclusión	
 política,	
 social	
 y	

económica,	
 tal	
 es	
 el	
 caso	
 del	
 	
 Consejo	
 de	
 Competitividad,	
 el	
 cuál	
 es	
 un	
 foro	
 de	
 concertación	
 y	
 promoción	

de	
 alianzas	
 que	
 cuenta	
 con	
 amplia	
 representación	
 de	
 los	
 sectores	
 de	
 la	
 región,	
 incluidos	
 aquéllos	

históricamente	
 excluidos:	
 indígenas,	
 pequeños	
 productores	
 y	
 organizaciones	
 regionales	
 de	
 MIPYMES.	
 	
 	

Este	
 liderazgo	
 local	
 se	
 ha	
 convertido	
 en	
 el	
 interlocutor	
 directo	
 con	
 la	
 institucionalidad	
 	
 en	
 la	
 negociación	

de	
 su	
 agenda	
 de	
 competitividad.	
 	
 Por	
 otra	
 parte,	
 	
 la	
 propuesta	
 del	
 PC,	
 también	
 ha	
 venido	
 a	
 coadyuvar	
 en	

accionar	
 una	
 visión	
 compartida	
 de	
 desarrollo	
 local,	
 toda	
 vez	
 que	
 las	
 acciones	
 se	
 han	
 concertado	
 con	

Gobiernos	
 Locales,	
 Institucionalidad	
 Regional	
 y	
 Organizaciones	
 de	
 base	
 regional/local,	
 al	
 amparo	
 de	

políticas	
 	
 vigentes	
 y	
 de	
 planes	
 de	
 desarrollo	
 cantonal.	

	

Efecto	
 directo	
 2:	
 Mejoramiento	
 de	
 la	
 competitividad	
 de	
 las	
 Mipymes	
 de	
 la	
 Región	
 Brunca,	
 en	
 los	

sectores	
 de	
 turismo	
 rural	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	
 de	
 empleos	
 verdes	
 y	
 decentes	
 para	

la	
 reducción	
 de	
 la	
 pobreza.	

	

En	
 materia	
 de	
 competitividad	
 empresarial,	
 se	
 obtuvieron	
 logros	
 importantes	
 en	
 la	
 ejecución	
 de	
 los	

programas	
 de	
 prestación	
 de	
 Servicios	
 de	
 Desarrollo	
 Empresarial	
 a	
 Mipymes	
 y	
 emprendedores	
 locales,	

desarrollados	
 por	
 las	
 agencias	
 FAO:	
 fortalecimiento	
 de	
 cadenas	
 productivas	
 para	
 el	
 mercado	
 local	
 y	

alianzas	
 con	
 instituciones	
 locales	
 para	
 fortalecer	
 la	
 comercialización	
 de	
 productos;	
 PNUD-­‐ONUDI:	

	

	

30

promoción	
 y	
 creación	
 de	
 consorcios	
 de	
 exportación;	
 PNUD-­‐OIM:	
 inversión	
 y	
 apoyo	
 a	
 la	
 infraestructura	
 en	

proyectos	
 de	
 etnoturismo,	
 RSE	
 y	
 definición	
 de	
 posibles	
 rutas	
 y	
 circuitos	
 turísticos.	
 	

	

Se	
 detallan	
 a	
 continuación	
 los	
 principales	
 logros:	

• Desarrollados	
 los	
 procesos	
 de	
 asistencia	
 técnica	
 y	
 acompañamiento	
 para	
 la	
 creación	
 de	
 condiciones	

para	
 el	
 establecimiento	
 de	
 tres	
 consorcios	
 de	
 exportación:	
 	
 Agroindustrial	
 (7	
 Mipymes),	
 Turístico	
 (7	

Mipymes)	
 y	
 de	
 Productos	
 Frescos	
 (3	
 Mipymes).	

• El	
 consorcio	
 de	
 turismo	
 ha	
 dado	
 a	
 conocer	
 sus	
 productos	
 y	
 servicios	
 turísticos	
 a	
 	
 tour-­‐operadores	

mediante	
 FAM	
 TRIP19.	
 	

• Realizada	
 la	
 primera	
 Feria	
 Brunca	
 Emprende	
 en	
 la	
 que	
 participaron	
 90	
 MIPYMES	
 y	
 emprendedores:	

30	
 empresas	
 agroindustriales,	
 22	
 proyectos	
 de	
 emprendedores	
 CODE	
 y	
 6	
 iniciativas	
 de	
 etnoturismo	

• Capacitación	
 en	
 la	
 metodología	
 de	
 cadenas	
 de	
 valor	
 desarrolladas	
 por	
 OIT	
 para	
 20	
 personas	
 del	

sector	
 privado	
 y	
 organizaciones	
 productivas	
 de	
 la	
 región.	

• Establecidas	
 5	
 agro	
 cadenas	
 en	
 el	
 marco	
 del	
 Programa	
 de	
 fortalecimiento	
 y	
 desarrollo	
 de	
 la	

competitividad	
 empresarial,	
 para	
 agregar	
 valor	
 a	
 actividades	
 primarias:	
 Hortícola,	
 Rambután,	
 Frijol,	

Lácteos	
 y	
 Pesca	
 Artesanal.	

• Determinados	
 los	
 problemas	
 productivos	
 en	
 la	
 región	
 	
 para	
 incidir	
 en	
 la	
 mejora	
 de	
 las	
 prácticas	

agrícolas	
 de	
 11	
 productos	
 hortícolas,	
 lo	
 cual	
 ha	
 beneficiado	
 a	
 más	
 de	
 200	
 productores.	
 	

• Establecido	
 un	
 sistema	
 de	
 información	
 de	
 costos	
 a	
 ser	
 utilizado	
 por	
 los	
 productores	
 agrícolas,	
 que	

les	
 ayudará	
 a	
 decidir	
 que	
 sembrar	
 y	
 bajo	
 que	
 método	
 productivo.	

• Definidos,	
 con	
 el	
 apoyo	
 del	
 CITA,	
 seis	
 productos	
 innovadores	
 a	
 partir	
 de	
 la	
 pulpa	
 de	
 rambután:	

dátiles,	
 jugos,	
 pistachos,	
 mermelada,	
 arilos,	
 toppings.	
 	
 Se	
 valoró	
 la	
 capacidad	
 del	
 parque	
 agro	

industrial	
 privado	
 y	
 de	
 los	
 colegios	
 técnicos	
 profesionales	
 de	
 la	
 zona,	
 en	
 el	
 diseño	
 de	
 una	
 estrategia	

de	
 transferencia	
 de	
 tecnología	
 para	
 la	
 industrialización	
 del	
 rambután.	

• Valoradas	
 alternativas	
 de	
 industrialización	
 del	
 frijol	
 a	
 partir	
 de	
 la	
 harina	
 de	
 frijol,	
 obteniendo	
 dos	

productos:	
 tortillas	
 de	
 frijol	
 y	
 chips	
 de	
 frijol.	

• Fortalecida	
 la	
 gestión	
 de	
 un	
 grupo	
 de	
 mujeres	
 productoras	
 de	
 derivados	
 lácteos:	
 quesos,	
 natilla	
 y	

yogurt.	
 	
 Definidos	
 los	
 puntos	
 críticos	
 de	
 la	
 cadena	
 láctea	
 en	
 Golfito,	
 resultando	
 la	
 necesidad	
 de	

mejorar	
 el	
 eslabón	
 de	
 producción	
 de	
 leche	
 fluida,	
 mediante	
 un	
 acuerdo	
 con	
 el	
 MAG	
 para	
 brindar	

asistencia	
 en	
 ese	
 campo.	

	

	
 	

19Viajes de cortesía y familiarización a periodistas, tour operadores, agencias de viajes, etc. con el fin de promocionar, posicionar

los productos y servicios turísticos.

	

	

31

	

• Priorizados	
 los	
 puntos	
 críticos	
 de	
 los	
 eslabones	
 de	
 la	
 producción	
 pesquera:	
 acopio,	
 distribución	
 y	

actividades	
 transversales	
 de	
 normativa,	
 capacidad	
 instalada	
 de	
 la	
 cadena	
 pesquera	
 en	
 el	
 Golfo	

Dulce,	
 lo	
 cual	
 es	
 un	
 insumo	
 importante	
 para	
 la	
 toma	
 de	
 decisiones	
 técnicas,	
 financieras	
 y	
 de	

comercialización.	
 	

• Gestionado	
 financiamiento	
 del	
 IMAS	
 para	
 ocho	
 casas	
 sombra,	
 por	
 un	
 monto	
 aproximado	
 de	
 $	

22,400,	
 	
 $10.000	
 para	
 mejorar	
 la	
 infraestructura	
 de	
 la	
 Feria	
 de	
 Ciudad	
 Neily	
 (toldos,	
 góndolas,	
 cajas	

y	
 basureros).	
 Así	
 también	
 el	
 MAG	
 financió	
 un	
 monto	
 aproximado	
 de	
 $510,000	
 para	
 el	

funcionamiento	
 de	
 una	
 planta	
 procesadora	
 de	
 productos	
 lácteos.	

• Cinco	
 CREAPYMES	
 municipales	
 y	
 una	
 CREAPYMES	
 interinstitucional	
 en	
 Pérez	
 Zeledón,	
 hizo	
 una	

inversión	
 a	
 nivel	
 de	
 mobiliario,	
 equipamiento	
 y	
 conectividad	
 para	
 la	
 operación	
 de	
 cinco	

CREEAPYMES	
 Municipales	
 	

	

Consorcio	
 Agroindustria:	
 El	
 caso	
 de	
 Frutylac	

	

Inició	
 en	
 el	
 2012	
 y	
 ha	
 sido	
 un	
 proceso	
 lento	
 pues	
 la	
 base	
 de	
 cualquier	
 consorcio	
 es	
 la	
 confianza.	
 “Porque	
 hay	
 que	
 unir	
 empresas	

que	
 no	
 se	
 conocen	
 y	
 empezar	
 a	
 compartir	
 ideas	
 y	
 ayudarse”	
 (Grettel	
 Romero	
 encargada	
 de	
 mercadeo	
 de	
 la	
 empresa	
 Frutylac).	

Aunque	
 para	
 ellos,	
 que	
 están	
 en	
 Buenos	
 Aires	
 de	
 Puntarenas,	
 ha	
 sido	
 más	
 fácil,	
 ya	
 que	
 en	
 el	
 área	
 rural	
 la	
 gente	
 se	
 conoce	
 más.	

	

Frutylac,	
 una	
 microempresa	
 que	
 produce	
 pulpa	
 de	
 frutas	
 y	
 lácteos,	
 tomó	
 una	
 decisión	
 que	
 cambió	
 su	
 visión:	
 se	
 unió	
 a	
 un	
 consorcio	

de	
 exportación.	
 Así,	
 con	
 otras	
 5	
 empresas,	
 emprendió	
 un	
 proyecto	
 para	
 promocionarse	
 en	
 conjunto,	
 con	
 el	
 objetivo	
 de	

internacionalizarse.	
 La	
 microempresa,	
 conformada	
 por	
 8	
 personas,	
 no	
 ha	
 logrado	
 salir	
 de	
 la	
 Región	
 Brunca,	
 donde	
 distribuyen	
 sus	

productos	
 en	
 un	
 puesto	
 en	
 la	
 Feria	
 del	
 Productor	
 Generaleño,	
 todos	
 los	
 jueves.	
 	
 “No	
 hemos	
 salido	
 porque	
 la	
 empresa	
 se	
 ha	

dedicado	
 a	
 la	
 producción.	
 Nos	
 ha	
 faltado	
 conocimiento	
 y	
 desarrollar	
 más	
 la	
 parte	
 logística”,	
 señaló	
 doña	
 Grettel.	

	

Lo	
 hicimos	
 multisectorial	
 precisamente	
 porque	
 si	
 lo	
 hacíamos	
 solo	
 del	
 sector	
 agro	
 iba	
 a	
 ser	
 muy	
 cerrado.	
 La	
 idea	
 es	
 incorporar	

más	
 empresas	
 para	
 poder	
 llevar	
 una	
 mejor	
 vitrina	
 de	
 productos	
 al	
 mercado”,	
 dijo	
 Romero.	

	

Cada	
 consorcio	
 funciona	
 bajo	
 un	
 reglamento	
 que	
 definen	
 sus	
 propios	
 miembros.	
 Por	
 ejemplo,	
 pueden	
 limitar	
 la	
 entrada	
 de	

productos	
 que	
 compitan	
 entre	
 sí.	

	

Romero	
 cuenta	
 que,	
 en	
 su	
 caso,	
 el	
 experto	
 de	
 ONUDI	
 les	
 indicó	
 que	
 “sus	
 quesos	
 son	
 buenos	
 pero	
 tienen	
 etiqueta	
 de	
 fábrica,	
 lo	
 que	

hace	
 que	
 la	
 gente	
 lo	
 vea	
 muy	
 comercial”.	
 Por	
 ello	
 diseñaron	
 una	
 nueva	
 etiqueta	
 donde	
 aparece	
 la	
 casa	
 verdadera	
 de	
 la	
 familia	

Beita,	
 la	
 cual	
 aloja	
 un	
 siglo	
 de	
 tradición,	
 y	
 crearon	
 la	
 marca	
 “quesos	
 artesanales	
 Casa	
 de	
 Antaño”.	

	

La	
 etiqueta	
 la	
 estrenaron	
 en	
 la	
 Feria	
 del	
 Gustico,	
 en	
 febrero	
 del	
 2013,	
 donde	
 Frutylac	
 tuvo	
 su	
 primera	
 experiencia	
 como	
 consorcio.	

Consideran	
 que	
 fue	
 un	
 riesgo,	
 ya	
 que	
 no	
 estaban	
 ubicados	
 en	
 su	
 sector,	
 el	
 de	
 lácteos,	
 sin	
 embargo,	
 el	
 tema	
 del	
 consorcio	
 atrajo	
 a	
 la	

gente	
 y	
 movilizó	
 la	
 venta.“Para	
 nosotros	
 la	
 Feria	
 del	
 Gustico	
 fue	
 una	
 experiencia	
 enriquecedora.	
 Nos	
 hizo	
 ver	
 que	
 nuestro	

productos	
 sí	
 tienen	
 demanda	
 en	
 la	
 región	
 metropolitana”,	
 destacó	
 la	
 representante.	
 	

	

Su	
 principal	
 cliente	
 es	
 el	
 Consejo	
 Nacional	
 de	
 Producción	
 (CNP).	
 A	
 través	
 de	
 su	
 Programa	
 de	
 Abastecimiento	
 Institucional	
 (PAI),	
 le	

venden	
 al	
 estado,	
 más	
 que	
 todo	
 pulpas	
 de	
 frutas.	

	

El	
 potencial	
 del	
 consorcio	
 va	
 mucho	
 más	
 allá,	
 con	
 la	
 meta	
 de	
 exportar	
 sus	
 pulpas	
 de	
 frutas,	
 lo	
 que	
 esperan	
 lograr	
 en	
 dos	
 años.	
 Las	

metas	
 de	
 Frutylac	
 en	
 estos	
 dos	
 años	
 incluyen	
 asistir	
 a	
 tres	
 ferias	
 nacionales	
 y	
 dos	
 ferias	
 internacionales,	
 por	
 año.	
 Están	
 por	

confirmarExpocomer	
 en	
 Panamá	
 en	
 abril,	
 pero	
 si	
 no	
 lo	
 logran,	
 en	
 el	
 objetivo	
 es	
 el	
 de	
 asistir	
 como	
 observadores”.	

	

“La	
 realidad	
 es	
 que	
 aún	
 no	
 estamos	
 listos	
 para	
 exportar,	
 primeramente	
 porque	
 no	
 tenemos	
 conocimiento	
 amplio,	
 vemos	
 más	
 el	

mercado	
 Centroamericano	
 a	
 corto	
 plazo	
 y	
 lo	
 cual	
 sería	
 como	
 un	
 ensayo	
 ,para	
 luego	
 poder	
 pensar	
 en	
 mercados	
 europeos	
 y	
 otros”,	

dijo	
 la	
 Gerente	
 de	
 mercadeo.	
 “Vamos	
 paso	
 a	
 paso”,	
 agregó.	
 “La	
 idea	
 es	
 que	
 nosotros	
 contemos	
 con	
 el	
 apoyo	
 institucional	
 para	
 dar	

los	
 primeros	
 pasos	
 de	
 formalización	
 del	
 consorcio	
 y	
 nosotros	
 poder	
 empezar	
 a	
 caminar	
 solos.”	

	

Ya	
 recibieron	
 asistencia	
 técnica	
 de	
 la	
 Promotora	
 de	
 Comercio	
 Exterior	
 (Procomer),	
 en	
 el	
 marco	
 de	
 una	
 capacitación	
 organizada	

por	
 la	
 Cámara	
 de	
 Exportadores	
 (Cadexco)	
 con	
 el	
 Programa	
 Al-­‐Invest.	
 Van	
 a	
 requerir	
 en	
 el	
 futuro	
 de	
 un	
 gerente	
 al	
 que	
 habrá	
 que	

pagarle.	
 Por	
 eso	
 la	
 idea	
 es	
 que	
 el	
 consorcio	
 se	
 fortalezca,	
 incorporando	
 más	
 empresarios	
 del	
 sector.	
 Entienden	
 que	
 hay	
 que	

disponer	
 de	
 recursos	
 para	
 que	
 la	
 actividad	
 funcione.	

	

Una	
 de	
 las	
 tareas	
 en	
 las	
 que	
 trabajan	
 actualmente	
 es	
 en	
 buscar	
 financiamiento	
 como	
 consorcio,	
 para	
 estandarizar	
 las	
 empresas	
 en	

cuanto	
 a	
 procesos	
 productivos	
 y	
 de	
 calidad,	
 de	
 forma	
 que	
 cuando	
 den	
 el	
 paso	
 de	
 exportar	
 todas	
 cumplan	
 con	
 los	
 requisitos.

	

	

32

Efecto	
 directo	
 3:	
 Mejoramiento	
 de	
 la	
 capacidad	
 innovadora	
 de	
 la	
 región	
 Brunca	

	

• Sembradas	
 25	
 hectáreas	
 de	
 jatropha	
 como	

parte	
 del	
 Proyecto	
 piloto	
 investigativo	
 y	

experimental	
 para	
 producción	
 de	
 aceite	

combustible.	

• Consolidado	
 un	
 trabajo	
 conjunto	
 con	
 el	

PITTA	
 Biocombustibles,	
 el	
 INTA	
 y	
 el	
 MAG	

para	
 el	
 diseño	
 y	
 actual	
 toma	
 de	
 datos	
 del	

componente	
 de	
 observación	
 agrícola	
 del	
 cultivo.	

• Establecida	
 la	
 cooperativa	
 COOPEAGROENERGIA	
 que	
 aglutina	
 a	
 los	
 25	
 productores/as	
 de	

jatropha.	

• Establecidas	
 las	
 especificaciones	
 de	
 la	
 etapa	
 industrial	
 para	
 la	
 adquisición	
 del	
 equipo	
 requerido	

para	
 la	
 extracción	
 del	
 aceite	
 de	
 la	
 semilla	
 de	
 jatropha.	
 	

• Unificados	
 esfuerzos	
 en	
 las	
 áreas	
 de:	
 Recursos	
 naturales,	
 identificación	
 de	
 las	
 riquezas	
 naturales	

del	
 Territorio	
 Indígena	
 La	
 Casona,	
 plantas	
 medicinales	
 (Medicina	
 Tradicional),	
 diversificación	
 y	

comercialización	
 de	
 Artesanías	
 Ngöbes,	
 gastronomía,	
 señalamiento	
 de	
 los	
 atractivos	
 turísticos	
 de	

acuerdo	
 con	
 la	
 cosmovisión	
 Ngöbe-­‐	
 Buglé	
 y	
 promoción	
 de	
 los	
 Territorios	
 Indígenas	
 Ngöbes	
 y	

Térraba	

• Desarrollado	
 proyecto	
 demostrativo	
 en	
 territorios	
 indígenas	
 para	
 fortalecer	
 el	
 emprendedurismo	

y	
 la	
 competitividad.	
 	

• Conformada	
 la	
 primera	
 cámara	
 de	
 turismo	
 étnico	
 del	
 país,	
 la	
 Cámara	
 de	
 Turismo	
 de	
 Territorios	

Originarios	
 de	
 la	
 Región	
 Brunca	
 (CATORBRU).	
 Se	
 han	
 implementado	
 procesos	
 de	
 fortalecimiento	

de	
 dicha	
 cámara	
 y	
 como	
 parte	
 de	
 estrategia	
 de	
 sostenibilidad	
 se	
 ha	
 incorporado	
 esta	

organización	
 en	
 un	
 proyecto	
 liderado	
 por	
 la	
 Comisión	
 de	
 Regionalización	
 Interuniversitaria	
 del	

Pacifico	
 Sur	
 (CRI-­‐CONARE)	
 que	
 le	
 dará	
 seguimiento	
 por	
 4	
 años	
 más.	

• Conformada	
 la	
 primera	
 asociación	
 del	
 territorio	
 de	
 la	
 Casona,	
 denominada	
 Asociación	
 MENSULI.	

• Establecidas	
 las	
 alianzas	
 con	
 el	
 INA	
 como	
 socio	
 fundamental	
 en	
 el	
 desarrollo	
 de	
 capacidades	
 y	
 en	

el	
 seguimiento	
 a	
 los	
 procesos	
 de	
 formación,	
 capacitación	
 y	
 asistencia	
 técnica	
 necesarios	
 para	

mejorar	
 la	
 competitividad	
 en	
 Territorios	
 Indígenas	
 y	
 emprendimientos	
 en	
 zonas	
 rurales	
 de	
 la	

Región	
 Brunca.	

• Firmado	
 Decreto	
 25226-­‐MEIC-­‐TUR	
 que	
 establece	
 condiciones	
 reales	
 para	
 el	
 acceso	
 de	
 las	

iniciativas	
 turísticas	
 de	
 los	
 territorios	
 indígenas	
 a	
 las	
 normativas,	
 certificaciones	
 y	
 servicios	
 de	

ICT.	
 	

• Firmado	
 Decreto	
 No	
 37392-­‐TUR-­‐MEIC-­‐S-­‐COMEX	
 de	
 DECLARATORIA	
 DE	
 INTERÉS	
 PÚBLICO	
 Y	

NACIONAL	
 DE	
 LAS	
 ACTIVIDADES	
 E	
 INICIATIVAS	
 RELACIONADAS	
 CON	
 EL	
 “TURISMO	
 DE	
 SALUD	
 Y	
 DE	

BIENESTAR”,	
 para	
 las	
 cuales	
 la	
 región	
 Brunca	
 presenta	
 condiciones	
 inmejorables.	

• Elaborado	
 material	
 divulgativo	
 sobre	
 las	
 iniciativas	
 etnoturísticas	
 apoyadas	
 por	
 el	
 PC,	
 para	

distribución	
 en	
 Ferias	
 y	
 promoción	
 de	
 los	
 proyectos.	
 	

• Asesoría,	
 asistencia	
 técnica	
 y	
 financiamiento	
 para	
 la	
 participación	
 de	
 proyectos	
 etnoturísticos	
 en	

Ferias	
 de	
 Turismo	
 Rural	
 a	
 nivel	
 nacional.	

• Fortalecidas	
 7	
 organizaciones	
 indígenas	
 mediante	
 un	
 Fondo	
 Concursable,	
 que	
 dotó	
 de	
 recursos	

económicos	
 (US$87	
 mil	
 en	
 total)	
 a	
 7	
 organizaciones	
 indígenas	
 insertas	
 directamente	
 en	
 el	
 tema	

del	
 etnoturismo,	
 para	
 la	
 contribución	
 en	
 la	
 mejora	
 en	
 aspectos	
 de	
 calidad	
 turística,	

infraestructura	
 y	
 avance	
 hacia	
 la	
 certificación	
 de	
 las	
 MIPYMES	
 indígenas.	

• Financiados	
 Planes	
 de	
 Negocios	
 para	
 iniciativas	
 de	
 emprendedores/as	
 asociados/as	
 a	
 MENSULI	

por	
 US$22.000.	
 	

• Realizada	
 la	
 señalización	
 turística	
 en	
 el	
 TI	
 La	
 Casona.	

Cristóbal	
 Valverde,	
 productor	
 de	
 Jatropha	
 de	
 Sansi.	

	

Me	
 entusiasma	
 el	
 proyecto,	
 sueño	
 con	
 una	
 empresa	

que	
 coseche,	
 industrialice	
 y	
 venda.	
 	
 Si	
 esto	
 es	
 exitoso	

después	
 se	
 va	
 a	
 agrandar	
 y	
 vamos	
 a	
 generar	
 empleo,	

como	
 el	
 café,	
 hay	
 que	
 cuidar	
 la	
 siembra	
 y	
 recogerla.	

	

	

33

• Establecidas	
 alianzas	
 con	
 CENPROMYPE	
 para	
 dar	
 sostenibilidad	
 a	
 los	
 procesos	
 de	
 asociatividad	

de	
 organizaciones	
 relacionadas	
 con	
 el	
 Turismo	
 en	
 el	
 Cordón	
 Fronterizo	
 Costa	
 Rica	
 –	
 Panamá,	

incluyendo	
 Territorios	
 Indígenas	
 Ngäbe	
 –	
 Buglé.	
 	

• Iniciados	
 contactos	
 con	
 tour	
 operadores	
 para	
 proponer	
 rutas	
 donde	
 se	
 incluya	
 a	
 los	
 Territorios	

Indígenas	
 como	
 parte	
 de	
 circuitos	
 regionales.	

• Realizados	
 dos	
 FAM	
 TRIP	
 en	
 la	
 Región	
 Brunca	
 y	
 el	
 territorio	
 transfronterizo	
 Costa	
 Rica	
 –	
 Panamá	

en	
 alianza	
 con	
 CENPROMYPE.	

• Desarrollado	
 proceso	
 de	
 acompañamiento	
 y	
 gestión,	
 en	
 alianza	
 con	
 el	
 Ministerio	
 de	
 Salud,	
 	
 para	
 	

canalizar	
 recursos	
 del	
 proyecto	
 de	
 AACID	
 (FEDEMSUR)	
 para	
 la	
 construcción	
 de	
 un	
 EBAIS	
 en	
 La	

Casona,	
 en	
 el	
 cual	
 se	
 destinan	
 tres	
 consultorios	
 para	
 que	
 médicos	
 indígenas	
 atiendan	
 las	

necesidades	
 de	
 la	
 población.	

	

3.3.1 Sostenibilidad:	
 Probabilidad	
 de	
 que	
 los	
 beneficios	
 de	
 la	
 intervención	
 perduren	
 a	
 largo	
 plazo.	

	

La	
 sostenibilidad	
 vista	
 desde	
 el	
 territorio:	

La	
 opinión	
 generalizada	
 es	
 que	
 existe	
 consenso	
 acerca	
 del	
 compromiso	
 institucional	
 a	
 nivel	
 nacional,	

regional	
 y	
 local,	
 con	
 las	
 iniciativas	
 generadas	
 en	
 el	
 marco	
 del	
 Programa	
 Conjunto.	
 Las	
 partes	

entrevistadas	
 consideran	
 que	
 los	
 resultados	
 del	
 PC	
 son	
 muy	
 positivos,	
 que	
 tienen	
 el	
 alcance	
 y	
 un	
 nivel	

avanzado	
 en	
 su	
 madurez	
 que	
 garantizan	
 su	
 sostenibilidad,	
 permanencia	
 en	
 el	
 tiempo	
 y	
 replicabilidad	
 de	

los	
 resultados;	
 que	
 ha	
 permeado	
 a	
 actores	
 de	
 los	
 diversos	
 niveles	
 de	
 las	
 estructuras	
 productivas	
 y	

sociales	
 de	
 la	
 región,	
 en	
 cuya	
 implementación	
 y	
 éxito	
 están	
 implicados.	
 	
 No	
 obstante,	
 surgen	
 algunas	

dudas	
 acerca	
 de	
 quién,	
 a	
 nivel	
 institucional,	
 	
 va	
 a	
 dar	
 continuidad	
 a	
 los	
 resultados	
 del	
 PC.	
 	
 Por	
 ejemplo,	
 el	

papel	
 del	
 MEIC	
 en	
 la	
 etapa	
 post	
 PC,	
 sobre	
 todo	
 considerando	
 el	
 fuerte	
 liderazgo	
 que	
 mantuvo	
 durante	
 la	

implementación	
 del	
 mismo.	
 	
 Con	
 respecto	
 a	
 otra	
 institución	
 clave	
 como	
 el	
 MAG,	
 	
 tanto	
 las	
 productoras	
 y	

productores	
 como	
 algunas	
 instancias,	
 tienen	
 preocupaciones	
 sobre	
 el	
 seguimiento	
 técnico	
 de	
 los	

proyectos	
 demostrativos,	
 como	
 la	
 producción	
 de	
 hortalizas	
 en	
 ambientes	
 protegidos	
 y	
 el	
 seguimiento	
 a	

los	
 cultivos	
 de	
 la	
 Jatropha.	
 	
 	
 También	
 hay	
 expectativas	
 acerca	
 del	
 papel	
 que	
 debería	
 tener	
 el	
 INDER,	
 	
 de	

acuerdo	
 con	
 sus	
 competencias.	
 Sin	
 embargo	
 la	
 Universidad	
 de	
 Costa	
 Rica	
 y	
 el	
 CITA,	
 permanecerán	
 y	

seguirán	
 acompañando	
 las	
 agrocadenas,	
 situación	
 que	
 permitirá	
 fortalecer	
 a	
 las	
 y	
 los	
 productores	
 para	

lograr	
 la	
 sostenibilidad	
 de	
 las	
 acciones	
 ejecutadas	
 durante	
 el	
 periodo	
 de	
 la	
 intervención.	
 Paralelo	
 a	
 ello,	

la	
 FAO	
 continuará	
 por	
 un	
 año	
 más,	
 atendiendo	
 este	
 proyecto.	
 	
 A	
 la	
 fecha	
 se	
 encuentra	
 a	
 nivel	
 de	

aprobación	
 un	
 proyecto	
 de	
 cooperación	
 técnica	
 ante	
 las	
 diferentes	
 instancias	
 de	
 FAO,	
 lo	
 cual	
 podría	
 ser	

un	
 apoyo	
 	
 	
 importante	
 para	
 la	
 sostenibilidad	
 del	
 Eje	
 Agroindustrial	
 del	
 Programa	
 	
 	
 Referente	
 al	
 proyecto	

de	
 producción	
 de	
 biocombustibles	
 y	
 como	
 parte	
 de	
 las	
 acciones	
 de	
 sostenibilidad,	
 destaca	
 la	
 creación	
 de	

una	
 cooperativa	
 de	
 productores	
 (COOPE	
 AGROENERGIA	
 R.L)	
 	
 como	
 parte	
 de	
 una	
 alianza	
 entre	
 uno	
 de	
 los	

principales	
 socios	
 locales	
 (FEDECAC)	
 y	
 25	
 familias	
 productoras	
 de	
 jatropha.	

	

En	
 lo	
 que	
 respecta	
 al	
 Consejo	
 de	
 Competitividad,	
 el	
 Presidente	
 de	
 la	
 Cámara	
 de	
 Ganaderos	
 considera	
 que	

esta	
 instancia	
 requiere	
 tener	
 un	
 Director/a	
 Ejecutivo/a	
 con	
 un	
 alto	
 perfil,	
 que	
 logre	
 consolidar	
 un	
 fuerte	

soporte	
 institucional	
 y	
 garantizar	
 la	
 buena	
 marcha	
 del	
 CC.	
 	
 Indica	
 que	
 para	
 no	
 arriesgar	
 el	
 compromiso	

del	
 sector	
 empresarial	
 se	
 necesitan	
 resultados,	
 hay	
 que	
 tener	
 “victorias	
 rápidas”,	
 no	
 bastan	
 las	
 buenas	

propuestas.	
 	
 Comenta	
 que	
 está	
 pendiente	
 la	
 concreción	
 de	
 una	
 gestión	
 que	
 realizó	
 con	
 la	
 Viceministra	

del	
 MAG,	
 para	
 que	
 esta	
 entidad	
 aporte	
 una	
 plaza	
 para	
 la	
 Dirección	
 Ejecutiva.	

	

Una	
 instancia	
 que	
 está	
 haciendo	
 falta	
 en	
 el	
 entramado	
 institucional	
 para	
 el	
 seguimiento	
 de	
 los	
 resultados	

del	
 PC	
 es	
 el	
 sector	
 cooperativo	
 financiero,	
 que	
 como	
 sector	
 está	
 muy	
 posicionado	
 en	
 la	
 región,	
 pero	
 no	

integrado	
 en	
 la	
 dinámica	
 de	
 desarrollo	
 regional	
 impulsada	
 desde	
 el	
 PC.	
 	
 	
 	

	

	

	

34

Con	
 respecto	
 a	
 la	
 Federación	
 de	
 Municipalidades	
 de	
 la	
 Región	
 Sur	
 de	
 la	
 Provincia	
 de	
 Puntarenas	

(FEDEMSUR),	
 según	
 las	
 personas	
 entrevistadas	
 esta	
 instancia,	
 pese	
 a	
 los	
 esfuerzos	
 de	
 fortalecimiento	

que	
 se	
 han	
 realizado,	
 no	
 tiene	
 la	
 capacidad	
 técnica	
 para	
 dar	
 seguimiento	
 a	
 los	
 compromisos	
 asumidos	
 en	

el	
 PRODOC,	
 respecto	
 de	
 la	
 puesta	
 en	
 marcha	
 del	
 Observatorio	
 Regional,	
 la	
 simplificación	
 de	
 trámites	
 y	
 las	

CREAPYMES.	
 	
 Indican	
 asimismo,	
 que	
 son	
 aspectos	
 personales	
 los	
 que	
 están	
 incidiendo	
 en	
 esta	
 situación.	
 	
 	

Pese	
 a	
 lo	
 anterior,	
 es	
 evidente	
 la	
 apropiación	
 de	
 los	
 gobiernos	
 locales	
 en	
 los	
 procesos	
 de	
 simplificación	

de	
 trámites,	
 las	
 CREAPYMES,	
 el	
 compromiso	
 e	
 interés	
 en	
 proyectos	
 de	
 trascendencia	
 regional	
 como	
 el	

Mercado	
 Regional,	
 el	
 Aeropuerto,	
 el	
 involucramiento	
 en	
 las	
 instancias	
 asociativas,	
 entre	
 otros.	
 	
 	
 	

	

Sobre	
 las	
 acciones	
 puntuales	
 para	
 garantizar	

la	
 continuidad	
 de	
 los	
 efectos,	
 en	
 los	

territorios	
 indígenas,	
 se	
 han	
 desarrollado	

diversas	
 acciones	
 orientadas	
 a	
 la	

sostenibilidad	
 de	
 los	
 empresas	
 turísticas	
 y	
 de	

artesanías	
 establecidas,	
 tales	
 como,	

señalización	
 en	
 territorios	
 indígenas,	

identificación	
 y	
 	
 validación	
 de	
 rutas,	
 nombres	

de	
 los	
 senderos,	
 imágenes	
 que	
 representan	

cada	
 recorrido,	
 productos	
 principales,	

sustitutos,	
 complementarios	
 y	
 servicios	

asociados.	
 	
 Alianzas	
 con	
 actores	
 claves,	
 FAMTRIP	
 con	
 tour	
 operadores,	
 campaña	
 “Por	
 el	
 Etno	
 Turismo	
 de	

la	
 Región	
 Brunca”.	
 	
 	
 En	
 materia	
 de	
 	
 políticas	
 públicas	
 se	
 impulsó	
 el	
 cambio	
 en	
 los	
 requisitos	
 necesarios	

para	
 optar	
 por	
 la	
 declaratoria	
 Turística	
 en	
 los	
 Territorios	
 Indígenas.	
 	
 	

	

En	
 cuanto	
 a	
 la	
 asociatividad,	
 se	
 crea	
 la	
 Asociación	
 de	
 Turismo	
 étnico	
 MENSULI,	
 la	
 Cámara	
 de	
 Turismo	

Indígena	
 de	
 la	
 Región	
 Brunca	
 	
 (CATORBRU),	
 conformada	
 por	
 un	
 representante	
 de	
 cada	
 Territorio	

Indígena,	
 así	
 como	
 un	
 Consorcio	
 de	
 Promoción	
 del	
 Turismo	
 de	
 la	
 Región	
 Brunca,	
 para	
 	
 dar	
 apoyo	
 en	
 la	

promoción	
 turística.	
 	
 Hay	
 empresas	
 ya	
 establecidas	
 como	
 el	
 Paradero	
 Etnoturístico	
 Terciopelo,	
 el	

Sendero	
 de	
 Plantas	
 Medicinales	

Kriblü	
 y	
 el	
 Grupo	
 de	
 Mujeres	

Artesanas	
 de	
 la	
 Casona,	
 que	

elaboran	
 artesanías	
 como	

bisutería,	
 chácaras,	
 matates,	

bordados,	
 entre	
 otros	

	

La	
 coordinación	
 inter-­‐agencial(OIM-­‐PNUD-­‐ONUDI),	
 para	
 el	
 fortalecimiento	
 e	
 incorporación	
 de	
 los	
 temas	

de	
 etnoturismo,	
 en	
 la	
 agenda	
 del	
 ICT	
 y	
 lograr	
 mejor	
 involucramiento	
 de	
 la	
 oficina	
 regional,	
 aprovechando	

el	
 marco	
 de	
 acción	
 que	
 implica	
 el	
 decreto	
 Presidencia	
 –	
 Ministerio	
 de	
 Turismo	
 para	
 posicionar	
 y	

promocionar	
 el	
 tema	
 a	
 nivel	
 internacional,	
 es	
 otro	
 elemento	
 clave	
 de	
 sostenibilidad.	

Según	
 visita	
 de	
 campo	
 se	
 constata	
 que	
 las	
 inversiones	
 en	
 infraestructura	
 y	
 equipamiento	
 programadas	
 se	

han	
 realizado	
 con	
 éxito.	
 No	
 se	
 tiene	
 certeza	
 de	
 si	
 todas	
 las	
 iniciativas	
 beneficiadas	
 podrán	
 ejecutar	
 el	

100%	
 de	
 los	
 recursos	
 aprobados.	

	

Otras	
 consideraciones	
 sobre	
 la	
 sostenibilidad:	

	

En	
 el	
 informe	
 de	
 la	
 Evaluación	
 Intermedia	
 	
 se	
 indica	
 que:	
 	

	

“Desde	
 el	
 punto	
 de	
 vista	
 de	
 la	
 sostenibilidad	
 sería	
 importante	
 que	
 (…)	
 los	
 diferentes	
 actores	
 fueran	

identificando	
 las	
 acciones	
 que	
 aseguren	
 la	
 apropiación	
 por	
 parte	
 de	
 los	
 mismos,	
 tanto	
 en	
 el	
 seno	
 de	

Danilo	
 Santos:	
 Proyecto	
 Paradero	
 Etnoturístico	
 Terciopelo.	

	

Tengo	
 un	
 proyecto	
 turístico,	
 ofrezco	
 una	
 buena	
 vista,	

reforestación,	
 bosque	
 primario,	
 zompoperas,	
 casa	
 de	
 descanso,	

alimentación,	
 senderos.	
 Me	
 estoy	
 preparando,	
 ya	
 he	
 recibido	

capacitación	
 como	
 guía	
 turístico	
 con	
 el	
 INA	
 y	
 el	
 curso	
 de	

manipulación	
 de	
 alimentos.	
 	
 Me	
 dieron	
 equipo	
 para	

mantenimiento	
 de	
 los	
 senderos.	
 	
 Con	
 la	
 OET	
 aprendí	
 como	

recibir	
 a	
 la	
 gente	
 y	
 como	
 enseñar	
 conservación,	
 seguridad	

alimentaria	
 y	
 nutricional	
 según	
 nuestras	
 costumbres.	

Carmen	
 Romero,	
 Grupo	
 de	
 Mujeres	
 Artesanas	
 del	
 Territorio	
 Indígena	
 La	

Casona.	

	

Tengo	
 7	
 hijos,	
 mi	
 madre	
 y	
 mi	
 abuela	
 me	
 enseñaron	
 a	
 hacer	
 las	
 artesanías.	
 	
 Mis	

artesanías	
 se	
 llaman	
 CaminoNgäbe.	
 	
 Al	
 principiotenia	
 vergüenza,	
 pero	
 ahora	

me	
 gusta	
 mucho	
 compartir	
 y	
 estoy	
 contenta	
 de	
 abrir	
 caminos.	

	

	

35

la	
 organizaciones	
 involucradas	
 como	
 en	
 los	
 territorios	
 indígenas.	
 Quizás	
 el	
 inicio	
 real	
 de	
 las	

actividades	
 dirigidas	
 a	
 estos	
 colectivos,	
 una	
 vez	
 superada	
 la	
 fase	
 de	
 estudios	
 fortalezca	
 la	

sostenibilidad	
 de	
 las	
 acciones	
 (…)	

Adicionalmente,	
 y	
 de	
 cara	
 a	
 asegurar	
 la	
 sostenibilidad	
 del	
 Programa	
 se	
 hace	
 imprescindible	
 reforzar	

la	
 interlocución	
 con	
 las	
 instituciones	
 vinculadas	
 e	
 involucradas	
 en	
 la	
 puesta	
 en	
 marcha	
 del	
 PC.	
 Es	

imprescindible	
 que	
 todas	
 ellas	
 sean	
 conscientes	
 de	
 su	
 importancia	
 de	
 cara	
 a	
 la	
 continuidad	
 y	

replicabilidad	
 de	
 los	
 procesos	
 emprendidos	
 por	
 el	
 programa	
 y	
 del	
 marco	
 de	
 resultados	
 establecidos.	

De	
 lo	
 contrario	
 e	
 PC	
 se	
 limitará	
 a	
 promover	
 acciones	
 observadas	
 como	
 interesantes	
 pero	

escasamente	
 capitalizadas	
 (p.31)”	

	

En	
 consonancia	
 con	
 esta	
 recomendación	
 contenida	
 en	
 la	
 evaluación	
 intermedia	
 y	
 de	
 acuerdo	
 con	
 la	

coordinación	
 técnica	
 del	
 PC,	
 tanto	
 por	
 los	
 contenidos	
 programáticos	
 del	
 PRODOC	
 (atinentes	
 y	

concordantes	
 con	
 la	
 realidad	
 local),	
 así	
 como	
 	
 por	
 el	
 liderazgo	
 del	
 MEIC	
 en	
 la	
 orientación	
 del	
 PC,	
 los	

productos	
 que	
 se	
 han	

establecido	
 están	
 siendo	

institucionalizados,	
 con	
 	
 el	

compromiso	
 y	
 participación	
 de	

las	
 distintas	
 contrapartes,	
 tales	

como	
 el	
 MAG,	
 MEP,	

PROCOMER,	
 MIDEPLAN,	
 ICT,	

INA;	
 	
 los	
 Gobiernos	
 Locales;	
 	
 la	
 FEDEMSUR;	
 el	
 Sector	
 académico	
 	
 y	
 el	
 sector	
 privado,	
 entre	
 otros	
 actores.	
 	

El	
 PC	
 ha	
 sido	
 una	
 herramienta	
 de	
 valor	
 estratégico,	
 que	
 ha	
 acercado	
 al	
 país	
 al	
 logro	
 de	
 metas	

establecidas	
 en	
 el	
 Plan	
 Nacional	
 de	
 Desarrollo	
 (PND).	
 	
 En	
 cuanto	
 a	
 la	
 planificación	
 local,	
 	
 se	
 apoyó	
 la	

elaboración	
 de	
 los	
 planes	
 estratégicos	
 municipales	
 y	
 los	
 planes	
 de	
 desarrollo	
 local.	
 	
 	
 Para	
 la	
 elaboración	

de	
 estos	
 planes	
 se	
 parte	
 de	
 la	
 agenda	
 de	
 competitividad,	
 lo	
 cual	
 evidencia	
 la	
 apropiación	
 de	
 los	

gobiernos	
 locales	

	

Los	
 Servicios	
 de	
 Desarrollo	
 Empresarial	
 (SDE)	
 han	
 contribuido	
 al	
 fortalecimiento	
 de	
 las	
 Mipymes	

mediante	
 una	
 estrategia	
 de	
 regionalización,	
 de	
 fortalecimiento	
 del	
 mercado	
 local	
 y	
 regional,	
 de	

desarrollo	
 de	
 la	
 oferta	
 exportadora	
 local	
 y	
 de	
 acercamiento	
 de	
 estos	
 servicios	
 a	
 las	
 Mipymes.	

	

Otro	
 factor	
 de	
 sostenibilidad	
 de	
 los	
 resultados	
 y	
 productos	
 del	
 Programa	
 Conjunto,	
 es	
 su	
 alineamiento	

con	
 la	
 política	
 pública	
 y	
 la	
 promoción	
 de	
 instrumentos	
 de	
 política	
 pública	
 mediante	
 decretos,	
 convenios	

de	
 cooperación	
 inter-­‐institucional	
 y	
 cambios	
 en	
 reglamentos,	
 que	
 benefician	
 y	
 fortalecen	
 las	
 capacidades	

competitivas	
 de	
 la	
 Región	
 Brunca,	
 pero	
 que	
 a	
 su	
 vez	
 tienen	
 cobertura	
 y	
 alcance	
 nacional.	
 	
 Entre	
 otros,	
 se	

destacan	
 los	
 siguientes:	
 	
 Política	
 Nacional	
 de	
 Pymes	
 y	
 Política	
 Nacional	
 de	
 Emprendedurismo:	

Reglamento	
 de	
 Creación	
 del	
 Consejo	
 del	
 Competitividad	
 de	
 la	
 Región	
 Brunca;	
 	
 Simplificación	
 de	
 Trámites	

en	
 la	
 Inscripción	
 de	
 Empresas;	
 	
 Modificación	
 de	
 la	
 reglamentación	
 de	
 ICT	
 que	
 posibilita	
 el	
 acceso	
 de	
 los	

emprendedores	
 de	
 los	
 Territorios	
 Indígenas	
 (TI)	
 a	
 las	
 certificaciones	
 establecidas,	
 permite	
 visibilizar	
 la	

existencia	
 de	
 los	
 TI	
 en	
 el	
 mapa	
 turístico	
 nacional	
 y	
 los	
 hace	
 sujetos	
 de	
 los	
 beneficios	
 de	
 los	
 programas	
 del	

ICT	
 de	
 promoción	
 y	
 divulgación;	
 	
 Convenio	
 Marco	
 de	
 Cooperación	
 interinstitucional	
 MEIC-­‐ICT,	
 para	
 el	

apoyo	
 a	
 las	
 Mipymes	
 turísticas;	
 	
 Convenio	
 de	
 Cooperación	
 MEIC	
 –	
 MIDEPLAN	
 para	
 la	
 creación	
 y	

establecimiento	
 de	
 los	
 Consejos	
 Regionales	
 de	
 Competitividad;	
 entre	
 otros.	

	

La	
 misión	
 del	
 Secretariado	
 del	
 Fondo	
 en	
 su	
 informe	
 de	
 la	
 visita	
 realizada	
 en	
 octubre	
 del	
 2010,	
 plantea	

que:	
 	
 “El	
 mayor	
 reto	
 sin	
 duda	
 de	
 esta	
 ambiciosa	
 apuesta	
 de	
 cambio	
 por	
 un	
 nuevo	
 enfoque	
 político	
 es	

garantizar	
 la	
 sostenibilidad	
 de	
 las	
 actividades	
 que	
 hayan	
 probado	
 ser	
 exitosas.	
 Esto	
 pasa	
 necesariamente	

por	
 asegurar	
 el	
 apoyo	
 político	
 para	
 su	
 continuidad,	
 comprometer	
 los	
 presupuestos	
 necesarios	
 para	
 su	

funcionamiento,	
 y	
 establecer	
 las	
 alianzas	
 necesarias	
 para	
 conseguir	
 apoyos	
 externos.	

Alcalde	
 de	
 Coto	
 Brus	

	

En	
 Coto	
 Brus	
 en	
 muy	
 fácil	
 trabajar	
 en	
 equipo,	
 hemos	
 compartido	
 la	

experiencia	
 con	
 la	
 gente	
 de	
 Acosta.	
 	
 El	
 PC	
 me	
 ayudo	
 a	
 trabajar	
 en	
 equipo,	

expusimos	
 el	
 trabajo	
 en	
 el	
 Hotel	
 Radisson	
 y	
 lo	
 van	
 a	
 tomar	
 como	
 modelo.	
 	
 A	

Don	
 Esteban	
 (Presidente	
 Municipal)	
 le	
 entusiasma	
 el	
 trabajo	
 que	
 se	
 ha	
 hecho	

en	
 los	
 territorios	
 indígenas.	

	

	

36

	

Otro	
 factor	
 importante	
 que	
 contribuirá	
 a	
 mejorar	
 la	
 sostenibilidad	
 de	
 los	
 programas	
 es	
 aumentar	
 el	
 nivel	

de	
 implicación	
 de	
 todos	
 los	
 actores	
 locales	
 involucrados	
 o	
 afectados	
 por	
 las	
 actividades	
 de	
 los	
 programas.	

Su	
 liderazgo	
 en	
 algunas	
 de	
 las	
 actividades	
 es	
 muy	
 importante	
 ya	
 que	
 la	
 continuidad	
 de	
 muchas	
 de	
 los	

servicios	
 que	
 se	
 ofrecen	
 desde	
 los	
 programas	
 dependerá	
 de	
 su	
 capacidad	
 de	
 darle	
 seguimiento.”	
 (el	

subrayado	
 es	
 nuestro).	
 	

	

Al	
 respecto	
 y	
 según	
 se	
 indica	
 en	
 el	
 informe	
 del	
 segundo	
 semestre	
 del	
 2012,	
 	
 de	
 distintas	
 formas	
 se	
 han	

fortalecido	
 a	
 las	
 organizaciones	
 locales	
 y	
 regionales.	
 	
 Por	
 ejemplo,	
 a	
 FEDEMSUR	
 en	
 su	
 gestión	

organizativa,	
 administrativa,	
 financiera	
 y	
 a	
 impulsar	
 proyectos	
 de	
 atención	
 emergente,	
 visualizar	
 y	

gestionar	
 proyectos	
 que	
 garanticen	
 la	
 sostenibilidad	
 de	
 la	
 Federación	
 y	
 el	
 FORO	
 DE	
 AUTORIDADES	

MUNICIPALES	
 (del	
 cual	
 FEDEMSUR	
 tiene	
 la	
 Secretaría	
 Ejecutiva),	
 	
 que	
 opera	
 como	
 plataforma	
 para	
 el	

análisis	
 de	
 los	
 problemas	
 regionales	
 a	
 partir	
 de	
 lo	
 cantonal	
 y	
 ha	
 posibilitado	
 que	
 FEDEMSUR	
 fortalezca	
 su	

participación	
 regional,	
 impulsando	
 proyectos	
 avalados	
 por	
 los	
 gobiernos	
 locales	
 de	
 la	
 región.	
 	
 Con	

FEDECAC	
 se	
 ha	
 establecido	
 una	
 articulación	
 para	
 impulsar	
 el	
 Programa	
 experimental	
 de	
 JATROPHA,	

adicionalmente	
 se	
 ha	
 fomentado	
 la	
 participación	
 del	
 MAG	
 y	
 de	
 sus	
 instancias	
 técnicas	
 regionales	
 y	

locales	
 para	
 “anclar”	
 la	
 transferencia	
 de	
 tecnologías	
 productivas.	
 Se	
 ha	
 asegurado	
 también	
 la	

participación	
 de	
 organizaciones	
 de	
 base	
 y	
 de	
 otras	
 instancias	
 relacionadas	
 con	
 la	
 política	
 energética	
 (caso	

RECOPE),	
 el	
 desarrollo	
 rural	
 (caso	
 INDER),	
 y	
 productos	
 para	
 el	
 financiamiento	
 ambiental	
 (caso	
 de	

FONAFIFO).	

	

El	
 Consejo	
 de	
 Competitividad	
 Regional	
 y	
 su	
 Secretaría	
 Técnica,	
 ha	
 recibido	
 apoyo	
 para	
 su	
 organización	
 y	

funcionamiento.	
 	
 Así	
 también,	
 la	
 institucionalidad	
 regional,	
 en	
 particular,	
 MIDEPLAN,	
 MEIC,	
 PROCOMER,	

MAG-­‐PDR,	
 MINISTERIO	
 DE	
 TURISMO-­‐ICT,	
 INA,	
 INAMU,	
 MINISTERIO	
 DE	
 SALUD,	
 IDA,	
 MOPT,	
 CCSS,	

DINADECO,	
 MEP,	
 MINAET,	
 FUERZA	
 PUBLICA,	
 entre	
 otras	
 instituciones,	
 dan	
 sustento	
 y	
 seguimiento	
 a	

orientaciones	
 estratégicas	
 definidas	
 por	
 el	
 Gobierno	
 nacional,	
 así	
 como	
 otros	
 actores	
 locales,	
 incluyendo	

al	
 Sector	
 Privado,	
 el	
 sector	
 de	
 economía	
 social,	
 la	
 academia	
 y	
 el	
 sector	
 financiero,	
 que	
 también	
 aportan	

recursos	
 para	
 la	
 inversión	
 y	
 la	
 prestación	
 de	
 servicios	
 de	
 apoyo	
 y	
 desarrollo	
 empresarial	
 para	
 las	

Mipymes.	
 	
 El	
 MEP,	
 mediante	
 la	
 capacitación	
 de	
 docentes	
 en	
 la	
 metodología	
 CODE	
 en	
 13	
 Colegios	

Técnicos	
 Profesionales	
 (CTP)	
 de	
 la	
 Región,	
 que	
 actúan	
 como	
 supervisores(as)	
 y	
 promotores(as)	
 de	
 la	

cultura	
 de	
 empresariedad,	
 con	
 los	
 cuales	
 se	
 apuesta	
 a	
 promover	
 los	
 cambios	
 definitivos	
 en	
 el	
 diseño	

curricular	
 del	
 sistema	
 de	
 educación	
 técnica;	
 y	
 funcionarios(as)	
 administrativos(as)	
 que	
 gestionan	
 la	

administración	
 de	
 estas	
 capacidades.	

	

La	
 propuesta	
 de	
 sostenibilidad	
 del	
 PC	
 y	
 el	
 seguimiento	
 de	
 la	
 misma,	
 evidencia	
 que	
 las	
 agencias	
 han	

venido	
 trabajando	
 en	
 las	
 siguientes	
 líneas	
 estratégicas	
 para	
 garantizar	
 la	
 sostenibilidad:	
 escalamiento	
 y	

réplica	
 de	
 los	
 resultados,	
 inserción	
 temática	
 en	
 las	
 agendas	
 institucionales,	
 apropiación	
 comunitaria,	

fortalecimiento	
 de	
 los	
 gobiernos	
 locales,	
 asociatividad,	
 apalancamiento	
 y	
 transferencia	
 de	
 capacidades.	

	

	

3.3.2 Replicabilidad:	
 Grado	
 en	
 que	
 las	
 acciones,	
 contenidos	
 programáticos	
 y	
 productos	
 del	
 PC	
 pueden	

ser	
 replicables	
 en	
 otros	
 programas	
 e	
 instancias	
 una	
 vez	
 concluida	
 la	
 intervención.	

	

De	
 la	
 lectura	
 de	
 diversos	
 documentos	
 y	
 las	
 entrevistas	
 se	
 deduce	
 que	
 hay	
 un	
 gran	
 esfuerzo	
 	
 y	
 voluntad	
 de	
 	

las	
 instancias	
 parte	
 del	
 PC,	
 bajo	
 el	
 liderazgo	
 del	
 MEIC,	
 MAG	
 y	
 el	
 MEP,	
 para	
 crear	
 condiciones	
 que	

garanticen	
 la	
 replicabilidad	
 y	
 escalabilidad	
 de	
 los	
 principales	
 productos	
 del	
 PC.	

	

El	
 Modelo	
 Regional	
 de	
 Competitividad	
 conlleva	
 un	
 proceso	
 de	
 establecimiento	
 de	
 	
 foros	
 sectoriales,	

creación	
 de	
 una	
 agenda	
 de	
 competitividad,	
 establecimiento	
 del	
 Consejo	
 de	
 Competitividad	
 (CC)	
 y	
 la	

	

	

37

formalización	
 de	
 la	
 organización	
 con	
 sus	
 instancias	
 ejecutiva	
 y	
 técnica,	
 así	
 como,	
 la	
 creación,	
 aprobación	

y	
 ejecución	
 de	
 políticas	
 públicas	
 locales	
 para	
 la	
 competitividad,	
 tales	
 como	
 los	
 planes	
 estratégicos	

municipales	
 y	
 los	
 planes	
 de	
 desarrollo	
 humano	
 local.	
 Para	
 promover	
 las	
 políticas	
 públicas	
 locales	
 se	

dispone	
 de	
 una	
 Guía	
 Metodológica	
 que	
 contiene	
 los	
 criterios	
 a	
 observar	
 para	
 generar	
 una	
 Política	
 Pública	

por	
 parte	
 de	
 los	
 Gobiernos	
 Locales.	
 	
 El	
 Modelo	
 de	
 Competitividad	
 se	
 está	
 replicando	
 en	
 Limón,	
 la	
 Región	

Huetar	
 Norte	
 y	
 la	
 Zona	
 Alta	
 de	
 Guanacaste.	

	

El	
 MEIC	
 y	
 el	
 MEP	
 tienen	
 previsto	
 que	
 para	
 febrero	
 del	
 2014,	
 se	
 replique	
 el	
 programa	
 CODE	
 y	
 el	

establecimiento	
 de	
 incubadoras	
 	
 de	
 empresas	
 en	
 colegios	
 técnicos	
 	
 de	
 la	
 Región	
 Brunca,	
 	
 Región	
 Huetar	

Norte	
 y	
 en	
 la	
 provincia	
 de	
 Limón,	
 con	
 fondos	
 	
 del	
 Banco	
 Interamericano	
 de	
 Desarrollo.	
 	
 	
 La	
 metodología	

CODE	
 se	
 escaló	
 a	
 nivel	
 nacional	
 al	
 ser	
 incluida	
 en	
 la	
 currícula	
 de	
 formación	
 técnica	
 del	
 MEP,	
 así	
 también,	

deja	
 capacidad	
 instalada	
 en	
 el	
 país,	
 por	
 ejemplo,	
 los	
 educadores	
 /	
 as	
 certificadas	
 en	
 la	
 Región	
 Brunca	

serán	
 los	
 que	
 capaciten	
 a	
 los	
 de	
 Limón.	

	

La	
 replicabilidad	
 de	
 las	
 agro	
 cadenas	
 productivas	
 	
 es	
 de	
 interés	
 para	
 instituciones	
 como	
 el	
 MAG,	
 que	
 se	

ha	
 apropiado	
 de	
 algunos	
 modelos	
 y	
 propuestas,	
 tal	
 es	
 el	
 caso	
 de	
 las	
 casas	
 sombra	
 para	
 hortalizas	

(tecnología	
 apropiada)	
 propuestas	
 por	
 FAO	
 y	
 financiadas	
 por	
 el	
 IMAS,	
 que	
 han	
 sido	
 apropiadas	
 por	
 el	

Consejo	
 Sectorial	
 Regional	
 de	
 la	
 Región	
 Brunca,	
 aprobando	
 recursos	
 adicionales	
 para	
 financiar	
 más	
 casas	

sombra.	
 Asimismo	
 la	
 propuesta	
 de	
 FAO	
 sobre	
 infraestructura	
 de	
 la	
 Feria	
 de	
 Ciudad	
 Neily,	
 también	
 ha	

sido	
 reforzada	
 por	
 el	
 MAG,	
 mediante	
 la	
 aprobación	
 de	
 transferencias	
 al	
 CAC	
 de	
 Corredores.	
 En	
 el	
 caso	
 de	

la	
 Feria	
 de	
 Ciudad	
 Neily,	
 la	
 UNED	
 tiene	
 en	
 sus	
 planes	
 mediante	
 el	
 trabajo	
 conjunto	
 con	
 CRI	
 Sur,	
 aplicarlo	

a	
 la	
 Feria	
 de	
 San	
 Vito	
 de	
 Coto	
 Brus.	
 	

	

Otros	
 productos	
 con	
 perspectiva	
 de	
 ser	
 replicables	
 son:	
 el	
 proceso	
 de	
 formación	
 y	
 fortalecimiento	
 de	

consorcios	
 de	
 exportación	
 en	
 Limón,	
 	
 según	
 la	
 metodología	
 de	
 ONUDI;	
 la	
 simplificación	
 de	
 trámites	
 en	

Limón	
 y	
 la	
 Región	
 Huetar	
 Norte;	
 la	
 creación	
 de	
 distintivos	
 regionales;	
 la	
 metodología	
 de	
 cadenas	
 de	
 valor	

para	
 el	
 desarrollo	
 de	
 sectores	
 productivos,	
 en	
 especial	
 la	
 agroindustria	
 y	
 el	
 proceso	
 de	
 mejora	
 regulatoria	

a	
 través	
 del	
 trámite	
 de	
 inscripción	
 de	
 empresas	
 y	
 otorgamiento	
 de	
 patentes.	

	

Así	
 mismo,	
 los	
 consorcios	
 de	
 exportación,	
 como	
 modelo	
 de	
 desarrollo	
 empresarial,	
 se	
 estarán	
 replicando	

en	
 la	
 Región	
 Atlántica	
 como	
 parte	
 del	
 proyecto	
 Limón	
 Ciudad	
 Puerto.	
 Las	
 empresas	
 tendrán	
 la	
 habilidad	

para	
 promover,	
 establecer	
 y	
 gestionar	
 los	
 Consorcios,	
 que	
 le	
 permitirían	
 promocionar	
 sus	
 productos	
 de	

manera	
 permanente	
 y	
 crear	
 una	
 primera	
 muestra	
 de	
 casos	
 exitosos	
 que	
 sirvan	
 como	
 ejemplo	
 para	

reproducir	
 la	
 creación	
 de	
 este	
 tipo	
 de	
 alianzas	
 con	
 potencial	
 de	
 exportar.	
 Asimismo,	
 de	
 integrar	
 una	

plataforma	
 de	
 profesionales	
 locales	
 que	
 fomenten	
 el	
 desarrollo	
 de	
 este	
 tipo	
 de	
 iniciativas.	

	

La	
 Municipalidad	
 de	
 Coto	
 Brus,	
 compartió	
 con	
 la	
 Municipalidad	
 de	
 Acosta	
 la	
 metodología	
 de	
 planificación	

del	
 Plan	
 de	
 Desarrollo	
 Cantonal	
 y	
 el	
 Plan	
 Estratégico	
 Municipal.	

	

3.3.4	
 Situación	
 financiera	
 del	
 Programa	
 	
 Conjunto	

	

La	
 información	
 financiera	
 corresponde	
 al	
 informe	
 semestral	
 julio	
 –	
 diciembre	
 del	
 año	
 anterior.	
 	
 Al	
 	
 31	
 de	

diciembre	
 del	
 2012,	
 el	
 100%	
 del	
 presupuesto	
 operativo	
 aprobado	
 por	
 el	
 MDGF	
 estaba	
 comprometido.	
 	

Cinco	
 agencias	
 tenían	
 el	
 100%	
 de	
 los	
 recursos	
 transferidos	
 comprometidos.	

	

Se	
 indica	
 como	
 salvedad	
 que	
 los	
 datos	
 utilizados	
 corresponden	
 a	
 diciembre	
 2012,	
 pues	
 la	
 información	

financiera	
 a	
 mayo	
 2013	
 sólo	
 fue	
 suministrada	
 cuando	
 este	
 informe	
 ya	
 estaba	
 en	
 su	
 etapa	
 final	
 de	
 edición,	

lo	
 cual	
 no	
 permitió	
 realizar	
 una	
 revisión	
 exhaustiva	
 de	
 la	
 información	
 a	
 mayo	
 2013,	
 que	
 efectivamente	

	

	

38

permitiera	
 buscar	
 explicaciones	
 satisfactorias	
 a	
 las	
 diferencias	
 que	
 se	
 observaron	
 a	
 priori	
 entre	
 el	
 reporte	

a	
 diciembre	
 2013	
 y	
 el	
 de	
 mayo	
 201320.	
 No	
 obstante	
 para	
 efectos	
 de	
 ilustración	
 del	
 lector,	
 en	
 anexo	
 6	
 	
 se	

incluye	
 la	
 tabla	
 resumen	
 de	
 la	
 situación	
 financiera	
 al	
 31	
 de	
 mayo	
 del	
 2013,	
 tal	
 y	
 como	
 ha	
 sido	

suministrado	
 por	
 la	
 OCR.	

	

Tabla	
 4.	
 	
 Resumen	
 presupuestario	
 estimado	
 al	
 31	
 de	
 diciembre	
 de	
 2012	
 (dólares	
 americanos)	

	

Agencia	
 Presupuesto	

operativo	
 	

aprobado	

Monto	
 Total	

Transferido	

Presupuesto	

Comprometido	

Presupuesto	

Ejecutado	

Presupuesto	

Comprometido	

Presupuesto	

Ejecutado	

OIT	
 	
 	
 	
 	
 	
 	
 	
 	
 1.279.283	
 	
 	
 	
 	
 	
 	
 	
 	
 1.279.283	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 1.279.283	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 1.060.488	
 	
 100%	
 83%	

PNUD	
 	
 	
 	
 	
 	
 	
 	
 	
 1.031.032	
 	
 	
 	
 	
 	
 	
 	
 	
 1.031.032	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 1.031.032	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 915.165	
 	
 100%	
 89%	

UN-­‐Hábitat	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 427.010	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 427.010	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 427.010	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 385.532	
 	
 100%	
 90%	

FAO	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 732.518	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 732.518	
 	
 732,518	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 537.608	
 	
 100%	
 73%	

OIM	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 203.835	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 203.835	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 203.835	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 151.011	
 	
 100%	
 74%	

OCR	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 326.322	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 326.322	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 326.322	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 261.135	
 	
 100%	
 80%	

Total	
 	
 	
 	
 	
 	
 	
 4.000.000	
 	
 	
 	
 	
 	
 	
 4.000.000	
 	
 	
 	
 	
 	
 	
 	
 	
 3.930.993	
 	
 	
 	
 	
 	
 	
 	
 3.310.939	
 	
 98%	
 84%	

	

Fuente:	
 Elaborado	
 sobre	
 el	
 reporte	
 financiero	
 de	
 las	
 Agencias	
 del	
 SNU.	
 Unidad	
 de	
 Monitoreo	
 y	
 Evaluación,	
 Oficina	
 de	
 la	

Coordinadora	
 Residente.	

Nota:	
 PNUD	
 OCR	
 incluye	
 costos	
 de	
 M&E,	
 Coordinación	
 y	
 Comunicación.	
 Las	
 cifras	
 incluyen	
 overhead	
 de	
 7%	
 de	
 cada	
 agencia.	

Datos	
 estimados	
 a	
 31	
 diciembre	
 2012.	

	

	
 	
 	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

20Existen algunas diferencias entre los datos a mayo 2013 y diciembre 2012 que no fueron posible de contrastar
contra evidencia documental, ni informes formales. La información suministrada consistió en una hoja de Excel,
enviada por correo electrónico. A manera de ejemplo, los datos referentes al presupuesto comprometido para la OIT,
a mayo 2012 según la hoja de Excel, contrario a lo esperado, disminuyen con respecto a los datos incluidos en el
informe oficial a diciembre 2013. Por otra parte, los datos correspondientes al presupuesto ejecutado a mayo 2013,
aumentan (como era de esperarse) para todas las agencias con respecto a los datos de diciembre de 2012. No
obstante, este aumento que en total para todas las agencias sumó 634,012.98, no fue posible verificarlo contra
informes oficiales de las agencias, pues las visitas de campo y entrevistas con cada una de las agencias (donde se
revisaron informes y documentos atinentes a ellas) ya habían sido realizadas.

	

	

39

	

Gráfico	
 3	
 Estado	
 Financiero	
 del	
 Programa	
 por	
 agencia	
 del	
 SNU	
 a	
 31	
 diciembre	
 2012	

	

	

Fuente:	
 Elaborado	
 sobre	
 el	
 reporte	
 financiero	
 de	
 las	
 Agencias	
 del	
 SNU.	
 Unidad	
 de	
 Monitoreo	
 y	
 Evaluación,	
 Oficina	
 de	

la	
 Coordinadora	
 Residente.	

	
 	
 Nota:	
 recursos	
 operativos,	
 no	
 incluye	
 costos	
 de	
 M&E,	
 Coordinación	
 y	
 Comunicación	
 (PNUD	
 OCR)	

	

Otro	
 aspecto	
 importante	
 de	
 señalar	
 en	
 este	
 apartado	
 es	
 la	
 cuantificación	
 de	
 los	
 aportes	
 realizados	
 por	
 las	

instituciones	
 públicas	
 y	
 privadas	
 participantes	
 en	
 el	
 Programa	
 Conjunto,	
 que	
 asciende	
 a	
 la	
 suma	
 de	
 1,8	
 millones	

de	
 dólares	
 durante	
 el	
 período	
 de	
 ejecución	
 del	
 PC,	
 según	
 se	
 indica	
 en	
 el	
 siguiente	
 cuadro.	
 	
 	
 	
 	

	

	

Tabla	
 5.	
 Resumen	
 de	
 Aportes	
 Institucionales	
 (en	
 US	
 dólares)	

	

Tipo	
 Donante	
 Total	

Aplicados	
 de	

setiembre	
 2009	
 a	

diciembre	
 2012	

Previsto	
 	

I	
 semestre	
 2013	

	
 	
 	
 	
 	

Participación	
 de	

otras	
 Instituciones	

en	
 los	
 gastos	

Gobierno	
 e	

Instituciones	
 $1.826.571	
 $	
 1.187.981	
 $638.590	

Nota:	
 No	
 incluye	
 la	
 cuantificación	
 de	
 los	
 aportes	
 a	
 proyectos	
 productivos	
 del	
 Programa	
 de	
 Transferencias	
 del	
 MAG.	

Fuente:	
 Informe	
 Seguimiento	
 Semestral	
 Julio	
 a	
 diciembre	
 2012	

	

La	
 participación	
 institucional	
 en	
 este	
 aporte	
 se	
 detalla	
 en	
 el	
 siguiente	
 gráfico.	

	

$1
.2
79
.2
83
	

$1
.0
31
.0
32
	

$4
27
.0
10
	

$7
32
.5
18
	

$2
03
.8
35
	

$3
.6
73
.6
78
	

$1
.2
79
.2
83
	

$1
.0
31
.0
32
	

$4
27
.0
10
	

$6
63
.5
11
	

$2
03
.8
35
	

$3
.6
04
.6
71
	

$1
.0
60
.4
88
	

$9
15
.1
65
	

$3
85
.5
32
	

$5
37
.6
08
	

$1
51
.0
11
	

$3
.0
49
.8
04
	

$0	

$500.000	

$1.000.000	

$1.500.000	

$2.000.000	

$2.500.000	

$3.000.000	

$3.500.000	

$4.000.000	

OIT	
 PNUD	
 UN-­‐Hábitat	
 FAO	
 OIM	
 Total	

Presupuesto	
 Transferido	
 Monto	
 comprome�do	
 Monto	
 ejecutado	

	

	

40

Gráfico	
 4.	
 Aportes	
 institucionales	
 al	
 programa	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Fuente:	
 Informe	
 Seguimiento	
 Semestral	
 PC	
 -­‐	
 Julio-­‐Diciembre	
 2012	

	

Adicionalmente,	
 el	
 PC	
 ha	
 gestionado	
 otros	
 recursos	
 del	
 Programa	
 de	
 Transferencias	
 del	
 MAG	
 	
 y	
 del	
 IMAS	

que	
 	
 benefician	
 a	
 organizaciones	
 de	
 productores	
 y	
 a	
 productores	
 individuales	
 en	
 condición	
 de	
 pobreza.	
 	

	

Por	
 su	
 parte,	
 JUDESUR	
 	
 aportará	
 recursos	
 para	
 el	
 financiamiento	
 de	
 actividades	
 incluidas	
 en	
 la	
 agenda	

regional	
 de	
 competitividad,	
 tal	
 es	
 el	
 caso	
 del	
 Proyecto	
 de	
 Mercado	
 Regional	
 y	
 eventualmente	
 de	
 acuerdo	

con	
 una	
 solicitud	
 planteada	
 por	
 FAO,	
 para	
 darle	
 un	
 apoyo	
 adicional	
 al	
 proyecto	
 de	
 Jatropha	
 que	
 está	

siendo	
 financiado	
 en	
 parte	
 del	
 IMAS	
 	

	

	

41

III.	
 CONCLUSIONES	
 Y	
 LECCIONES	
 APRENDIDAS	

	

El	
 Programa	
 Conjunto	
 tenía	
 como	
 enfoque	
 primordial	
 el	
 desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	

Brunca	
 para	
 reducir	
 la	
 pobreza	
 de	
 dicha	
 región.	
 Un	
 objetivo	
 un	
 tanto	
 ambicioso	
 pues	
 la	
 reducción	
 de	
 la	

pobreza	
 no	
 es	
 una	
 tarea	
 sencilla	
 para	
 cualquier	
 país	
 o	
 región.	
 En	
 ese	
 sentido,	
 aunque	
 el	
 diseño	
 del	

programa	
 ha	
 sido	
 el	
 adecuado	
 para	
 lidiar	
 con	
 los	
 problemas	
 que	
 enfrentó	
 (un	
 sector	
 privado	

desarticulado,	
 de	
 relativa	
 baja	
 competitividad,	
 con	
 una	
 institucionalidad	
 con	
 limitada	
 coordinación,	

ingresos	
 de	
 la	
 población	
 relativamente	
 bajos,	
 etc.),	
 los	
 factores	
 internos	
 y	
 externos	
 al	
 PC	
 han	
 ejercido	

influencia	
 en	
 la	
 habilidad	
 de	
 los	
 grupos	
 beneficiarios	
 para	
 lograr	
 los	
 objetivos	
 proyectados.	
 Por	
 tanto,	

lograr	
 la	
 reducción	
 de	
 la	
 pobreza	
 en	
 un	
 periodo	
 tan	
 corto	
 y	
 con	
 recursos	
 relativamente	
 limitados	
 no	
 ha	

sido	
 un	
 resultado	
 logrado	
 a	
 cabalidad.	
 	

	

No	
 obstante,	
 es	
 importante	
 señalar	
 que	
 el	
 PC	
 ha	
 sido	
 una	
 iniciativa	
 relevante	
 pues	
 activó	
 positivamente	

las	
 fuerzas	
 locales	
 (públicas,	
 privadas,	
 académicas	
 y	
 de	
 la	
 sociedad	
 civil)	
 a	
 favor	
 del	
 desarrollo	
 económico	

de	
 la	
 región.	
 Es	
 de	
 destacar	
 que	
 el	
 concepto	
 y	
 enfoque	
 del	
 PC	
 aún	
 mantiene	
 su	
 relevancia	
 dadas	
 las	

condiciones	
 actuales	
 de	
 una	
 región,	
 que	
 se	
 caracteriza	
 por	
 sus	
 bajos	
 índices	
 de	
 desarrollo,	
 con	
 una	

actividad	
 productiva	
 y	
 comercial	
 desarticulada,	
 iniciativas	
 empresariales	
 incipientes	
 y	
 de	
 bajo	
 valor	

agregado,	
 con	
 mano	
 de	
 obra	
 no	
 calificada.	
 	
 	

	

Es	
 también	
 importante	
 mencionar	
 que	
 el	
 abordaje	
 seguido	
 ha	
 producido	
 cambios	
 a	
 nivel	
 estructural	
 en	
 la	

región,	
 como	
 por	
 ejemplo	
 el	
 constituir	
 y	
 mantener	
 funcionando	
 el	
 Consejo	
 de	
 Competitividad	
 (como	

órgano	
 que	
 aglutina	
 la	
 institucionalidad	
 presente	
 en	
 la	
 región,	
 en	
 comunión	
 con	
 el	
 sector	
 académico,	
 el	

sector	
 empresarial	
 y	
 la	
 sociedad	
 civil	
 y	
 que	
 además	
 cuenta	
 con	
 una	
 Agenda	
 de	
 Competitividad	
 como	
 guía	

o	
 curso	
 de	
 acción	
 estratégico),	
 el	
 proceso	
 seguido	
 para	
 la	
 simplificación	
 de	
 trámites	
 en	
 los	
 gobiernos	

locales	
 con	
 lo	
 que	
 se	
 contribuye	
 sustancialmente	
 en	
 mejorar	
 el	
 clima	
 de	
 negocios,	
 la	
 reducción	
 de	
 costos	

transaccionales	
 y	
 un	
 ambiente	
 más	
 propicio	
 para	
 el	
 desarrollo	
 de	
 iniciativas	
 privadas.	

	

El	
 análisis	
 muestra	
 quela	
 participación	
 de	
 beneficiarios	
 directos	
 e	
 indirectos	
 ha	
 sido	
 muy	
 positiva,	

alcanzando	
 un	
 número	
 mayor	
 a	
 4	
 mil	
 beneficiarios	
 directos,	
 estos	
 a	
 nivel	
 del	
 sector	
 público	
 nacional	
 y	

local,	
 privado,	
 grupos	
 indígenas	
 y	
 académicos.	
 	
 En	
 ese	
 sentido,	
 la	
 distribución	
 de	
 los	
 beneficiarios	

muestra	
 los	
 siguientes	
 datos:	
 estudiantes	
 capacitados	
 en	
 CODE	
 (37,4%),	
 personas	
 indígenas	
 (25,9%),	

personas	
 pertenecientes	
 a	
 organizaciones	
 de	
 Mipymes	
 11,3%,	
 personas	
 de	
 instituciones	
 de	
 las	

municipalidades	
 7,5%.	
 Lo	
 anterior	
 sin	
 contabilizar	
 los	
 beneficiarios	
 indirectos	
 y	
 otros	
 beneficios	

indirectos	
 como	
 los	
 apuntados	
 anteriormente.	
 A	
 los	
 anteriores	
 logros	
 contribuyó	
 el	
 desarrollo	
 de	
 las	

actividades	
 del	
 programa	
 de	
 forma	
 alineada	
 con	
 el	
 cronograma	
 de	
 actividades	
 tal	
 como	
 se	
 definió	
 por	
 el	

equipo	
 de	
 proyecto	
 y	
 los	
 planes	
 de	
 acción	
 anual,	
 no	
 obstante	
 el	
 rezago	
 generado	
 al	
 inicio	
 la	
 ejecución	
 del	

PC.	
 	

	

Se	
 realizó	
 una	
 valoración	
 de	
 la	
 inversión	
 realizada	
 por	
 beneficiario	
 en	
 cada	
 una	
 de	
 los	
 componentes	
 del	

programa	
 durante	
 su	
 tres	
 años	
 de	
 ejecución,	
 y	
 en	
 todos	
 los	
 casos	
 se	
 obtuvieron	
 índices	

(inversión/beneficiario)	
 satisfactorios,	
 pues	
 con	
 relativos	
 pocos	
 recursos	
 se	
 obtuvieron	
 resultados	
 muy	

positivos,	
 en	
 términos	
 no	
 solo	
 de	
 beneficiarios	
 directos	
 sino	
 de	
 beneficiarios	
 indirectos	
 y	
 otros	
 beneficios	

sociales	
 y	
 económicos	
 cualitativos,	
 como	
 mejora	
 del	
 clima	
 de	
 negocios,	
 simplificación	
 de	
 trámites,	

cambio	
 hacia	
 una	
 cultura	
 emprendedora	
 en	
 los	
 colegios	
 técnicos,	
 mejora	
 en	
 las	
 cadenas	
 agroindustriales,	

mejora	
 de	
 la	
 asociatividad	
 empresarial,	
 articulación	
 institucional	
 pública	
 en	
 la	
 región,	
 incorporación	
 de	

grupos	
 étnicos,	
 fortalecimiento	
 de	
 competencias	
 en	
 los	
 docentes,	
 fortalecimiento	
 del	
 modelo	
 de	

competitividad,	
 etc.	

	

	

	

42

Se	
 ha	
 observado	
 un	
 ejercicio	
 efectivo	
 de	
 liderazgo	
 por	
 parte	
 de	
 las	
 instituciones	
 contrapartes	
 públicas	

nacionales	
 y	
 locales	
 en	
 las	
 intervenciones	
 de	
 desarrollo,	
 principalmente	
 del	
 Ministerio	
 de	
 Economía,	

Industria	
 y	
 comercio.	
 En	
 ese	
 sentido,	
 la	
 institucionalidad	
 pública	
 (MEIC,	
 MEP,	
 MAG)	
 logró	
 un	
 alto	

liderazgo	
 en	
 la	
 ejecución	
 del	
 programa	
 y	
 un	
 alto	
 grado	
 de	
 apropiación.	
 Por	
 otra	
 parte	
 la/os	
 beneficiarios	

tuvieron	
 un	
 papel	
 activo	
 y	
 bastante	
 significativo	
 en	
 los	
 resultados	
 obtenidos	
 y	
 en	
 la	
 eficacia	
 del	

programa.	
 La	
 participación	
 decidida	
 de	
 la	
 institución	
 líder	
 fue	
 un	
 garante	
 de	
 la	
 apropiación	
 y	
 avances	
 del	

programa.	

	

El	
 PC	
 tuvo	
 un	
 enfoque	
 multisectorial	
 y	
 facilitó	
 la	
 cooperación	
 entre	
 una	
 variedad	
 de	
 actores.	
 la	

construcción	
 conjunta	
 y	
 el	
 involucramiento	
 de	
 los	
 funcionarios	
 institucionales	
 permitieron	
 alcanzar	
 los	

resultados	
 esperados.	
 La	
 cooperación	
 inter-­‐agencial	
 posibilitó	
 la	
 construcción	
 de	
 una	
 visión	
 articulada	

que	
 capitalizara	
 las	
 fortalezas	
 de	
 todas	
 las	
 agencias	
 involucradas.	
 Igualmente	
 el	
 programa	
 se	
 ejecutó	
 con	

unas	
 alianzas	
 sólidas	
 entre	
 las	
 agencias	
 de	
 Naciones	
 Unidas	
 y	
 las	
 instituciones	
 contrapartes.	
 	
 Contribuyó	

en	
 estos	
 resultados	
 el	
 disponer	
 de	
 una	
 oficina	
 en	
 la	
 región	
 en	
 la	
 que	
 confluían	
 el	
 personal	
 técnico	
 de	
 las	

agencias	
 y	
 la	
 coordinación	
 y	
 articulación	
 	
 ejercida	
 por	
 la	
 Coordinadora	
 Técnica	
 Nacional	
 del	
 PC.	

	

La	
 mayoría	
 de	
 las	
 acciones	
 muestran	
 niveles	
 de	
 logro	
 muy	
 positivos,	
 en	
 el	
 orden	
 del	
 100%	
 de	
 ejecución.	

	

Se	
 observó	
 un	
 alto	
 compromiso	
 institucional	
 a	
 nivel	
 nacional,	
 regional	
 y	
 local,	
 con	
 las	
 iniciativas	

generadas	
 en	
 el	
 marco	
 del	
 Programa	
 Conjunto.	
 Los	
 productos	
 que	
 se	
 han	
 establecido	
 en	
 el	
 PC	
 están	

siendo	
 institucionalizados,	
 con	
 el	
 compromiso	
 y	
 participación	
 de	
 las	
 distintas	
 contrapartes,	
 tales	
 como	
 el	

MAG	
 (cadenas	
 agroindustriales),	
 MEP	
 (CODE),	
 PROCOMER,	
 MIDEPLAN,	
 ICT	
 (certificados	
 de	
 sostenibilidad	

turística),	
 INA	
 (fortalecimiento	
 de	
 competencias	
 por	
 medio	
 de	
 programas	
 de	
 capacitación);	
 	
 los	

Gobiernos	
 Locales	
 (Simplificación	
 de	
 trámites);	
 el	
 Sector	
 académico	
 (UNED,	
 CITA	
 de	
 UCR)	
 y	
 el	
 sector	

privado	
 (consejo	
 de	
 competitividad,	
 proyectos	
 productivos,	
 etc.)	
 ,	
 entre	
 otros	
 actores.	
 Mención	
 aparte	

merece	
 el	
 caso	
 de	
 FEDEMSUR,	
 que	
 si	
 bien	
 inició	
 con	
 un	
 alto	
 compromiso,	
 al	
 final	
 del	
 proceso	
 su	

participación	
 decayó	
 considerablemente,	
 a	
 tal	
 grado	
 que	
 el	
 Observatorio	
 MIPYME	
 es	
 probable	
 que	
 sea	

trasladado	
 bajo	
 la	
 tutela	
 de	
 la	
 UNED21.	

	

El	
 modelo	
 desarrollado	
 se	
 enfrenta	
 a	
 grandes	
 retos	
 y	
 riesgos,	
 pues	
 como	
 se	
 ha	
 mencionado	
 el	
 desarrollo	

de	
 la	
 competitividad	
 y	
 la	
 reducción	
 	
 de	
 la	
 pobreza	
 no	
 son	
 tareas	
 sencillas.	
 Mejorar	
 los	
 índices	
 de	

desarrollo	
 humano,	
 incrementar	
 las	
 fuentes	
 de	
 empleo,	
 consolidar	
 iniciativas	
 empresariales	
 innovadoras	

y	
 de	
 valor	
 agregado,	
 fortalecer	
 la	
 asociatividad	
 empresarial	
 y	
 las	
 agro-­‐cadenas	
 como	
 alternativas	

productivas	
 generadoras	
 de	
 ingresos,	
 integrar	
 de	
 manera	
 coordinada	
 las	
 iniciativas	
 de	
 las	
 agencias	
 de	

gobierno,	
 son	
 retos	
 del	
 modelo	
 y	
 enfoque	
 iniciados	
 por	
 el	
 PC.	
 Igualmente	
 la	
 continuidad	
 del	
 Consejo	
 de	

Competitividad	
 dependerá	
 en	
 mucho	
 de	
 la	
 participación	
 decidida	
 del	
 sector	
 privado	
 en	
 coordinación	
 con	

la	
 institucionalidad	
 presente	
 en	
 la	
 región	
 y	
 la	
 contribución	
 de	
 la	
 sociedad	
 civil.	
 Estos	
 retos	
 pueden	
 ser	

minimizados	
 si	
 se	
 mantienen	
 los	
 objetivos	
 comunes,	
 la	
 agenda	
 de	
 los	
 puntos	
 relevantes	
 para	
 la	
 región,	
 	
 la	

fortaleza	
 de	
 las	
 alianzas	
 	
 público	
 privadas	
 y	
 el	
 liderazgo	
 de	
 las	
 instituciones	
 del	
 Estado.	
 Éste	
 último	

aspecto	
 es	
 crítico	
 para	
 la	
 sostenibilidad	
 de	
 los	
 resultados	
 y	
 las	
 acciones	
 implementadas.	
 El	
 liderazgo	
 	

asumido	
 por	
 el	
 MEIC	
 en	
 todo	
 el	
 proceso,	
 así	
 como	
 la	
 participación	
 del	
 MEP	
 y	
 del	
 MAG,	
 ha	
 sido	

fundamental	
 para	
 los	
 avances	
 logrados.	
 	

	

21 Tal como se ha indicado el traslado del Observatorio surge a raíz de los cambios en la capacidad de gestión y

compromiso por pare de FEDEMSUR que, por un lado, aún no resuelve su sostenibilidad operativa y, por otro
lado, no responde con celeridad a los compromisos del PC.

	

	

43

Uno	
 de	
 los	
 representantes	
 locales	
 ha	
 manifestado	
 sobre	
 “la	
 importancia	
 de	
 que	
 las	
 instancias	
 que	
 den	

seguimiento	
 y	
 sostenibilidad	
 a	
 los	
 resultados	
 del	
 PC	
 tengan	
 claridad	
 que	
 la	
 Región	
 Brunca	
 ya	
 tiene	

definida	
 su	
 estrategia	
 de	
 desarrollo	
 (…)”.	
 Esto	
 es	
 un	
 claro	
 indicativo	
 del	
 nivel	
 de	
 conciencia	
 y	
 apropiación	

que	
 ha	
 permeado	
 a	
 los	
 actores	
 relevantes	
 del	
 proceso.	

	

Ha	
 habido	
 un	
 gran	
 esfuerzo	
 y	
 voluntad	
 de	
 las	
 instancias	
 parte	
 del	
 PC,	
 bajo	
 el	
 liderazgo	
 del	
 MEIC,	
 para	

crear	
 condiciones	
 que	
 garanticen	
 la	
 replicabilidad	
 y	
 escalabilidad	
 de	
 los	
 principales	
 productos	
 del	
 PC.	
 	
 El	

Modelo	
 de	
 Competitividad	
 se	
 está	
 replicando	
 en	
 Limón,	
 la	
 Región	
 Huetar	
 Norte	
 y	
 la	
 Zona	
 Alta	
 de	

Guanacaste.	
 	
 El	
 	
 MEIC	
 y	
 el	
 MEP	
 tienen	
 previsto	
 que	
 para	
 febrero	
 del	
 2014,	
 se	
 replique	
 el	
 programa	
 CODE	

y	
 el	
 establecimiento	
 de	
 incubadoras	
 	
 de	
 empresas	
 en	
 colegios	
 técnicos	
 	
 de	
 la	
 Región	
 Brunca,	
 	
 Región	

Huetar	
 Norte	
 y	
 en	
 la	
 provincia	
 de	
 Limón.	
 La	
 metodología	
 CODE	
 ha	
 sido	
 incluida	
 en	
 la	
 currícula	
 de	

formación	
 técnica	
 del	
 MEP.	
 El	
 modelo	
 de	
 consorcios	
 de	
 exportación	
 está	
 siendo	
 replicado	
 en	
 el	
 Programa	

Limón	
 Ciudad	
 Puerto.	

	

Los	
 gobiernos	
 locales	
 de	
 cada	
 Cantón	
 de	
 la	
 Región	
 Sur	
 están	
 generando	
 importantes	
 cambios	
 en	
 la	

planificación	
 regional	
 para	
 la	
 competitividad	
 y	
 desarrollo	
 local;	
 el	
 	
 Consejo	
 de	
 Competitividad	
 	
 surge	
 para	

articular	
 las	
 acciones	
 de	
 	
 las	
 instituciones,	
 sirviendo	
 esta	
 como	
 una	
 red	
 que	
 trabaja	
 en	
 conjunto	
 y	
 genera	

una	
 	
 plataforma	
 consistente	
 donde	
 se	
 articulan	
 actividades	
 y	
 se	
 garantiza	
 la	
 sostenibilidad	
 de	
 procesos	

de	
 mediano	
 plazo.	

Los	
 modelos	
 de	
 negocios	
 comunitarios	
 inclusivos	
 alrededor	
 del	
 turismo	
 étnico,	
 se	
 han	
 constituido	
 en	
 una	

propuesta	
 innovadora	
 que	
 surge	
 como	
 una	
 alternativa	
 que	
 facilita	
 procesos	
 de	
 mejora	
 en	
 la	
 calidad	
 de	

vida	
 de	
 la	
 población	
 con	
 la	
 finalidad	
 de	
 generar	
 mecanismos	
 sostenibles	
 de	
 conservación	
 de	
 los	
 recursos	

naturales;	
 es	
 decir	
 al	
 incrementar	
 el	
 capital	
 social,	
 se	
 crean	
 las	
 bases	
 del	
 desarrollo	
 de	
 las	
 comunidades,	

principalmente	
 al	
 facilitar	
 procesos	
 de	
 empoderamiento	
 local.	

Como	
 parte	
 de	
 este	
 programa,	
 y	
 utilizando	
 los	
 resultados	
 alcanzados	
 del	
 PC,	
 se	
 promovieron	
 espacios	

adecuados	
 para	
 brindar	
 asistencia	
 técnica	
 a	

las	
 microempresarias	
 en	
 diversos	
 temas	
 de	

su	
 quehacer	
 empresarial,	
 principalmente	

en	
 áreas	
 de	
 la	
 gestión	
 tales	
 como	
 procesos	

productivos	
 (buenas	
 prácticas,	
 calidad,	

servicio	
 al	
 cliente,	
 desarrollo	
 de	
 imagen	
 y	

diseño	
 de	
 productos),	
 gestión	

administrativa	
 y	
 legal	
 (toma	
 de	
 decisiones,	

organización	
 y	
 requerimientos	
 legales	
 para	

ser	
 proveedor	
 de	
 productos),	
 tanto	
 de	

manera	
 individual	
 como	
 asociativa.	
 Por	

otro	
 lado,	
 de	
 proporcionar	

acompañamiento	
 en	
 gestión	
 comercial	
 y	

fortalecer	
 capacidades	
 para	
 consolidar	

mercado	
 para	
 sus	
 productos	
 y/o	
 servicios.	

Hay	
 consenso	
 en	
 las	
 instancias	
 entrevistadas	
 acerca	
 del	
 fuerte	
 liderazgo	
 del	
 MEIC	
 en	
 la	
 ejecución	
 del	
 PC,	

por	
 ejemplo,	
 para	
 la	
 articulación	
 de	
 instancias	
 públicas	
 y	
 el	
 logro	
 de	
 una	
 más	
 decidida	
 participación	
 de	
 la	

institucionalidad	
 regional	
 en	
 la	
 definición	
 de	
 la	
 estrategia	
 de	
 desarrollo	
 económico	
 local,	
 también	
 hay	

preocupación	
 sobre	
 el	
 impacto	
 que	
 puede	
 tener	
 en	
 la	
 sostenibilidad	
 de	
 los	
 resultados	
 del	
 PC,	
 el	
 cambio	

de	
 gobierno	
 en	
 mayo	
 del	
 año	
 próximo.	

	

Los	
 consorcios	
 y	
 la	
 asociatividad	

	

Los	
 consorcios	
 de	
 exportación	
 se	
 implementaron	
 en	
 la	
 práctica	

del	
 PC	
 	
 como	
 un	
 modelo	
 de	
 fomento	
 de	
 la	
 asociatividad	

empresarial.	
 Entre	
 los	
 beneficios	
 que	
 ofrece	
 un	
 consorcio	
 para	

las	
 MIPYMEs	
 están	
 las	
 economías	
 de	
 escala	
 derivadas	
 de	
 las	

compras	
 conjuntas	
 de	
 insumos	
 y	
 contratación	
 conjunta	
 de	

servicios,	
 con	
 la	
 consecuente	
 disminución	
 de	
 costos;	
 igualmente	

se	
 generan	
 posiciones	
 competitivas	
 en	
 la	
 fijación	
 de	
 precios	
 al	

vender	
 de	
 forma	
 consolidada.	
 Este	
 enfoque	
 se	
 diferencia	
 de	
 los	

modelos	
 de	
 gestión	
 individual,	
 donde	
 las	
 micro	
 y	
 pequeñas	

empresas	
 tienen	
 menor	
 poder	
 de	
 negociación	
 y	
 limitado	
 acceso	

al	
 financiamiento.	
 La	
 asociatividad	
 como	
 modelo	
 eleva	
 la	

competitividad,	
 evita	
 la	
 duplicidad	
 de	
 inversiones	
 y	
 permite	

mantener	
 la	
 individualidad	
 en	
 el	
 manejo	
 de	
 cada	
 empresa.

	

	

44

La	
 estructura	
 de	
 gobernanza	
 del	
 PC	
 es	
 acertada	
 según	
 el	
 criterio	
 de	
 las	
 personas	
 entrevistadas,	
 	
 al	

considerar	
 la	
 participación	
 de	
 un	
 Comité	
 Técnico	
 Nacional	
 resolviendo	
 aspectos	
 globales	
 del	
 PC	
 y	

tomando	
 decisiones	
 políticas.	
 	
 Y,	
 en	
 la	
 región,	
 	
 un	
 Comité	
 Técnico	
 Local	
 y	
 una	
 Unidad	
 de	
 Coordinación	

responsable	
 de	
 las	
 decisiones	
 de	
 tipo	
 técnico	
 y	
 logístico	
 y	
 la	
 coordinación	
 multisectorial,	
 garantizando	
 la	

territorialidad	
 de	
 la	
 implementación	
 del	
 PC.	
 	

	

Hay	
 una	
 valoración	
 muy	
 positiva	
 de	
 los	
 resultados	
 de	
 desarrollo	
 del	
 PC,	
 porque	
 la	
 mayoría	
 de	
 ellos	
 	

quedan	
 	
 inmersos	
 dentro	
 de	
 políticas	
 públicas	
 y	
 de	
 las	
 prioridades	
 de	
 la	
 agenda	
 nacional.	
 	
 	

	

El	
 PC	
 hace	
 una	
 apuesta	
 futurista	
 de	
 un	
 modelo	
 que	
 posiciona	
 el	
 desarrollo	
 económico	
 local	
 en	
 una	

coyuntura	
 de	
 cambio	
 climático,	
 un	
 contexto	
 multicultural	
 y	
 en	
 un	
 territorio	
 con	
 bajos	
 índices	
 de	

desarrollo	
 humano.	

	

La	
 implementación	
 del	
 Programa	
 Conjunto	
 ha	
 desarrollado	
 una	
 serie	
 de	
 prácticas	
 	
 que	
 permiten	
 derivar	

lecciones	
 aprendidas,	
 que	
 han	
 contribuido	
 a	
 que	
 sus	
 resultados	
 tengan	
 un	
 gran	
 potencial	
 para	
 su	

replicabilidad	
 y	
 escalabilidad,	
 lo	
 cual	
 ya	
 se	
 está	
 	
 haciendo	
 efectivo.	
 	
 A	
 continuación	
 un	
 listado	
 de	
 algunas	

buenas	
 prácticas	
 y/o	
 lecciones	
 aprendidas.	

	

1. Fomentar	
 la	
 participación	
 de	
 actores	
 locales	
 en	
 la	
 elaboración	
 de	
 la	
 propuesta	
 de	
 los	
 programas,	

lo	
 que	
 contribuye	
 no	
 solo	
 en	
 la	
 pertinencia	
 de	
 la	
 propuesta	
 en	
 cuanto	
 a	
 dar	
 respuesta	
 a	
 los	

principales	
 problemas,	
 sino	
 en	
 la	
 fluidez	
 y	
 compromiso	
 local	
 en	
 la	
 implementación	
 de	
 esos	

programas,	
 aspecto	
 fundamental	
 para	
 su	
 éxito	
 y	
 apropiación.	

	

2. Propiciar	
 el	
 liderazgo	
 político	
 y	
 técnico	
 de	
 la	
 institución	
 y	
 agencia	
 líder,	
 articulación	
 de	
 instancias	

públicas	
 y	
 decidida	
 participación	
 de	
 la	
 institucionalidad	
 regional	
 en	
 la	
 definición	
 de	
 la	
 estrategia	

de	
 desarrollo	
 local.	
 	
 Como	
 parte	
 del	
 diseño	
 y	
 posterior	
 aplicación	
 de	
 otros	
 programas	
 es	

importante	
 tener	
 en	
 consideración	
 el	
 compromiso	
 y	
 liderazgo	
 que	
 puedan	
 ejercer	
 algunas	
 de	
 las	

contrapartes.	

	

3. Garantizar	
 la	
 participación	
 articulada	
 de	
 las	
 agencias	
 del	
 Sistema	
 de	
 Naciones	
 Unidas.	
 En	
 el	
 caso	

del	
 PC	
 esto	
 incidió	
 en	
 la	
 participación	
 de	
 las	
 instituciones	
 en	
 forma	
 sectorial	
 e	
 intersectorial,	
 e	

influyeron	
 en	
 que	
 la	
 sostenibilidad,	
 replicabilidad	
 y	
 escalabilidad	
 del	
 proyecto	
 sean	
 un	
 elemento	

fundamental	
 para	
 la	
 etapa	
 post	
 proyecto.	

	

4. Alinear	
 los	
 productos	
 esperados	
 con	
 el	
 Plan	
 Nacional	
 de	
 Desarrollo	
 y	
 los	
 planes	
 institucionales	
 y	

la	
 coherencia	
 con	
 la	
 normativa	
 promovida	
 desde	
 el	
 PC	
 para	
 afianzar	
 los	
 resultados	
 y	
 dejarlos	

anclados	
 en	
 el	
 marco	
 de	
 las	
 políticas	
 públicas.	
 	

	

5. Afianzar	
 procesos	
 o	
 bien	
 complementar	
 recursos	
 con	
 respecto	
 de	
 las	
 acciones	
 que	
 se	
 han	
 venido	

ejecutando	
 por	
 parte	
 de	
 la	
 cooperación.	
 	
 Ejemplos:	
 FEDEMSUR	
 con	
 DEMUCA	
 y	
 la	
 Cooperación	

Andaluza	
 en	
 la	
 mejora	
 de	
 la	
 infraestructura	
 del	
 TI	
 La	
 Casona.	

	

6. Desarrollar	
 la	
 estrategia	
 de	
 mejora	
 del	
 entorno	
 y	
 clima	
 de	
 negocios	
 (desde	
 lo	
 público	
 y	
 lo	

empresarial),	
 para	
 el	
 surgimiento	
 	
 de	
 nuevos	
 negocios	
 y	
 el	
 crecimiento	
 de	
 los	
 actuales.	

	

7. Construir	
 el	
 capital	
 social	
 y	
 humano	
 de	
 la	
 región,	
 requerido	
 para	
 los	
 consensos	
 entre	
 la	
 estrategia	

de	
 competitividad	
 y	
 los	
 subproductos	
 de	
 la	
 misma.	
 	
 i.	
 Foros	
 sectoriales	
 (Sector	
 privado	
 –	

agroindustria	
 y	
 turismo-­‐,	
 Sector	
 municipal,	
 Sector	
 académico	
 y	
 Sector	
 institucional);	
 ii.	
 Consejo	

	

	

45

de	
 Competitividad;	
 iii.	
 Agenda	
 de	
 Prioridades	
 para	
 el	
 Desarrollo	
 Competitivo	
 Regional;	
 iv.	

Comisiones	
 Temáticas	
 (para	
 análisis	
 y	
 definición	
 de	
 propuestas	
 e	
 incidencia	
 a	
 nivel	
 nacional	
 y	

regional;	
 	
 v.	
 Secretaría	
 Ejecutiva	
 y	
 Comisión	
 Técnica	
 (instancias	
 ejecutivas	
 y	
 de	
 soporte	
 técnico	

del	
 CC).	
 	

	

8. Impulsar	
 el	
 programa	
 de	
 mejora	
 regulatoria	
 en	
 las	
 municipalidades	
 con	
 énfasis	
 en	
 el	
 proceso	
 de	

simplificación	
 del	
 trámite	
 de	
 inscripción	
 de	
 empresas,	
 reduciendo	
 el	
 plazo	
 para	
 obtener	
 una	

patente,	
 lo	
 cual	
 contribuye	
 con	
 la	
 mejora	
 del	
 clima	
 de	
 negocios.	

	

9. Fortalecer	
 la	
 cultura	
 emprendedora	
 mediante	
 la	
 metodología	
 CODE	
 en	
 colegios	
 técnicos	
 de	
 la	

región,	
 quedando	
 posicionado	
 en	
 la	
 estructura	
 educativa	
 para	
 ser	
 aplicado	
 a	
 nivel	
 nacional,	

mediante	
 un	
 convenio	
 MEIC-­‐	
 MEP	
 y	
 OIT.	
 	
 La	
 experiencia	
 desarrollada	
 muestra	
 que	
 es	
 posible	

realizar	
 un	
 cambio	
 del	
 paradigma	
 de	
 la	
 educación,	
 generando	
 una	
 transformación	
 tanto	
 de	
 la	

forma	
 como	
 del	
 enfoque	
 de	
 enseñanza,	
 dirigido	
 hacia	
 la	
 cultura	
 emprendedora.	
 La	
 lección	

derivada	
 además,	
 es	
 que	
 se	
 debe	
 complementar	
 con	
 un	
 entorno	
 favorable	
 para	
 el	
 desarrollo	
 de	

empresas	
 innovadoras	
 y	
 de	
 valor	
 agregado.	

	

10. Impulsar	
 incubadoras	
 (Centros	
 de	
 Desarrollo	
 Empresarial	
 de	
 Valor	
 Agregado)	
 de	
 proyectos	
 e	

iniciativas	
 empresariales	
 de	
 los	
 estudiantes	
 y	
 egresados	
 de	
 los	
 colegios	
 técnicos,	
 ubicadas	
 en	
 los	

centros	
 educativos.	
 	
 Práctica	
 que	
 podría	
 escalarse	
 a	
 toda	
 la	
 región	
 Brunca	
 y	
 con	
 perspectiva	
 de	

replicarse	
 en	
 la	
 región	
 Huetar	
 Norte	
 y	
 en	
 la	
 provincia	
 de	
 Limón.	
 	

	

11. Fortalecer	
 las	
 iniciativas	
 productivas	
 mediante	
 la	
 búsqueda	
 sistemática	
 de	
 recursos	
 financieros	

complementarios	
 al	
 PC,	
 mediante	
 transferencias	
 institucionales	
 a	
 los	
 productores	
 y	
 sus	

organizaciones,	
 canalización	
 de	
 financiamiento	
 de	
 planes	
 de	
 negocio	
 de	
 productores	

individuales,	
 transferencias	
 para	
 las	
 inversiones	
 en	
 el	
 mantenimiento	
 de	
 plantaciones	
 de	

Jatropha	
 (IMAS	
 y	
 JUDESUR)	
 y	
 en	
 el	
 apoyo	
 y	
 gestión	
 de	
 transferencias	
 gubernamentales	
 (MAG)	

para	
 	
 organizaciones	
 de	
 productores.	
 	
 El	
 monto	
 de	
 recursos	
 efectivos	
 movilizados	
 supera	
 el	

millón	
 de	
 dólares.	

	

12. Establecer	
 redes	
 empresariales	
 entre	
 territorios	
 indígenas	
 tales	
 como	
 la	
 cámara	
 de	

emprendimientos	
 de	
 etnoturismo	
 a	
 nivel	
 nacional,	
 CATORBRU	
 y	
 la	
 Asociación	
 MENSULI,	
 en	
 el	

territorio	
 de	
 LA	
 CASONA),	
 lo	
 cual	
 permitió	
 el	
 establecimiento	
 de	
 rutas	
 y	
 circuitos	
 con	
 productos	

turísticos	
 étnicos	
 y	
 de	
 turismo	
 rural.	

	

13. Crear	
 distintivos	
 regionales,	
 para	
 apoyar	
 los	
 esfuerzos	
 de	
 articulación,	
 alineamiento	
 y	
 alianzas	

entre	
 muchos	
 actores	
 locales.	
 	
 Durante	
 la	
 visita	
 de	
 campo	
 de	
 la	
 evaluación	
 se	
 pudo	
 constatar	
 que	

el	
 logotipo	
 regional	
 se	
 está	
 utilizando	
 de	
 diversas	
 formas,	
 por	
 ejemplo	
 en	
 hoteles,	
 en	
 las	
 carpetas	

de	
 organizaciones,	
 entre	
 otras.	
 La	
 lección	
 derivada	
 es	
 que	
 el	
 distintivo	
 es	
 un	
 primer	
 paso	
 que	

brinda	
 un	
 sentido	
 de	
 cohesión	
 y	
 pertenencia.	
 Otros	
 pasos	
 deben	
 llevar	
 hacia	
 la	
 homologación	
 y	

estandarización	
 de	
 procesos	
 y	
 de	
 calidad	
 de	
 cara	
 a	
 una	
 marca-­‐región.	

	

	

	

46

IV.	
 RECOMENDACIONES	

	

4.1	
 Fortalecimiento	
 del	
 enfoque	
 de	
 Desarrollo	
 Económico	
 Local,	
 el	
 rol	
 de	
 los	
 Gobiernos	
 Locales	
 y	
 el	

Modelo	
 de	
 Competitividad	

	

Los	
 gobiernos	
 locales	
 deben	
 asumir	
 un	
 fuerte	
 liderazgo	
 para	
 consolidar	
 un	
 enfoque	
 integral	
 del	

desarrollo	
 de	
 la	
 Región.	
 Esto	
 en	
 coordinación	
 con	
 la	
 institucionalidad,	
 el	
 sector	
 privado	
 y	
 la	
 sociedad	
 civil.	

Para	
 ello	
 debe	
 existir	
 claridad	
 que	
 el	
 PC	
 se	
 ha	
 enmarcado	
 dentro	
 de	
 un	
 enfoque	
 que	
 promueve	
 el	

Desarrollo	
 Económico	
 Local	
 (DEL),	
 por	
 lo	
 tanto,	
 la	
 continuidad	
 del	
 modelo	
 debe	
 velar	
 porque	
 su	
 alcance,	

enfoque,	
 indicaciones	
 estratégicas	
 y	
 acciones	
 concretas	
 estén	
 dirigidas	
 hacia	
 el	
 fomento	
 y	
 la	

consolidación	
 del	
 Desarrollo	
 Local	
 (DL)	
 en	
 lo	
 económico	
 y	
 social;	
 reconociendo	
 sus	
 características,	

actores,	
 roles,	
 alcances,	
 beneficios	
 y	
 consideraciones	
 prácticas	
 de	
 implementación.	

	

El	
 PC	
 interpretó,	
 asimiló	
 e	
 incorporó	
 como	
 parte	
 de	
 su	
 estrategia	
 un	
 enfoque	
 integrador	
 de	
 dinámicas	

sectoriales	
 y	
 logró	
 articular	
 intereses	
 para	
 fomentar	
 la	
 competitividad	
 de	
 la	
 región,	
 por	
 medio	
 de	

acciones	
 pilares	
 como	
 la	
 elaboración	
 de	
 la	
 Agenda	
 de	
 Competitividad	
 y	
 la	
 constitución	
 	
 del	
 Consejo	
 de	

Competitividad.	

	

En	
 la	
 medida	
 que	
 es	
 un	
 esfuerzo	
 organizado	
 de	
 toda	
 la	
 sociedad	
 local	
 será	
 necesario	
 un	
 fuerte	
 liderazgo	

del	
 que	
 deben	
 apropiarse	
 los	
 gobiernos	
 locales	
 en	
 comunión	
 con	
 la	
 institucionalidad,	
 el	
 sector	
 privado	
 y	

la	
 sociedad	
 civil.	
 En	
 este	
 contexto,	
 para	
 dar	
 continuidad	
 a	
 la	
 intervención	
 del	
 PC	
 se	
 requiere	
 que	
 los	

gobiernos	
 locales,	
 con	
 el	
 apoyo	
 de	
 los	
 otros	
 actores	
 de	
 la	
 Región	
 Brunca	
 asuman	
 los	
 siguientes	
 roles:	

	

• Liderazgo:	
 activación	
 y	
 canalización	
 de	
 las	
 fuerzas	
 sociales	

• Articulador	
 público-­‐privado	
 e	
 impulso	
 de	
 la	
 capacidad	
 asociativa	

• Creación	
 de	
 un	
 entorno	
 innovador	
 para	
 fomento	
 empresarial:	
 política	
 educativa,	
 política	

tecnológica,	
 política	
 ambiental,	
 política	
 infraestructura,	
 política	
 territorial.	

• Garantizar	
 cambio	
 tecnológico	
 en	
 el	
 tejido	
 productivo	
 y	
 empresarial	
 existente:	
 capacidad	
 de	

gestión,	
 estrategias	
 empresariales,	
 gestión	
 de	
 innovación,	
 avanzar	
 a	
 frontera	
 tecnológica	
 en	

procesos	
 productivos	
 y	
 comerciales.	

• Llevar	
 a	
 la	
 práctica	
 proyectos	
 concretos	
 que	
 sean	
 la	
 “bandera”	
 del	
 Consejo	
 de	
 Competitividad,	

tal	
 como	
 el	
 Mercado	
 Regional	
 y	
 el	
 Aeropuerto	
 y	
 otros	
 incluidos	
 en	
 la	
 Agenda	
 de	
 Competitividad	

de	
 la	
 Región.	

• Incidir	
 y	
 reactivar	
 la	
 participación	
 de	
 JUDESUR	
 para	
 que	
 apoye	
 efectivamente	
 con	
 recursos	
 la	

ejecución	
 de	
 los	
 proyectos	
 de	
 la	
 Agenda	
 de	
 Competitividad.	

	

Continuar	
 fomentando	
 la	
 integración	
 y	
 canales	
 para	
 el	
 intercambio	
 de	
 información	
 entre	
 las	

municipalidades	
 de	
 la	
 región,	
 a	
 través	
 de	
 los	
 foros	
 municipales	
 y	
 regionales	
 donde	
 puedan	
 generar	

proyectos	
 a	
 nivel	
 regional,	
 es	
 un	
 reto.	
 Asimismo,	
 con	
 el	
 apoyo	
 del	
 gobierno	
 central	
 se	
 debe	
 potenciar	

más	
 a	
 los	
 microempresarios	
 de	
 la	
 región	
 con	
 procesos	
 de	
 acompañamiento	
 en	
 desarrollo	
 empresarial,	

fortaleciendo	
 también	
 a	
 las	
 	
 CREAPYMES	
 ubicadas	
 en	
 las	
 municipalidades.	

	

Un	
 componente	
 importante	
 es	
 el	
 de	
 generar	
 redes	
 amplias	
 dentro	
 de	
 las	
 instituciones	
 que	
 cubren	
 el	

ámbito	
 regional	
 Brunca;	
 que	
 conozcan	
 y	
 manejen	
 la	
 información	
 generada	
 en	
 la	
 región	
 y	
 que	
 se	
 ha	

originado	
 con	
 el	
 PC,	
 de	
 esta	
 forma	
 los	
 cambios	
 de	
 gobierno	
 y	
 de	
 personal	
 no	
 debería	
 afectar	
 de	
 manera	

directa	
 la	
 sostenibilidad	
 de	
 las	
 acciones	
 programáticas	
 y	
 los	
 resultados	
 del	
 PC.	

	

	

	

47

4.2	
 Apoyo	
 a	
 los	
 consorcios	
 empresariales	
 y	
 las	
 cadenas	
 agroindustriales	

	

Tanto	
 el	
 MEIC,	
 el	
 MAG	
 como	
 el	
 sector	
 privado	
 deben	
 ser	
 conscientes	
 que	
 la	
 necesidad	
 de	
 diseñar	
 e	

implementar	
 estrategias	
 colectivas	
 se	
 ha	
 convertido	
 no	
 solo	
 en	
 una	
 posibilidad	
 de	
 desarrollar	
 ventajas	

competitivas	
 individuales	
 y	
 conjuntas,	
 sino	
 que	
 puede	
 llegar	
 a	
 constituir	
 un	
 requisito	
 básico	
 para	
 la	

sobrevivencia	
 de	
 las	
 Mipymes.	
 Incluso	
 alguna	
 de	
 las	
 estrategias	
 individuales	
 tendrán	
 éxito	
 en	
 la	
 medida	

que	
 ellas	
 sean	
 complementadas	
 con	
 estrategias	
 colectivas.	

	

El	
 desarrollo	
 de	
 un	
 comportamiento	
 interactivo	
 de	
 competencia	
 y	
 cooperación	
 entre	
 los	
 empresarios,	

que	
 dé	
 sustento	
 a	
 la	
 competitividad	
 sistémica	
 no	
 está	
 aún	
 incorporado	
 en	
 el	
 imaginario	
 social	
 de	
 muchos	

empresarios	
 y	
 organizaciones	
 sociales	
 de	
 la	
 región.	
 Es	
 esta	
 dificultad	
 para	
 cooperar	
 y,	
 por	
 lo	
 tanto,	
 para	

abandonar	
 parcialmente	
 el	
 comportamiento	
 individual,	
 lo	
 que	
 aparece	
 como	
 uno	
 de	
 los	
 principales	

escollos	
 que	
 deben	
 ser	
 superados.	

	

Es	
 menester	
 del	
 Consejo	
 de	
 Competitividad	
 con	
 el	
 concurso	
 de	
 la	
 institucionalidad	
 presente	
 en	
 la	
 región,	

continuar	
 fomentando	
 la	
 cultura	
 de	
 asociación	
 empresarial,	
 desarrollando	
 liderazgos	
 sustantivos	
 en	
 los	

empresarios	
 y	
 fortaleciendo	
 los	
 lazos	
 de	
 confianza	
 entre	
 ellos.	
 La	
 metodología	
 de	
 acompañar	
 grupos	

empresariales	
 cuyos	
 beneficios	
 sean	
 mutuos,	
 es	
 fundamental	
 para	
 potenciar	
 las	
 iniciativas	
 de	
 desarrollo	

productivo	
 y	
 comercial	
 de	
 la	
 región.	

	

La	
 asociatividad	
 entre	
 empresas	
 es	
 un	
 fenómeno	
 basado	
 en	
 la	
 interacción	
 entre	
 individuos,	
 por	
 lo	
 que	

debe	
 ser	
 entendido	
 como	
 un	
 acto	
 de	
 naturaleza	
 social.	
 No	
 obstante,	
 en	
 la	
 medida	
 en	
 que	
 los	
 actores	

involucrados	
 son	
 empresas,	
 o	
 agentes	
 socio	
 –	
 económicos	
 que	
 tienen	
 como	
 razón	
 fundamental	
 (aunque	

no	
 única)	
 la	
 obtención	
 de	
 ganancias,	
 entonces,	
 al	
 mismo	
 tiempo	
 debe	
 ser	
 considerado	
 como	
 un	
 acto	
 de	

tipo	
 económico.	
 	

	

Dadas	
 estas	
 condiciones,	
 los	
 factores	
 que	
 determinan	
 los	
 rasgos,	
 el	
 funcionamiento	
 y,	
 sobretodo,	
 los	

resultados	
 de	
 las	
 acciones	
 colectivas	
 y	
 de	
 otras	
 manifestaciones	
 de	
 la	
 asociatividad	
 empresarial	
 son	
 de	

tipo	
 económico	
 y	
 social.	
 Por	
 ello,	
 tres	
 condiciones	
 primarias	
 deben	
 estar	
 presentes	
 en	
 futuras	

intervenciones	
 para	
 	
 garantizar	
 el	
 éxito	
 del	
 apoyo	
 a	
 los	
 consorcios:	

	

1.	
 Los	
 incentivos	
 hacia	
 los	
 integrantes	
 del	
 grupo	
 empresarial	
 que	
 motivan	
 las	
 relaciones	
 asociativas	
 y	
 el	

desarrollo	
 de	
 acciones	
 de	
 tipo	
 colectivo.	
 Normalmente	
 estos	
 incentivos	
 son	
 tanto	
 de	
 índole	
 social	
 pero	

principalmente	
 económico.	
 Éste	
 último	
 juega	
 un	
 papel	
 fundamental	
 en	
 la	
 motivación	
 y	
 permanencia	
 de	

los	
 individuos	
 –	
 empresas	
 en	
 el	
 grupo	
 y,	
 por	
 lo	
 general,	
 se	
 traduce	
 en	
 términos	
 de	
 la	
 rentabilidad	
 que	

genera	
 la	
 actividad	
 empresarial	
 como	
 producto	
 de	
 su	
 integración	
 al	
 grupo	
 y	
 a	
 la	
 cadena.	
 	

	

2.	
 El	
 liderazgo	
 asumido	
 por	
 los	
 actores	
 para	
 llevar	
 adelante	
 el	
 proceso	
 de	
 integración,	
 coordinación	
 y	

consolidación	
 del	
 grupo	
 asociativo	
 y	
 de	
 la	
 cadena.	
 Aunque	
 en	
 algunos	
 casos	
 este	
 liderazgo	
 no	
 surge	

directamente	
 del	
 empresario	
 (muchas	
 veces	
 el	
 proceso	
 inicialmente	
 debe	
 ser	
 motivado	
 y	
 promovido	
 por	

las	
 instituciones	
 participantes),	
 en	
 algún	
 momento	
 del	
 proceso	
 de	
 consolidación	
 del	
 grupo	
 y	
 de	
 la	

cadena,	
 éste	
 debe	
 ser	
 asumido	
 por	
 los	
 empresarios	
 del	
 consorcio	
 y/o	
 la	
 cadena.	
 	

	

3.	
 La	
 confianza	
 entre	
 los	
 integrantes	
 del	
 grupo	
 asociativo,	
 no	
 es	
 claramente	
 un	
 fenómeno	
 económico,	

sino	
 más	
 bien	
 de	
 índole	
 sociológico	
 del	
 comportamiento	
 humano.	
 El	
 fomento	
 de	
 las	
 relaciones	
 de	

confianza	
 y	
 el	
 aumento	
 de	
 los	
 niveles	
 de	
 confianza	
 entre	
 el	
 grupo	
 y	
 del	
 grupo	
 hacia	
 otras	
 organizaciones	

es	
 también	
 una	
 condición	
 necesaria	
 para	
 garantizar	
 la	
 operatividad	
 del	
 grupo	
 empresarial	
 y	
 de	
 la	
 cadena.	
 	

	

	

	

48

4.3	
 Apoyo	
 a	
 los	
 productores	
 y	
 organizaciones	
 de	
 pequeños	
 productores	
 en	
 organización	

empresarial	
 y	
 comercialización	

	

El	
 MEIC,	
 MAG,	
 INA	
 en	
 coordinación	
 con	
 el	
 Consejo	
 de	
 Competitividad	
 y	
 JUDESUR	
 deben	
 desarrollar	

programas	
 de	
 fortalecimiento	
 de	
 capacidades	
 en	
 organización	
 para	
 la	
 producción,	
 organización	
 para	
 la	

comercialización	
 y	
 en	
 mercadeo	
 de	
 los	
 productos	
 agroalimentarios,	
 haciendo	
 énfasis	
 en	
 el	

emprendedurismo,	
 con	
 especial	
 atención	
 a	
 grupos	
 de	
 mujeres	
 emprendedoras.	
 	

	

4.4	
 	
 Programa	
 de	
 desarrollo	
 empresarial	
 para	
 la	
 consolidación	
 del	
 turismo	
 étnico	

	

El	
 ICT,	
 MEIC,	
 INA,	
 JUDESUR	
 y	
 el	
 Consejo	
 de	
 Competitividad	
 deben	
 desarrollar	
 un	
 programa	
 de	

acompañamiento	
 y	
 capacitación	
 en	
 Desarrollo	
 Empresarial	
 para	
 las	
 organizaciones	
 y	
 personas	
 de	
 las	

comunidades	
 indígenas,	
 que	
 contribuya	
 al	
 rescate	
 de	
 tradiciones,	
 valoración	
 del	
 patrimonio	
 y	
 desarrollo	

comunitario,	
 y	
 al	
 fomento	
 del	
 emprendedurismo;	
 utilizando	
 como	
 base	
 el	
 diagnóstico	
 previo	
 del	
 PC.	
 	

Para	
 el	
 desarrollo	
 de	
 este	
 programa	
 se	
 pretende	
 que	
 el	
 acompañamiento	
 y	
 la	
 capacitación	
 priorice	
 en	
 los	

siguientes	
 temas:	

	

• Diseño	
 y	
 calidad	
 de	
 los	
 productos	
 artesanales	
 que	
 elaboran	
 los	
 y	
 las	
 microempresarias	
 indígenas,	

para	
 que	
 cumplan	
 con	
 los	
 requerimientos	
 mínimos	
 deseados	
 para	
 su	
 exitosa	
 incorporación	
 a	
 la	

cadena	
 de	
 valor.	
 	

• Desarrollo	
 o	
 fortalecimiento	
 de	
 la	
 imagen	
 etno-­‐cultural	
 de	
 los	
 productos	
 elaborados	
 por	
 los	

artesanos	
 indígenas.	
 	

• Conocimiento	
 de	
 los	
 requisitos	
 legales	
 de	
 formalización	
 para	
 convertirse	
 en	
 proveedores	

formales	
 de	
 productos	
 de	
 calidad.	

• Fortalecimiento	
 de	
 la	
 imagen	
 empresarial,	
 promoción	
 de	
 desarrollo	
 de	
 marcas	
 o	
 nombre	

comerciales	
 y	
 elementos	
 de	
 mercadotecnia.	
 	

• Recomendaciones	
 de	
 posición	
 ideal	
 (display)	
 en	
 tiendas	
 tipo	
 “góndola	
 caliente”,	
 donde	
 se	

maximice	
 el	
 espacio	
 de	
 exhibición	
 de	
 los	
 productos	
 en	
 la	
 tienda	
 o	
 en	
 stand	
 en	
 ferias,	

considerando	
 la	
 visión	
 de	
 las	
 personas	
 artesanas	
 y	
 sus	
 comunidades;	
 es	
 decir	
 considerando	
 la	

cosmovisión	
 de	
 cada	
 grupo	
 étnico	
 particular,	
 ya	
 que	
 cualquier	
 intervención	
 o	
 idea	
 de	
 mercadeo	

debe	
 estar	
 ajustada	
 a	
 la	
 identidad	
 cultural	
 y	
 avalada	
 por	
 los	
 miembros	
 de	
 la	
 organización.	
 	

• Emprendedurismo,	
 manejo	
 y	
 conducción	
 de	
 turistas,	
 desarrollo	
 de	
 proyectos	
 comunitarios,	

biodiversidad,	
 ecología.	
 	

• Tener	
 en	
 cuenta	
 situaciones	
 particulares	
 de	
 los	
 grupos	
 con	
 los	
 cuales	
 se	
 trabaja;	
 por	
 ejemplo,	

considerar	
 elementos	
 de	
 la	
 cotidianidad	
 de	
 las	
 emprendimientos	
 que	
 también	
 cumplen	
 con	

otras	
 funciones,	
 tales	
 como	
 amas	
 de	
 casa	
 y/o	
 líderes	
 comunales.	
 	

• Reforzar	
 el	
 enfoque	
 de	
 género	
 como	
 eje	
 transversal	
 en	
 los	
 procesos	
 de	
 asistencia	
 técnica	
 y	

acompañamiento.	
 	

	

4.5	
 Complemento	
 al	
 modelo	
 CODE	

	

El	
 modelo	
 CODE	
 ha	
 generado	
 un	
 cambio	
 en	
 la	
 forma	
 de	
 enseñanza	
 y	
 ha	
 generado	
 importantes	
 sinergias	

entre	
 docentes	
 y	
 entre	
 docentes	
 y	
 estudiantes.	
 Además	
 ha	
 permitido	
 fortalecer	
 la	
 cultura	
 emprendedora	

en	
 los	
 colegios	
 técnicos,	
 generando	
 iniciativas	
 que	
 pueden	
 desencadenar	
 en	
 ideas	
 innovadoras	
 de	

negocio	
 con	
 potencial	
 de	
 mercado.	
 En	
 ese	
 sentido,	
 CODE	
 ha	
 cumplido	
 y	
 cumple	
 con	
 el	
 objetivo	
 de	

cambiar	
 el	
 paradigma	
 de	
 la	
 enseñanza	
 y	
 la	
 cultura	
 hacia	
 el	
 emprendedurismo	
 y	
 ha	
 logrado	
 formar	
 unos	

	

	

49

500	
 estudiantes	
 con	
 su	
 metodología.	
 Al	
 analizar	
 las	
 etapas	
 del	
 Desarrollo	
 Empresarial22el	
 modelo	

aparece	
 en	
 la	
 primera	
 etapa	
 de	
 evolución	
 o	
 madurez	
 o	
 sea	
 a	
 nivel	
 	
 de	
 cultura	
 emprendedora	
 y/o	
 idea	
 de	

negocio.	
 Sin	
 embargo,	
 en	
 la	
 actualidad,	
 las	
 iniciativas	
 desarrolladas	
 por	
 los	
 jóvenes	
 de	
 los	
 colegios	

técnicos	
 no	
 cuentan	
 con	
 una	
 alternativa	
 que	
 les	
 brinde	
 una	
 mayor	
 posibilidad	
 de	
 desarrollo,	
 más	
 allá	
 de	

la	
 idea	
 de	
 negocio	
 identificada.	
 	

	

Por	
 ello,	
 es	
 importante	
 y	
 necesario	
 dar	
 continuidad	
 con	
 un	
 modelo	
 complementario	
 que	
 permita	
 a	

aquellas	
 iniciativas	
 promisorias	
 continuar	
 por	
 la	
 senda	
 de	
 la	
 empresarialidad.	
 En	
 ese	
 sentido	
 debería	
 el	

MEIC,	
 en	
 coordinación	
 con	
 el	
 MEP,	
 INA	
 y	
 Sistema	
 de	
 Banca	
 para	
 el	
 Desarrollo,	
 diseñar	
 una	
 estrategia	
 de	

intervención	
 que	
 permita	
 implementar	
 un	
 modelo	
 de	
 acompañamiento	
 y	
 desarrollo	
 empresarial,	
 extra	

muros	
 e	
 intra-­‐muros,	
 por	
 medio	
 de	
 un	
 Centros	
 de	
 Desarrollo	
 Empresarial	
 Juvenil	
 de	
 Valor	
 Agregado	

(CDEVA),	
 para	
 potenciar	
 esas	
 iniciativas	
 promisorias	
 y	
 escalarlas	
 a	
 nivel	
 empresarial	
 y	
 comercial.	

	

Estos	
 centros	
 deberían	
 tener	
 como	
 objetivo	
 desarrollar	
 y	
 fortalecer	
 iniciativas	
 empresariales	

innovadoras	
 y	
 de	
 valor	
 agregado	
 lideradas	
 por	
 jóvenes	
 (hombres	
 y	
 mujeres)	
 graduados	
 o	
 en	
 proceso	
 de	

graduación	
 de	
 los	
 colegios	
 técnicos	
 y	
 del	
 modelo	
 CODE,	
 	
 en	
 los	
 cantones	
 de	
 Buenos	
 Aires,	
 Osa,	
 Coto	

Brus,	
 Golfito	
 y	
 Corredores.	

	

Se	
 recomienda	
 desarrollar	
 al	
 menos	
 3	
 Centros	
 de	
 Desarrollo	
 Empresarial	
 Juveniles	
 de	
 Valor	
 Agregado,	

con	
 iniciativas	
 emprendedoras	
 y	
 empresariales	
 de	
 jóvenes	
 de	
 los	
 cantones	
 de	
 la	
 región	
 sur,	
 por	
 medio	
 de	

procesos	
 de	
 identificación	
 y	
 selección	
 de	
 proyectos	
 innovadores	
 en	
 la	
 cadena	
 de	
 valor	
 que	
 incorporen	

mejores	
 prácticas	
 de	
 acuerdo	
 con	
 la	
 demanda	
 de	
 mercado,	
 promoviendo	
 la	
 asociatividad	
 y	
 los	

encadenamientos.	
 Se	
 debería	
 dar	
 prioridad	
 (pero	
 no	
 limitado)	
 a	
 los	
 proyectos	
 que	
 hayan	
 iniciado	
 con	
 el	

modelo	
 CODE	
 del	
 MEP,	
 pues	
 ya	
 tienen	
 una	
 extensa	
 base	
 sobre	
 la	
 empresarialidad.	

	

Se	
 esperaría	
 que	
 los	
 negocios	
 efectivamente	
 sean	
 llevados	
 hasta	
 los	
 niveles	
 de	
 desarrollo	
 de	
 la	
 empresa,	

con	
 fundamento	
 en	
 metodologías	
 prácticas	
 de	
 transferencia	
 de	
 conocimiento	
 y	
 apoyo	
 para	
 la	
 apertura	

de	
 mercado.	
 	
 	
 En	
 ese	
 sentido	
 se	
 debería	
 procurar	
 que	
 las	
 iniciativas	
 empresariales	
 puedan	
 “madurar”	
 en	

las	
 dimensiones	
 de	
 Gobierno	
 y	
 Estrategia	
 de	
 Negocio,	
 Gestión	
 Administrativa,	
 Gestión	
 Financiera,	

Gestión	
 de	
 la	
 producción,	
 la	
 calidad	
 y	
 la	
 innovación	
 y	
 finalmente,	
 en	
 Gestión	
 Comercial.	

	

Por	
 medio	
 de	
 acompañamiento	
 se	
 les	
 permita	
 a	
 los	
 jóvenes	
 identificar	
 y	
 cubrir	
 nichos	
 de	
 mercado	

concretos	
 que	
 les	
 genere	
 ingresos	
 sostenibles	
 y	
 puedan	
 generar	
 autoempleo,	
 y	
 empleos	
 directos	
 e	

indirectos.	
 El	
 apoyo	
 deberá,	
 además,	
 estar	
 enfocado	
 en	
 la	
 identificación	
 de	
 mercados	
 y	
 a	
 partir	
 de	
 las	

necesidades	
 de	
 demanda	
 definir	
 estrategias	
 de	
 desarrollo	
 empresarial	
 que	
 vengan	
 a	
 satisfacer	
 esas	

necesidades	
 de	
 bienes	
 y	
 servicios.	

	

Los	
 Centros	
 de	
 Desarrollo	
 Empresarial	
 Juveniles	
 de	
 Valor	
 Agregado	
 (CDEVA)	
 se	
 convertirían	
 en	
 las	

entidades	
 catalizadoras	
 del	
 entramado	
 sectorial,	
 para	
 identificar	
 potencialidades	
 y	
 canalizar	
 esfuerzos	

hacia	
 la	
 generación	
 de	
 oportunidades	
 comerciales	
 en	
 el	
 mercado.	
 	

	

Los	
 pilares	
 de	
 los	
 Centros	
 deberían	
 ser:	
 la	
 identificación	
 de	
 oportunidades	
 de	
 mercado	
 para	
 las	
 iniciativas	

empresariales,	
 la	
 identificación	
 de	
 la	
 oferta	
 de	
 servicios	
 de	
 apoyo	
 a	
 esas	
 iniciativas	
 empresariales,	
 el	

acompañamiento	
 en	
 áreas	
 de	
 gestión	
 empresarial	
 y	
 buenas	
 prácticas	
 a	
 las	
 iniciativas	
 empresariales	

seleccionadas	
 como	
 beneficiarias,	
 la	
 capacitación	
 en	
 temas	
 puntuales	
 de	
 gestión	
 empresarial	
 y	
 buenas	

22El Desarrollo empresarial puede dividirse en 3 etapas de evolución o madurez, a saber: Etapa 1: Cultura emprendedora o ideas

de negocios; Etapa 2: Gestación, inicio y desarrollo de la empresa y Etapa 3: Crecimiento, Aceleración, escalamiento y madurez
del negocio.

	

	

50

prácticas,	
 la	
 coordinación	
 y	
 articulación	
 de	
 esfuerzos	
 institucionales	
 y	
 sectoriales.	

	

4.6	
 Otras	
 recomendaciones	
 sobre	
 aspectos	
 varios:	

	

• Definir,	
 a	
 nivel	
 de	
 las	
 instituciones	
 de	
 la	
 Comisión	
 Técnica	
 del	
 Consejo	
 de	
 Competitividad	
 (MEIC,	

MAG,	
 INA,	
 MIDEPLAN,	
 PROCOMER),	
 cuál	
 es	
 el	
 rol	
 de	
 cada	
 una	
 de	
 estas	
 instancias	
 con	
 respecto	

de	
 la	
 sostenibilidad	
 de	
 los	
 resultados	
 del	
 PC,	
 el	
 aporte	
 en	
 el	
 seguimiento	
 según	
 sus	
 áreas	
 de	

competencia	
 y	
 el	
 respaldo	
 a	
 la	
 Dirección	
 Ejecutiva	
 y	
 a	
 la	
 Secretaría	
 Técnica	
 del	
 Consejo	
 de	

Competitividad.	

	

• Sobre	
 el	
 proyecto	
 experimental	
 de	
 producción	
 de	
 biocombustibles,	
 según	
 la	
 información	
 técnica	

se	
 requieren	
 al	
 menos	
 dos	
 años	
 más	
 para	
 que	
 la	
 jatropha,	
 coseche	
 de	
 forma	
 óptima.	
 	
 FAO	
 ha	

indicado	
 que,	
 al	
 menos	
 por	
 un	
 año	
 más,	
 dará	
 seguimiento	
 a	
 los	
 proyectos	
 del	
 eje	
 Agroindustrial	

resultantes	
 del	
 PC;	
 además	
 existe	
 un	
 compromiso	
 escrito	
 del	
 MAG	
 para	
 dar	
 seguimiento	
 y	

soporte	
 a	
 este	
 proyecto,	
 	
 por	
 medio	
 de	
 la	
 Gerencia	
 de	
 Biocombustible.	
 	
 Se	
 deben	
 establecer	

mecanismos	
 claros,	
 mediante	
 un	
 Plan	
 de	
 Seguimiento,	
 	
 que	
 debe	
 ser	
 informado	
 a	
 los	
 y	
 las	

productoras	
 pues	
 les	
 dará	
 mayor	
 seguridad	
 y	
 estabilidad.	
 	

	

• En	
 vista	
 que	
 el	
 terreno	
 donde	
 la	
 Asociación	
 de	
 Mujeres	
 de	
 Siete	
 Colinas	
 desarrolla	
 el	
 proyecto	

hortícola	
 es	
 del	
 IDA,	
 es	
 preciso	
 que	
 el	
 MAG	
 y	
 la	
 FAO	
 apoyen	
 a	
 la	
 asociación	
 en	
 las	
 gestiones	
 de	

traspaso	
 de	
 este	
 terreno,	
 para	
 que	
 tengan	
 seguridad	
 en	
 la	
 disposición	
 de	
 un	
 medio	
 de	

producción	
 vital	
 como	
 es	
 la	
 tierra.	
 	

	

• Las	
 estructuras	
 para	
 producir	
 en	
 ambientes	
 protegidos	
 tienen	
 una	
 vida	
 útil	
 de	
 5	
 años	
 y	
 en	
 ningún	

caso	
 de	
 los	
 visitados	
 tienen	
 previsión	
 para	
 su	
 restitución,	
 por	
 lo	
 que	
 es	
 recomendable	
 que	
 las	

instancias	
 responsables	
 del	
 seguimiento	
 tomen	
 las	
 previsiones	
 en	
 conjunto	
 con	
 las	
 y	
 los	

productores.	

	

• Las	
 entidades	
 comprometidas	
 con	
 el	
 seguimiento	
 de	
 los	
 proyectos	
 hortícolas	
 deben	
 definir	
 con	

los	
 y	
 las	
 productoras	
 involucradas,	
 estrategias	
 de	
 comercialización,	
 pues	
 el	
 mercado	
 inmediato	

es	
 insuficiente	
 para	
 la	
 oferta	
 existente,	
 las	
 ferias	
 del	
 agricultor	
 no	
 son	
 una	
 opción	
 por	
 el	
 costo	
 del	

transporte	
 e	
 incluso	
 por	
 la	
 disminución	
 de	
 la	
 capacidad	
 adquisitiva	
 de	
 la	
 población	
 de	
 la	
 región.	
 	
 	

Se	
 requiere	
 de	
 planes	
 e	
 impulso	
 de	
 alianzas	
 (unificar	
 ofertas)	
 para	
 la	
 comercialización	
 de	
 la	

producción	
 de	
 hortalizas.	
 Debe	
 coordinarse	
 con	
 todas	
 las	
 instancias	
 para	
 priorizar	
 la	
 iniciativa	
 de	

mercados	
 regionales,	
 como	
 una	
 alternativa	
 viable	
 para	
 la	
 comercialización	
 de	
 los	
 productos.	

	

• El	
 período	
 de	
 ampliación	
 del	
 plazo	
 de	
 ejecución	
 del	
 PC	
 sin	
 presupuesto	
 adicional	
 incidió	
 en	
 la	

permanencia	
 de	
 las	
 personas	
 de	
 coordinación	
 y	
 responsables	
 técnicos	
 de	
 procesos,	
 con	
 las	

consecuentes	
 implicaciones	
 en	
 el	
 cierre	
 del	
 programa.	
 	
 A	
 futuro,	
 para	
 otros	
 programas	
 que	

requieran	
 ampliación	
 de	
 plazo,	
 es	
 recomendable	
 que	
 se	
 considere	
 la	
 disposición	
 de	
 los	
 recursos	

financieros	
 necesarios	
 para	
 mantener	
 la	
 estructura	
 requerida	
 	
 hasta	
 el	
 término	
 del	
 mismo.	

	

	

	

51

ANEXO	
 1.	
 METODOLOGÍA	
 PARA	
 LA	
 RECOPILACIÓN	
 Y	
 EL	
 ANÁLISIS	
 DE	
 LA	

INFORMACIÓN	

	

La	
 evaluación	
 final	
 ha	
 utilizado	
 metodologías	
 y	
 técnicas	
 determinadas	
 por	
 las	
 necesidades	
 de	

información,	
 las	
 preguntas	
 que	
 figuran	
 en	
 el	
 mandato	
 y	
 la	
 disponibilidad	
 de	
 recursos	
 y	
 las	
 prioridades	
 de	

los	
 interesados.	
 Se	
 analizarán	
 todas	
 las	
 fuentes	
 de	
 información	
 pertinentes,	
 como	
 informes,	
 documentos	

del	
 programa,	
 informes	
 de	
 exámenes	
 internos,	
 archivos	
 del	
 programa,	
 documentos	
 nacionales	

estratégicos	
 de	
 desarrollo,	
 evaluaciones	
 de	
 mitad	
 de	
 período	
 y	
 todo	
 otro	
 documento	
 que	
 contenga	
 datos	

aptos	
 para	
 formar	
 juicios	
 de	
 valor.	
 Se	
 realizarán	
 entrevistas	
 o	
 encuestas	
 y	
 otras	
 herramientas	

cuantitativas	
 y/o	
 cualitativas	
 para	
 reunir	
 los	
 datos	
 pertinentes	
 para	
 la	
 evaluación	
 final.	
 Para	
 tales	
 efectos	

se	
 tomarán	
 en	
 cuenta	
 las	
 opiniones	
 e	
 información	
 de	
 los	
 ciudadanos	
 destinatarios/participantes	
 del	

programa	
 conjunto.	

	

De	
 manera	
 concreta,	
 la	
 metodología	
 cubrirá	
 al	
 menos	
 las	
 siguientes	
 aspectos:	

	

1.	
 	
 Marco	
 operativo	
 -­‐	
 conceptual	

	

En	
 general,	
 una	
 evaluación	
 debe	
 incluir	
 diversas	
 dimensiones.	
 Estas	
 se	
 analizan	
 para	
 las	
 tres	
 etapas	
 de	

vida	
 de	
 un	
 proyecto:	
 etapa	
 de	
 diseño;	
 etapa	
 de	
 ejecución	
 y	
 finalización	
 del	
 proyecto.	
 En	
 el	
 siguiente	

cuadro	
 se	
 describen	
 conceptualmente	
 tales	
 dimensiones,	
 según	
 la	
 etapa	
 del	
 proyecto	
 en	
 que	
 se	
 efectúe	

la	
 evaluación.	

	

Dimensiones	

Evaluativas	

Etapas	
 del	
 Programa	
 Conjunto	

A.	
 Ex-­‐ante	
 B.	
 Ejecución	
 C.	
 Ex-­‐post	

1.	
 Relevancia	
 1.A.	
 Diagnósticos	
 de	

Necesidades	

1.B.	
 Demanda	
 de	

Servicios	

1.C.	
 Generación	
 de	

Demanda	

2.	
 Efectividad	
 2.A.	
 Prevención	
 de	

Riesgos	

2.B.	
 Manejo	
 de	

Contingencias	
 2.C.	
 Resultados	
 del	
 PC	

3.	
 Eficiencia	
 3.A.	
 Asignación	
 de	

Recursos	

3.B.	
 Gestión	

Administrativa	
 3.C.	
 Productividad	

4.	
 Innovación	
 4.A.	
 Innovación	
 de	

Servicio	

4.B.	
 Innovación	
 de	

Proceso	

4.C.	
 Efecto	

Demostrativo	

5.	
 Sostenibilidad	
 5.A.	
 Análisis	
 de	
 Socios	
 5.B.	
 Monitoreo	
 de	

Socios	
 5.C.	
 Institucionalización	

6.	
 Adicionalidad	
 6.A.	
 Valor	
 Agregado	
 6.B.	
 Sinergia	
 entre	

Programas	
 6.C.	
 Efecto	
 Catalítico	

7.	
 Evaluación	
 7.A.	
 Evaluabilidad	
 7.B.	
 Monitoreo	
 7.C.	
 Evaluación	
 de	

Impacto	

	

Por	
 tratarse	
 ésta	
 de	
 una	
 evaluación	
 final,	
 y	
 dado	
 que	
 el	
 programa	
 ya	
 finaliza	
 su	
 periodo	
 de	
 ejecución,	
 las	

principales	
 dimensiones	
 a	
 ser	
 evaluadas	
 son	
 la	
 relevancia,	
 la	
 eficacia,	
 la	
 eficiencia	
 y	
 la	
 sostenibilidad	

durante	
 la	
 vida	
 del	
 programa;	
 es	
 decir	
 durante	
 la	
 etapa	
 de	
 diseño	
 para	
 determinar	
 pertinencia,	
 durante	

la	
 etapa	
 de	
 ejecución	
 (“durante”)	
 para	
 medir	
 eficiencia	
 y	
 eficacia	
 y	
 en	
 la	
 etapa	
 “ex-­‐post”	
 para	
 medir	

sostenibilidad,	
 impacto	
 y	
 efecto	
 demostrativo	
 o	
 replicabilidad.	
 	

	

	

	

52

En	
 general	
 las	
 dimensiones	
 a	
 ser	
 evaluadas	
 como	
 parte	
 de	
 la	
 consultoría	
 incluyen	
 el	
 análisis	
 de	
 lo	

siguiente:	

a) Relevancia:	
 se	
 analiza	
 en	
 qué	
 medida	
 el	
 programa	
 se	
 orienta	
 a	
 satisfacer	
 las	
 necesidades	

provenientes	
 del	
 mercado.	
 Por	
 ende,	
 en	
 relación	
 con	
 la	
 etapa	
 de	
 diseño	
 del	
 programa,	
 se	

comprobará	
 si	
 se	
 llevó	
 a	
 cabo	
 un	
 diagnóstico	
 previo	
 y	
 una	
 identificación	
 clara	
 sobre	
 la	

existencia	
 de	
 un	
 núcleo	
 inicial	
 de	
 sujetos	
 de	
 interés,	
 así	
 como,	
 también,	
 si	
 el	
 objetivo	
 del	

programa	
 fue	
 definido	
 en	
 base	
 a	
 ello.	
 La	
 relevancia	
 podrá,	
 a	
 su	
 vez,	
 ser	
 analizada	
 en	
 relación	

con	
 el	
 contexto	
 del	
 país	
 y	
 el	
 contexto	
 del	
 sector	
 privado.	

Durante	
 la	
 etapa	
 de	
 ejecución	
 del	
 programa,	
 la	
 relevancia	
 indicará	
 en	
 qué	
 medida	
 tales	

necesidades	
 identificadas	
 se	
 transforman	
 en	
 demandas	
 efectivas	
 para	
 los	
 servicios	
 y	

actividades	
 propuestos	
 por	
 el	
 programa.	
 También	
 considerará	
 si,	
 en	
 esta	
 etapa,	
 pudieran	

haber	
 surgido	
 necesidades	
 de	
 los	
 beneficiarios	
 del	
 programa	
 que	
 no	
 hayan	
 sido	
 diagnosticadas	

previamente	
 y	
 frente	
 a	
 ello,	
 en	
 qué	
 medida	
 el	
 programa	
 es	
 capaz	
 de	
 adecuarse	
 y	
 de	
 responder	

a	
 tales	
 nuevas	
 necesidades.	
 	

Específicamente	
 se	
 valorará	
 la	
 relevancia	
 en	
 cuanto	
 a	
 los	
 cambios	
 en	
 el	
 contexto	
 y	
 revisión	
 de	

supuestos,	
 para	
 lo	
 cual	
 se	
 tratará	
 de	
 dar	
 respuesta	
 a	
 los	
 siguientes	
 temas:	
 	

a. Si	
 el	
 diseño	
 del	
 programa	
 ha	
 sido	
 el	
 adecuado	
 para	
 lidiar	
 con	
 los	
 problemas	
 que	
 enfrenta.	

b. Si	
 los	
 factores	
 internos	
 y	
 externos	
 han	
 ejercido	
 influencia	
 en	
 la	
 habilidad	
 de	
 los	
 grupos	

beneficiarios	
 para	
 lograr	
 los	
 objetivos	
 proyectados.	

c. Si	
 el	
 programa	
 se	
 mantiene	
 relevante	
 considerando	
 posibles	
 cambios	
 de	
 contexto;	
 y	

d. Si	
 hay	
 necesidad	
 de	
 reformular	
 el	
 diseño	
 de	
 cara	
 a	
 su	
 replicabilidad	
 dados	
 los	
 cambios	
 en	

el	
 país,	
 sector	
 y	
 contexto	
 operativo.	

	

b) Eficiencia:	
 en	
 esta	
 dimensión	
 la	
 evaluación	
 tiende	
 a	
 concentrarse	
 en	
 la	
 relación	

coste/beneficio	
 del	
 programa.	
 Se	
 persigue	
 analizar	
 los	
 resultados	
 alcanzados	
 en	
 comparación	

económica	
 con	
 los	
 recursos	
 utilizados	
 para	
 ello	
 (tanto	
 recursos	
 financieros	
 como	
 no	

financieros).	
 	

Específicamente	
 la	
 dimensión	
 de	
 eficiencia	
 se	
 preocupará	
 por	
 valorar	
 los	
 resultados	
 en	

términos	
 de	
 productos	
 (outputs)	
 logrados	
 vis-­‐à-­‐vis	
 objetivos	
 proyectados:	

Para	
 tales	
 efectos,	
 en	
 esta	
 dimensión	
 se	
 tratará	
 de	
 dar	
 respuesta	
 a	
 los	
 siguientes	
 aspectos:	

a. Si	
 el	
 programa,	
 ha	
 alcanzado	
 el	
 número	
 esperado	
 de	
 beneficiarios	
 (es	
 decir,	
 individuos,	

firmas,	
 industrias,	
 etc.)	
 dentro	
 del	
 tiempo	
 esperado.	

b. Si	
 las	
 actividades	
 del	
 programa	
 están	
 alineadas	
 con	
 el	
 cronograma	
 de	
 actividades	
 tal	

como	
 se	
 definió	
 por	
 el	
 equipo	
 de	
 proyecto	
 y	
 los	
 planes	
 de	
 acción	
 anual.	

c. Si	
 los	
 desembolsos	
 y	
 gastos	
 del	
 proyecto	
 ha	
 estado	
 en	
 línea	
 con	
 el	
 plan	
 presupuestario.	

d. Si	
 los	
 desembolsos	
 y	
 gastos	
 del	
 proyecto	
 han	
 contribuido	
 (y	
 en	
 qué	
 medida)	
 con	
 el	
 logro	

de	
 los	
 objetivos	
 del	
 programa.	

	

c) Eficacia:	
 por	
 medio	
 de	
 esta	
 variable	
 se	
 analiza	
 en	
 qué	
 medida	
 los	
 resultados	
 esperados,	
 son	

efectivamente	
 alcanzados.	
 En	
 este	
 caso	
 no	
 se	
 tiene	
 en	
 cuenta	
 si	
 los	
 objetivos	
 definidos	
 por	
 el	

proyecto	
 son	
 los	
 más	
 adecuados	
 sino,	
 que	
 se	
 intenta	
 determinar	
 si	
 los	
 medios	
 y	
 los	

instrumentos	
 elegidos	
 y	
 usados	
 para	
 alcanzar	
 los	
 objetivos	
 fueron	
 y	
 son	
 apropiados	
 y	
 si	
 se	

aplicaron	
 adecuadamente.	
 La	
 evaluación	
 de	
 la	
 eficacia	
 analizará	
 la	
 calidad	
 de	
 la	
 gestión	
 de	
 los	

diversos	
 componentes	
 y	
 funciones,	
 la	
 relación	
 con	
 los	
 participantes	
 y	
 los	
 avances	
 de	
 resultados	

logrados	
 con	
 respecto	
 a	
 éstos	
 y	
 la	
 flexibilidad	
 demostrada	
 por	
 el	
 programa	
 para	
 alcanzar	
 el	

logro	
 de	
 los	
 resultados	
 esperados.	
 	

	

	

	

53

Concretamente	
 la	
 valoración	
 de	
 la	
 efectividad	
 estará	
 enfocada	
 en	
 dos	
 dimensiones:	
 (a)	
 al	

logro	
 de	
 objetivos	
 e	
 indicadores	
 de	
 resultados	
 proyectados	
 y	
 (b)	
 la	
 determinación	
 preliminar	

de	
 los	
 resultados	
 de	
 impacto.	

	

En	
 ese	
 sentido	
 las	
 cuestiones	
 por	
 valorar	
 incluyen:	

a. El	
 grado	
 en	
 que	
 la	
 ejecución	
 ha	
 sido	
 efectiva	
 con	
 respecto	
 a	
 los	
 indicadores	
 de	
 resultados	

proyectados.	

b. Si	
 el	
 rendimiento	
 desempeñado	
 indica	
 que	
 se	
 ha	
 logrado	
 el	
 propósito	
 del	
 programa.	
 Si	

han	
 habido	
 efectos	
 imprevistos	
 y	
 como	
 se	
 remediaron	
 a	
 efectos	
 de	
 alcanzar	
 el	

propósito..	

c. Si	
 el	
 programa	
 ha	
 generado	
 algún	
 resultado	
 intermedio	
 que	
 indique	
 que	
 se	
 ha	
 tenido	
 un	

impacto	
 en	
 el	
 grupo	
 beneficiario	
 objetivo	
 de	
 la	
 operación.	

	

d) Sostenibilidad:	
 en	
 esta	
 dimensión	
 los	
 esfuerzos	
 de	
 evaluación	
 estarán	
 dirigidos	
 a	
 valorar	
 en	

qué	
 medida	
 las	
 acciones	
 emprendidas	
 permitirán	
 la	
 sostenibilidad	
 institucional	
 y	
 financiera	
 del	

programa	
 una	
 vez	
 que	
 la	
 intervención	
 ha	
 finalizado.	

	

Concretamente	
 la	
 dimensión	
 de	
 la	
 sostenibilidad	
 considerará	
 aspectos	
 operativos,	

administrativos,	
 financieros,	
 de	
 gestión	
 y	
 de	
 consolidación	
 tanto	
 del	
 programa	
 al	
 interior	
 de	
 la	

organización	
 como	
 del	
 grupo	
 de	
 participantes;	
 incluyendo	
 además	
 condiciones	
 como	
 el	

liderazgo	
 desarrollado	
 (vía	
 institucional	
 como	
 financiera).	

	

Para	
 lo	
 cual	
 se	
 tratará	
 de	
 dar	
 respuesta	
 a	
 las	
 siguientes	
 cuestiones:	

a. Si	
 las	
 acciones	
 tomadas	
 hasta	
 la	
 fecha	
 al	
 interior	
 del	
 programa	
 condujeron	
 hacia	
 la	

apropiación,	
 permanencia	
 y	
 continuidad	
 organizacional	
 del	
 programa	
 una	
 vez	
 finalizada	

la	
 cooperación.	

b. Si	
 las	
 decisiones	
 y	
 acciones	
 actuales	
 condujeron	
 a	
 generar	
 recursos	
 futuros	
 y	
 fuentes	

propias	
 de	
 financiamiento	
 del	
 programa	
 al	
 finalizar	
 la	
 cooperación.	

	

2.	
 	
 Actividades	
 específicas	

	

Se	
 utilizará	
 una	
 metodología	
 combinada	
 de	
 recolección	
 y	
 análisis	
 de	
 información	
 a	
 partir	
 de:	

	

a. Fuentes	
 secundarias,	
 por	
 medio	
 de	
 un	
 “deskresearch”	
 de	
 los	
 documentos	
 del	
 programa	
 (anexo	

2)que	
 implica:	

i. la	
 recolección	
 y	
 revisión	
 de	
 todo	
 el	
 material	
 disponible	
 relacionado	
 con	
 el	
 programa	
 (y	
 otras	

organizaciones	
 que	
 sea	
 pertinente	
 de	
 acuerdo	
 con	
 los	
 objetivos	
 de	
 la	
 consultoría),	

particularmente	
 lo	
 relacionado	
 al	
 material	
 de	
 justificación	
 utilizado	
 en	
 la	
 preparación	
 del	

proyecto,	
 documentos	
 del	
 proyecto	
 aprobado,	
 marco	
 lógico,	
 listado	
 de	
 hitos,	
 reglamentos	
 y	

manuales	
 del	
 programa,	
 Informes	
 técnicos-­‐financieros,	
 informes	
 de	
 progreso,	
 informes	
 y	

documentos	
 de	
 seguimiento,	
 informes	
 de	
 desembolsos,	
 planes	
 de	
 acción,	
 y	
 otra	
 información	

disponible	
 del	
 ejecutor.	

ii. el	
 análisis	
 y	
 la	
 interpretación	
 los	
 datos	
 generados	
 por	
 el	
 sistema	
 de	
 monitoreo,	
 así	
 como	
 la	

información	
 proveniente	
 de	
 instituciones	
 nacionales	
 de	
 estadísticas,	
 entre	
 otros.	

	

	

b. Fuentes	
 primarias	
 que	
 incluye	
 la	
 aplicación	
 de	
 visitas	
 de	
 Campo	
 y	
 entrevistas	
 que	
 incluye:	

i. realizar	
 entrevistas	
 a	
 fondo,	
 inspección	
 y	
 análisis	
 de	
 las	
 actividades	
 del	
 programa;	

	

	

54

ii. entrevistas	
 con	
 personal	
 de	
 las	
 agencias	
 e	
 instituciones	
 que	
 participó	
 en	
 el	
 diseño	
 y	
 ejecución	

del	
 programa;	

iii. entrevistas	
 con	
 entes	
 relevantes	
 (gobiernos	
 locales,	
 asociaciones,	
 representantes	
 del	
 sector	

privado	
 y	
 beneficiarios	
 finales);	
 y	

iv. entrevistas	
 con	
 una	
 muestra	
 de	
 consultores	
 y/o	
 proveedores	
 de	
 asistencia	
 técnica	
 que	
 fueron	

contratados	
 por	
 el	
 programa	
 conjunto.	

	

Para	
 las	
 visitas	
 en	
 la	
 región	
 se	
 utilizó	
 una	
 guía	
 general	
 según	
 se	
 detalla	
 en	
 el	
 anexo	
 3.	
 Es	
 claro	
 que	
 por	

tratarse	
 de	
 una	
 guía,	
 esta	
 ha	
 servido	
 como	
 referencia	
 para	
 verificar	
 los	
 aspectos	
 que	
 interesan	
 según	
 los	

objetivos	
 de	
 la	
 investigación.	
 	
 Por	
 tratarse	
 de	
 un	
 análisis	
 cualitativo,	
 la	
 discrecionalidad	
 del	
 consultor	
 para	

dirigir	
 las	
 reuniones,	
 conducir	
 la	
 entrevista,	
 preguntar	
 y	
 repreguntar	
 ha	
 jugado	
 un	
 papel	
 fundamental	
 en	
 la	

captura	
 de	
 información	
 relevante,	
 que	
 ha	
 sido	
 complementada	
 con	
 la	
 observación	
 y	
 obtención	
 de	
 evidencia	

documental	
 y	
 física	
 que	
 confirme	
 los	
 comentarios	
 y	
 respuestas	
 de	
 los	
 entrevistados.	
 	
 Esta	
 guía	
 de	
 preguntas	

ha	
 sido,	
 además,	
 combinada	
 con	
 reuniones	
 	
 con	
 actores	
 tipo	
 “grupo	
 focal”,	
 mediante	
 las	
 cuales	
 se	
 utilizó	

como	
 guía	
 de	
 referencia	
 las	
 dimensiones	
 de	
 Eficacia,	
 Relevancia,	
 Sostenibilidad	
 y	
 Replicabilidad,	
 para	
 lo	
 cual	

el	
 consultor	
 ha	
 dado	
 en	
 cada	
 caso	
 una	
 explicación	
 introductoria	
 del	
 significado	
 del	
 concepto	
 y	
 como	
 estas	

dimensiones	
 han	
 repercutido	
 en	
 los	
 proyectos	
 desarrollados	
 con	
 y	
 por	
 dichos	
 actores.	

	

En	
 el	
 caso	
 de	
 las	
 entrevistas	
 a	
 representantes	
 de	
 agencias	
 y	
 organizaciones	
 gubernamentales	
 y	
 demás	

contrapartes,	
 se	
 utilizó	
 la	
 guía	
 resumen	
 del	
 anexo	
 4	
 “Guía	
 de	
 Entrevista	
 a	
 Profundidad	
 Actores”.	

	

Las	
 vistas	
 de	
 campo	
 y	
 entrevistas	
 se	
 realizaronen	
 2	
 semanas	
 calendario,	
 durante	
 las	
 cuales	
 3	
 consultores	

realizaron	
 las	
 tareas	
 de	
 investigación	
 pertinentes.	
 Esto	
 	
 implica	
 la	
 totalidad	
 de	
 no	
 menos	
 de	
 20	
 días	
 consultor	

de	
 trabajo,	
 de	
 la	
 siguiente	
 manera:	

	

Consultor	
 Entrevistas	
 San	
 José	
 Visitas	
 de	
 Campo	
 Región	
 Total	

Líder	
 (Carlos	
 Salas)	
 3	
 días	
 3	
 días	
 6	
 días	

Senior	
 (Norma	
 Pereira)	
 3	
 días	
 4	
 días	
 7	
 días	

Senior	
 (Rafael	
 Sánchez)	
 3	
 días	
 4	
 días	
 7	
 días	

Total	
 9	
 días	
 11	
 días	
 20	
 días	

	

Durante	
 la	
 primera	
 semana	
 se	
 realizaron	
 entrevistas	
 con	
 los	
 representantes	
 de	
 las	
 agencias	
 participantes	
 en	

el	
 PC	
 y	
 de	
 las	
 contrapares	
 institucionales	
 ubicados	
 en	
 San	
 José,	
 según	
 agenda	
 que	
 se	
 detalla	
 en	
 el	
 anexo	
 5	

	

El	
 sistema	
 combinado	
 de	
 fuentes	
 primarias	
 con	
 la	
 información	
 generada	
 de	
 fuentes	
 secundarias	
 se	

recomienda	
 en	
 este	
 caso	
 para	
 asegurar	
 la	
 validez,	
 aplicabilidad	
 y	
 calidad	
 de	
 la	
 información	
 obtenida	
 para	
 la	

evaluación.	
 Con	
 lo	
 anterior	
 se	
 ha	
 contado	
 con	
 dos	
 tipos	
 de	
 análisis	
 investigativo:	
 uno	
 cuantitativo	
 y	
 otro	

cualitativo.	
 De	
 esta	
 forma,	
 el	
 modelo	
 investigativo	
 contó	
 con	
 cuatro	
 componentes	
 primordiales:	
 (1)	

“deskresearch”	
 o	
 investigación	
 de	
 fuentes	
 secundarias,	
 (2)	
 Trabajo	
 de	
 campo	
 o	
 investigación	
 de	
 fuentes	

primarias	
 (p.ej.	
 proceso	
 cualitativo	
 y	
 estudio	
 cuantitativo),	
 (3)	
 procesamiento	
 y	
 análisis	
 de	
 los	
 datos,	
 y	
 (4)	

preparación	
 y	
 elaboración	
 de	
 informes.	

	

Este	
 proceso	
 se	
 muestra	
 gráficamente	
 en	
 el	
 diagrama	
 1	
 de	
 la	
 siguiente	
 página.	
 Tal	
 y	
 como	
 se	
 mencionó	

anteriormente,	
 un	
 aspecto	
 fundamental	
 del	
 estudio	
 será	
 el	
 chequeo	
 cruzado	
 para	
 garantizar	
 la	
 calidad	
 de	
 la	

información.	

	
 	

	

	

55

Diagrama	
 1:	
 Estructura	
 del	
 proceso	
 metodológico	

	

	

	

	
 	

Evaluador/PC

Datos Internos
Cuantitativos / Cualitativos

Datos Externos
Cuantitativos / Cualitativos

Desk
Research

Proceso/ Análisis

Almacenamiento

Proceso
Cualitativo

Entrevistas y
Consultas

Trabajo de
Campo – Fuentes primarias

Estudio
Cuantitativo

Observación
Análisis

Validación

Información
Análisis

Validación

Proceso/ Almacenado
de Datos

Informe Parcial de
Evaluación

Informe Final
Sistematización

Relación Directa Chequeo Cruzado y Feed-back

	

	

56

	

3	
 	
 Entregables	
 de	
 la	
 evaluación	

	

El	
 consultor	
 ha	
 sido	
 responsable	
 de	
 presentar	
 los	
 siguientes	
 entregables	
 al	
 encargado	
 de	
 encomendar	
 la	

evaluación	
 y	
 al	
 administrador	
 de	
 esta:	

	

Informe	
 inicial,	
 presentado	
 dentro	
 de	
 los	
 15	
 días	
 de	
 la	
 entrega	
 de	
 toda	
 la	
 documentación	
 del	
 programa	

al	
 equipo	
 de	
 evaluación.	
 Este	
 informe	
 siguió	
 la	
 estructura	
 contenida	
 en	
 el	
 anexo	
 4.	

	

Proyecto	
 de	
 informe	
 final	
 que	
 se	
 presenta	
 dentro	
 de	
 un	
 plazo	
 aproximado	
 a	
 los	
 20	
 días	
 de	
 la	
 finalización	

de	
 la	
 visita	
 sobre	
 el	
 terreno;	
 del	
 cual	
 también	
 se	
 envía	
 una	
 copia	
 al	
 Secretariado	
 del	
 F-­‐ODM.	
 El	
 proyecto	

de	
 informe	
 final	
 se	
 distribuye	
 al	
 grupo	
 de	
 referencia	
 encargado	
 de	
 la	
 evaluación	
 para	
 recabar	
 sus	

observaciones	
 y	
 sugerencias.	
 	

	

Informe	
 final	
 de	
 la	
 evaluación	
 que	
 se	
 presentará	
 dentro	
 de	
 los	
 10	
 días	
 de	
 la	
 recepción	
 del	
 proyecto	
 de	

informe	
 final	
 con	
 las	
 observaciones;	
 también	
 se	
 enviará	
 una	
 copia	
 al	
 Secretariado	
 del	
 F-­‐ODM).El	
 informe	

final	
 se	
 enviará	
 al	
 grupo	
 de	
 referencia	
 encargado	
 de	
 la	
 evaluación.	
 	

	

4.	
 	
 Criterios	
 para	
 definir	
 el	
 programa	
 de	
 la	
 misión,	
 incluidas	
 las	
 “visitas	
 sobre	
 el	
 terreno”	

	

El	
 Programa	
 Conjunto	
 está	
 implementado	
 y	
 abarca	
 los	
 6	
 cantones	
 de	
 la	
 Región	
 Brunca:	
 Pérez	
 Zeledón,	

Coto	
 Brus,	
 Corredores,	
 Buenos	
 Aires,	
 Golfito	
 y	
 Osa.	
 Muestran	
 una	
 diversidad	
 entre	
 urbano	
 y	
 rural,	

prevaleciendo	
 lo	
 rural,	
 lo	
 cual	
 provee	
 una	
 diversidad	
 de	
 contextos	
 para	
 las	
 visitas	
 sobre	
 el	
 terreno.	

Adicionalmente,	
 hay	
 actividades	
 en	
 que	
 se	
 ejecutan	
 en	
 los	
 municipios	
 de	
 los	
 cantones.	
 Por	
 otra	
 parte	
 el	

PC	
 cuenta	
 con	
 el	
 apoyo	
 de	
 las	
 agencias	
 del	
 sistema	
 ubicadas	
 con	
 oficinas	
 en	
 San	
 José.	

	

En	
 vista	
 de	
 esta	
 diversidad	
 se	
 aplicaron	
 dos	
 tipos	
 de	
 visitas:	

	

1. Visitas	
 a	
 los	
 representantes	
 de	
 las	
 Agencias	
 e	
 instituciones	
 involucradas	
 en	
 San	
 José	
 (primera	

fase	
 de	
 entrevistas)	

2. Visitas	
 de	
 campo	
 en	
 los	
 cantones	
 de	
 la	
 Región	
 Brunca	
 para	
 entrevistas	
 a	
 beneficiario/as	
 y	
 demás	

entidades	
 participantes	
 con	
 localía	
 en	
 la	
 región	
 (segunda	
 fase	
 de	
 entrevistas).	

	

Para	
 esta	
 segunda	
 etapa,	
 se	
 hicieron	
 las	
 visitas	
 sobre	
 el	
 terreno	
 en	
 todos	
 los	
 cantones,	
 que	
 son	
 las	
 áreas	

donde	
 el	
 programa	
 concentra	
 sus	
 actividades.	
 En	
 cada	
 cantón,	
 la	
 misión	
 de	
 evaluación	
 incluyó	
 visitas	
 de	

campo	
 por	
 medio	
 de	
 una	
 muestra	
 de	
 las	
 zonas	
 donde	
 se	
 hicieron	
 las	
 principales	
 actividades	
 de	
 los	

programas,	
 y	
 las	
 que	
 se	
 consideran	
 más	
 representativas.	
 Los	
 criterios	
 considerados	
 para	
 seleccionar	
 las	

áreas	
 son,	
 entre	
 otros,	
 los	
 siguientes:	

	

• La	
 presencia	
 de	
 una	
 o	
 más	
 actividades	
 en	
 un	
 lugar	
 determinado,	
 	

• El	
 peso	
 relativo	
 en	
 los	
 resultados	
 obtenidos,	
 	

• El	
 impacto	
 generado	
 en	
 las	
 zonas	
 de	
 intervención,	
 	

• El	
 número	
 de	
 beneficiarios	
 que	
 se	
 cubrieron	
 o	
 alcanzaron,	

• Eventuales	
 dificultades	
 que	
 se	
 produjeron	
 durante	
 la	
 ejecución,	
 	

• La	
 fuerza	
 de	
 la	
 dinámica	
 local,	
 	

• La	
 influencia	
 que	
 se	
 ha	
 tenido	
 en	
 el	
 nivel	
 nacional	
 (del	
 Programa	
 y	
 del	
 país),	
 y	
 	

• Las	
 oportunidades	
 de	
 sostenibilidad	
 y	
 reproducibilidad.	
 	

	

	

	

57

El	
 consultor	
 se	
 hizo	
 acompañar	
 de	
 representantes	
 de	
 las	
 Agencias	
 y	
 de	
 la	
 Unidad	
 Ejecutora	
 durante	
 las	

visitas,	
 con	
 el	
 fin	
 de	
 facilitar	
 la	
 interacción	
 directa	
 con	
 lo/as	
 entrevistado/as	
 y	
 mejorar	
 las	
 posibilidades	

de	
 obtener	
 información	
 cualitativa.	

	

El	
 detalle	
 de	
 las	
 actividades	
 de	
 la	
 consultoría	
 se	
 incluye	
 en	
 el	
 siguiente	
 calendario	
 de	
 ejecución.	
 	

	

	

	

	

58

5.	
 Calendario	

	

	

59

ANEXO	
 2:	
 DOCUMENTOS	
 QUE	
 SE	
 EXAMINAN	
 EN	
 ESTA	
 EVALUACION	

DOCUMENTO	

PRINCIPALES	
 CONTENIDOS	
 LOCALIZACIÓN	

Contexto	
 del	
 F-­‐ODM	

Documento	
 Marco	
 del	
 F-­‐ODM	
 	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Estrategia	
 de	
 vigilancia	
 y	
 evaluación	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Estrategia	
 de	
 comunicación	
 e	
 incidencia	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Guía	
 para	
 la	
 Ejecución	
 de	
 Programas	

Conjuntos	
 del	
 F-­‐ODM	

Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Memorando	
 de	
 entendimiento	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Términos	
 de	
 referencia	
 Ventana	
 temática	

Desarrollo	
 y	
 Sector	
 Privado	

Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Documentos	
 específicos	
 del	
 programa	
 conjunto	
 	

Documento	
 del	
 programa	
 conjunto	
 (DPC):	

marco	
 de	
 resultados	
 y	
 marco	
 de	
 vigilancia	

y	
 evaluación	

Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Informes	
 de	
 misión	
 del	
 Secretariado	
 	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Informes	
 de	
 seguimiento	
 semestrales	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Planes	
 de	
 Trabajo	
 Anual	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Información	
 financiera	
 (Oficina	
 de	
 fondos	

fiduciarios	
 de	
 donantes	
 múltiples)	
 http://mptf.undp.org/factsheet/project/00070633	

Estrategia	
 de	
 sostenibilidad	
 y	
 sus	

revisiones	
 posteriores	

Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Solicitud	
 de	
 extensión	
 de	
 tiempo	
 sin	
 costo	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Evaluación	
 intermedia,	
 plan	
 de	
 mejoras	
 y	

seguimiento	
 al	
 plan	
 de	
 mejoras	

Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

Estrategia	
 de	
 comunicación	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	

Protocolo	
 de	
 comunicación	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	

Libro	
 de	
 marca	
 https://nacionesunidas.or.cr/dmdocumentos/Libro_de_mar
ca.pdf	

Listado	
 de	
 productos	
 de	
 comunicación	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	

Documentos	
 relativos	
 a	
 la	
 organización	

gerencial	
 de	
 los	
 Programas	
 Conjuntos	
 en	

Costa	
 Rica	

Soporte	
 electrónico	
 suministrado	
 al	
 equipo	

Resumen	
 ejecutivo	
 SICON	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	

Lecciones	
 aprendidas	
 Soporte	
 electrónico	
 suministrado	
 al	
 equipo	

Otros	
 documentos	
 o	
 información	
 nacionales	
 	

Documentos	
 o	
 informes	
 pertinentes	
 sobre	

los	
 Objetivos	
 de	
 Desarrollo	
 del	
 Milenio	
 a	

nivel	
 local	
 y	
 nacional	

Soporte	
 electrónico	
 suministrado	
 al	
 equipo	
 evaluador	

	

60

ANEXO	
 3:	
 PREGUNTAS	
 GUÍA	
 GENERALES	

1. Nivel	
 de	
 diseño	

Pertinencia:	
 El	
 grado	
 en	
 que	
 los	
 objetivos	
 de	
 una	
 intervención	
 para	
 el	
 desarrollo	
 son	
 coherentes	
 con	
 las	

necesidades	
 e	
 intereses	
 de	
 las	
 personas,	
 las	
 necesidades	
 del	
 país	
 y	
 los	
 Objetivos	
 de	
 Desarrollo	
 del	

Milenio.	

i. ¿En	
 qué	
 medida	
 han	
 sido	
 pertinentes	
 el	
 diseño	
 y	
 estrategia	
 de	
 este	
 programa	
 conjunto	

(incluyendo	
 pertinencia	
 en	
 función	
 de	
 los	
 ODM,	
 UNDAF,	
 prioridades	
 nacionales,	
 participación	

de	
 contrapartes	
 y	
 apropiación	
 nacional	
 en	
 el	
 proceso	
 de	
 diseño)?	

ii. ¿En	
 qué	
 medida	
 y	
 de	
 qué	
 forma	
 contribuyó	
 el	
 programa	
 conjunto	
 a	
 abordar	
 las	
 necesidades	
 y	

los	
 problemas	
 determinados	
 en	
 la	
 etapa	
 de	
 diseño?	

iii. ¿En	
 qué	
 medida	
 se	
 realizaron	
 conjuntamente	
 el	
 diseño,	
 la	
 ejecución,	
 la	
 vigilancia	
 y	
 la	

evaluación	
 del	
 programa?	
 (Véase	
 la	
 Guía	
 para	
 la	
 Ejecución	
 de	
 Programas	
 Conjuntos).	

iv. ¿Hasta	
 qué	
 punto	
 fue	
 la	
 programación	
 conjunta	
 la	
 mejor	
 opción	
 para	
 responder	
 a	
 los	

problemas	
 de	
 desarrollo	
 enunciados	
 en	
 el	
 documento	
 del	
 programa?	

v. ¿En	
 qué	
 medida	
 agregaron	
 valor	
 los	
 asociados	
 en	
 la	
 ejecución	
 que	
 participaron	
 en	
 el	
 programa	

conjunto	
 para	
 resolver	
 los	
 problemas	
 de	
 desarrollo	
 enunciados	
 en	
 el	
 documento	
 del	

programa?	

vi. ¿Hasta	
 qué	
 punto,	
 y	
 concretamente	
 cómo,	
 facilitó	
 el	
 programa	
 conjunto	
 el	
 diálogo	
 directo	

entre	
 la	
 ciudadanía	
 y	
 el	
 poder	
 público	
 nacional	
 y	
 local	
 (gobiernos	
 nacional	
 y	
 locales	
 e	

instituciones)	
 sobre	
 las	
 políticas	
 y	
 prácticas	
 relativas	
 a	
 los	
 ODM?	

vii. ¿En	
 qué	
 medida	
 tuvo	
 el	
 programa	
 conjunto	
 una	
 estrategia	
 de	
 vigilancia	
 y	
 evaluación	
 útil	
 y	

fiable	
 que	
 contribuyera	
 a	
 lograr	
 resultados	
 de	
 desarrollo	
 medibles?	

viii. ¿Hasta	
 qué	
 punto	
 utilizó	
 el	
 programa	
 conjunto	
 mecanismos	
 de	
 promoción,	
 movilización	
 social	

y	
 comunicación	
 para	
 el	
 desarrollo	
 a	
 fin	
 de	
 adelantar	
 sus	
 objetivos	
 de	
 política?	
 ¿Contó	
 el	

programa	
 con	
 una	
 estrategia	
 de	
 promoción	
 y	
 comunicación	
 útil	
 y	
 fiable?	
 (Véase	
 la	
 Guía	
 para	
 la	

Ejecución	
 de	
 Programas	
 Conjuntos	
 del	
 F-­‐ODM,	
 sección	
 de	
 promoción.)	

ix. En	
 caso	
 de	
 que	
 se	
 haya	
 modificado	
 el	
 programa,	
 ¿reflejó	
 los	
 cambios	
 necesarios?	
 ¿En	
 qué	

medida	
 fueron	
 implementadas	
 las	
 recomendaciones	
 de	
 la	
 evaluación	
 de	
 medio	
 término	
 sobre	

el	
 diseño	
 del	
 programa?	

	

2.	
 Nivel	
 de	
 proceso	

	

Eficiencia:	
 El	
 grado	
 en	
 que	
 los	
 recursos	
 o	
 insumos	
 (fondos,	
 tiempo,	
 recursos	
 humanos,	
 etc.)	
 se	
 han	

traducido	
 en	
 resultados.	

i. ¿En	
 qué	
 medida	
 el	
 modelo	
 de	
 gestión	
 del	
 programa	
 conjunto	
 (es	
 decir,	
 instrumentos;	
 recursos	

económicos,	
 humanos	
 y	
 técnicos;	
 estructura	
 institucional;	
 corrientes	
 de	
 información;	
 adopción	

de	
 decisiones	
 por	
 la	
 administración)	
 fue	
 eficiente	
 respecto	
 de	
 los	
 resultados	
 para	
 el	
 desarrollo	

obtenidos?	

ii. ¿Hasta	
 qué	
 punto	
 fue	
 la	
 ejecución	
 de	
 una	
 intervención	
 del	
 programa	
 conjunto	
 (grupo	
 de	

organismos)	
 más	
 eficiente	
 respecto	
 de	
 lo	
 que	
 habría	
 sido	
 en	
 caso	
 de	
 la	
 intervención	
 de	
 un	
 solo	

organismo?	

iii. ¿En	
 qué	
 medida	
 contribuyó	
 la	
 gobernanza	
 del	
 Fondo	
 a	
 nivel	
 de	
 programa	
 (Comité	
 de	
 Gestión	
 de	

Programa	
 -­‐	
 CGP)	
 y	
 a	
 nivel	
 nacional	
 (Comité	
 Directivo	
 Nacional	
 -­‐	
 CDN)	
 a	
 la	
 eficiencia	
 y	
 eficacia	
 del	

programa	
 conjunto?	
 ¿Hasta	
 qué	
 punto	
 fueron	
 útiles	
 estas	
 estructuras	
 de	
 gobernanza	
 para	
 los	

fines	
 del	
 desarrollo,	
 la	
 implicación	
 y	
 el	
 trabajo	
 conjunto	
 como	
 “Una	
 ONU”?	

iv. ¿En	
 qué	
 medida	
 y	
 de	
 qué	
 forma	
 aumentó	
 o	
 redujo	
 el	
 programa	
 conjunto	
 la	
 eficiencia	
 en	
 la	

61

obtención	
 de	
 resultados	
 y	
 la	
 entrega	
 de	
 productos?	

v. ¿Qué	
 tipo	
 de	
 metodologías	
 de	
 trabajo,	
 instrumentos	
 financieros	
 y	
 prácticas	
 institucionales	

utilizaron	
 los	
 asociados	
 en	
 la	
 ejecución	
 para	
 aumentar	
 la	
 eficiencia	
 del	
 trabajo	
 conjunto	
 como	

“Una	
 ONU”?	

vi. ¿A	
 qué	
 tipo	
 de	
 obstáculos	
 (administrativos,	
 financieros	
 y	
 de	
 gestión)	
 hizo	
 frente	
 el	
 programa	

conjunto	
 y	
 hasta	
 qué	
 punto	
 afectaron	
 su	
 eficiencia?	

vii. ¿En	
 qué	
 medida	
 y	
 de	
 qué	
 forma	
 repercutió	
 el	
 examen	
 de	
 mitad	
 de	
 período	
 en	
 el	
 programa	

conjunto?	
 ¿Fue	
 útil?	
 ¿Aplicó	
 el	
 programa	
 conjunto	
 el	
 plan	
 de	
 mejora?	

viii. ¿Cuál	
 es	
 el	
 progreso	
 en	
 la	
 ejecución	
 financiera	
 del	
 programa	
 (montos	
 comprometidos	
 y	

ejecutados,	
 total	
 y	
 por	
 agencia,	
 en	
 unidades	
 monetarias	
 y	
 en	
 porcentaje)?	
 En	
 el	
 caso	
 de	
 que	
 se	

encontraran	
 discrepancias	
 en	
 el	
 progreso	
 financiero	
 entre	
 agencias,	
 por	
 favor,	
 analizar	
 y	
 explicar	

estas	
 diferencias?	

	

3.	
 Nivel	
 de	
 resultados	

	

Eficacia:	
 El	
 grado	
 en	
 que	
 se	
 han	
 alcanzado	
 los	
 objetivos	
 de	
 la	
 intervención	
 para	
 el	
 desarrollo.	

i. ¿Hasta	
 qué	
 punto	
 contribuyó	
 el	
 programa	
 conjunto	
 al	
 logro	
 de	
 los	
 resultados	
 y	
 productos	
 del	

desarrollo	
 previstos	
 inicialmente	
 o	
 enunciados	
 en	
 el	
 documento	
 del	
 programa	
 (en	
 cuanto	
 a	
 (a)	

productos	
 y	
 actividades	
 y	
 (b)	
 resultados	
 alcanzados)?	

a) ¿Hasta	
 qué	
 punto	
 y	
 de	
 qué	
 forma	
 contribuyó	
 el	
 programa	
 conjunto	
 al	
 logro	
 de	
 los	

Objetivos	
 de	
 Desarrollo	
 del	
 Milenio	
 que	
 buscaba	
 impactar	
 el	
 PC,	
 tanto	
 a	
 nivel	
 local	
 y	

nacional?	

b) ¿Hasta	
 qué	
 punto	
 y	
 de	
 qué	
 forma	
 contribuyó	
 el	
 programa	
 conjunto	
 al	
 logro	
 de	
 los	

objetivos	
 establecidos	
 en	
 la	
 ventana	
 temática?	

c) ¿Hasta	
 qué	
 punto	
 (políticas,	
 presupuestos,	
 diseño	
 y	
 ejecución)	
 y	
 de	
 qué	
 forma	

contribuyó	
 el	
 programa	
 conjunto	
 a	
 mejorar	
 la	
 aplicación	
 de	
 los	
 principios	
 de	
 la	

Declaración	
 de	
 París	
 y	
 el	
 Programa	
 de	
 Acción	
 de	
 Accra?	

d) ¿Hasta	
 qué	
 punto	
 y	
 de	
 qué	
 forma	
 contribuyó	
 el	
 programa	
 conjunto	
 a	
 los	
 objetivos	
 de	

“Una	
 ONU”	
 a	
 nivel	
 nacional?	

e) ¿Hasta	
 qué	
 punto	
 y	
 de	
 qué	
 forma	
 contribuyeron	
 la	
 gestión	
 inter-­‐agencia	
 e	

interinstitucional	
 a	
 acelerar	
 o	
 ampliar	
 los	
 resultados	
 y	
 productos	
 planteados	
 en	
 el	

programa?	

	

ii. ¿En	
 qué	
 medida	
 tuvieron	
 los	
 resultados	
 y	
 productos	
 del	
 programa	
 conjunto	
 sinergias	
 y	

coherencia	
 en	
 la	
 obtención	
 de	
 resultados	
 para	
 el	
 desarrollo?	
 ¿Qué	
 tipos	
 de	
 resultados	
 se	

obtuvieron?	

iii. ¿Hasta	
 qué	
 punto	
 tuvo	
 el	
 programa	
 conjunto	
 efectos	
 en	
 la	
 ciudadanía	
 destinataria?	

iv. ¿Se	
 han	
 determinado	
 buenas	
 prácticas,	
 casos	
 de	
 éxito,	
 experiencia	
 adquirida	
 o	
 ejemplos	
 que	

pueden	
 duplicarse?	
 (describirlos	
 y	
 documentarlos).	

v. ¿Qué	
 tipos	
 de	
 efectos	
 diferenciados	
 está	
 produciendo	
 el	
 programa	
 conjunto	
 según	
 el	
 género,	
 la	

raza,	
 el	
 grupo	
 étnico,	
 o	
 el	
 entorno	
 rural	
 o	
 urbano	
 de	
 la	
 población	
 beneficiaria,	
 y	
 en	
 qué	
 medida?	
 	

vi. ¿Hasta	
 qué	
 punto	
 contribuyó	
 el	
 programa	
 conjunto	
 al	
 adelanto	
 y	
 el	
 progreso	
 del	
 fomento	
 de	
 los	

procesos	
 y	
 resultados	
 de	
 la	
 implicación	
 nacional	
 (el	
 diseño	
 y	
 la	
 aplicación	
 de	
 los	
 planes	

nacionales	
 de	
 desarrollo,	
 las	
 políticas	
 públicas	
 y	
 los	
 Marcos	
 de	
 Asistencia	
 de	
 las	
 Naciones	
 Unidas	

para	
 el	
 Desarrollo	
 (MANUD),	
 entre	
 otros)?	
 	

vii. ¿En	
 qué	
 medida	
 ayudó	
 el	
 programa	
 conjunto	
 a	
 intensificar	
 el	
 diálogo	
 de	
 los	

62

interesados/ciudadanos	
 y/o	
 su	
 participación	
 en	
 las	
 esferas	
 de	
 políticas	
 y	
 de	
 desarrollo	

fundamentales?	

viii. ¿En	
 qué	
 medida	
 y	
 de	
 qué	
 forma	
 contribuyeron	
 las	
 recomendaciones	
 de	
 la	
 evaluación	
 intermedia	

en	
 el	
 logro	
 de	
 los	
 resultados	
 esperados?	

	

4 Sostenibilidad:	
 Probabilidad	
 de	
 que	
 los	
 beneficios	
 de	
 la	
 intervención	
 perduren	
 a	
 largo	
 plazo.	

i. ¿Hasta	
 qué	
 punto	
 han	
 tomado	
 los	
 órganos	
 de	
 adopción	
 de	
 decisiones	
 y	
 los	
 asociados	
 en	
 la	

ejecución	
 del	
 programa	
 conjunto	
 las	
 decisiones	
 y	
 medidas	
 necesarias	
 para	
 asegurar	
 la	

sostenibilidad	
 de	
 los	
 efectos	
 del	
 programa	
 conjunto?	

a) ¿En	
 qué	
 medida	
 apoyaron	
 el	
 programa	
 conjunto	
 las	
 instituciones	
 nacionales	
 y/o	
 locales?	

b) ¿Mostraron	
 esas	
 instituciones	
 la	
 capacidad	
 técnica	
 y	
 el	
 compromiso	
 de	
 liderazgo	
 para	

seguir	
 trabajando	
 con	
 el	
 programa	
 o	
 para	
 ampliarlo?	

c) ¿Se	
 ha	
 creado	
 y/o	
 reforzado	
 la	
 capacidad	
 operativa	
 de	
 los	
 asociados	
 nacionales?	

d) ¿Tuvieron	
 o	
 tendrán	
 los	
 asociados	
 capacidad	
 financiera	
 suficiente	
 para	
 mantener	
 a	
 lo	

largo	
 del	
 tiempo	
 los	
 beneficios	
 generados	
 por	
 el	
 programa?	

	

ii. ¿En	
 qué	
 medida	
 aumentaron	
 u	
 oscilaron	
 las	
 asignaciones	
 del	
 presupuesto	
 nacional	
 al	
 sector	

concreto	
 abordado	
 por	
 el	
 programa?	

iii. ¿Hasta	
 qué	
 punto	
 ha	
 contribuido	
 el	
 programa	
 a	
 crear	
 mecanismos	
 de	
 diálogo	
 entre	
 los	

ciudadanos/la	
 sociedad	
 civil	
 y	
 el	
 Estado	
 que	
 puedan	
 mantenerse	
 después	
 del	
 plazo	
 del	

programa?	

iv. ¿En	
 qué	
 medida	
 se	
 aprueban	
 nuevas	
 políticas	
 o	
 leyes	
 con	
 el	
 apoyo	
 del	
 programa	
 conjunto,	

financiadas	
 y	
 aplicadas	
 activamente	
 por	
 los	
 gobiernos?	

v. ¿Hasta	
 qué	
 punto	
 se	
 duplicará	
 o	
 ampliará	
 el	
 programa	
 conjunto	
 a	
 nivel	
 nacional	
 o	
 local?	

vi. ¿En	
 qué	
 medida	
 se	
 ajustó	
 el	
 programa	
 conjunto	
 a	
 las	
 estrategias	
 nacionales	
 de	
 desarrollo	
 y/o	
 el	

MANUD?	

63

ANEXO	
 4:	
 GUIA	
 DE	
 ENTREVISTA	
 A	
 PROFUNDIDAD	
 ACTORES	
 CLAVE	

	

Preguntas	
 guía	
 según	
 dimensiones	
 evaluadas23	

	

Dimensiones	
 de	

análisis	

	

Preguntas	
 relevantes	
 y	
 elementos	
 guía	
 para	
 el	
 análisis	

Relevancia	
 	

(Cambios	
 de	

contexto	
 y	

revisión	
 de	

supuestos)	

Cambios	
 de	
 contexto	
 y	
 revisión	
 de	
 supuestos	
 (relevancia):	
 ¿El	
 diseño	
 del	
 programa	
 fue	
 el	

adecuado	
 para	
 lidiar	
 con	
 los	
 problemas	
 que	
 enfrentó?	
 ¿Qué	
 factores	
 internos	
 y	
 externos	

han	
 ejercido	
 influencia	
 en	
 la	
 habilidad	
 de	
 los	
 grupos	
 beneficiarios,	
 y	
 Unidad	
 Ejecutora	
 (UE)	

para	
 lograr	
 los	
 objetivos	
 proyectados?	
 ¿Fueron	
 relevantes	
 los	
 objetivos	
 y	
 el	
 diseño	
 del	

programa	
 dado	
 el	
 contexto	
 político,	
 económico	
 y	
 financiero	
 de	
 la	
 región?	
 	

	

Efectividad	
 	

(Análisis	
 de	

resultados	
 del	

programa)	

¿Los	
 objetivos,	
 productos	
 y	
 resultados	
 planteados	
 se	
 lograron?	
 ¿De	
 qué	
 manera	
 el	

programa	
 contribuyó	
 al	
 alcance	
 de	
 las	
 metas?	
 ¿El	
 programa	
 ha	
 alcanzado	
 el	
 número	

esperado	
 de	
 beneficiarios?	
 ¿Los	
 beneficiarios	
 están	
 satisfechos	
 con	
 la	
 calidad	
 y	
 la	
 entrega	

de	
 los	
 servicios?	
 ¿En	
 qué	
 aspectos	
 no	
 estuvieron	
 satisfechos?	
 ¿Qué	
 mejorías	
 concretas	
 o	

cambios	
 se	
 dieron,	
 al	
 nivel	
 del	
 sector,	
 mercado,	
 en	
 el	
 grupo	
 beneficiario	
 como	
 resultados	

directos	
 del	
 programa?	

¿Hasta	
 qué	
 punto	
 se	
 podría	
 decir	
 que	
 se	
 ha	
 incrementado	
 la	
 capacidad,	
 específicamente	

en	
 términos	
 de	
 competitividad	
 (mercado	
 cubierto)	
 y	
 asociatividad?	
 ¿Hubo	
 efectos	

imprevistos?	
 	

	

Eficiencia	
 	

(Logro	
 de	

indicadores	
 de	

desempeño	
 y	

meta)	

¿Los	
 objetivos,	
 productos	
 y	
 resultados	
 planteados	
 se	
 alcanzaron,	
 a	
 qué	
 costo,	
 en	
 el	
 plazo	

previsto,	
 con	
 los	
 recursos	
 previstos?	
 ¿Cuál	
 ha	
 sido	
 el	
 desempeño	
 de	
 la	
 UE	
 del	
 programa	
 en	

cuanto	
 a	
 los	
 indicadores	
 de	
 resultados	
 proyectados	
 y	
 responsabilidades	
 acordadas	
 con	

respecto	
 a	
 la	
 ejecución?	
 Dar	
 información	
 acerca	
 de	
 los	
 problemas	
 enfrentados	
 por	
 la	

Unidad	
 Ejecutora	
 y	
 las	
 medidas	
 que	
 se	
 tomaron	
 para	
 remediarlos	
 (ya	
 sean	

administrativos,	
 operativos,	
 financieros,	
 políticos,	
 macroeconómicos,	
 etc.).	
 Proveer	
 un	

análisis	
 de	
 costo/efectividad	
 del	
 programa.	
 ¿Cuáles	
 aportes	
 financieros	
 y	
 no	
 financieros	

tuvo	
 el	
 programa?	
 ¿De	
 cuál	
 fuente	
 salieron?	
 (UE,	
 los	
 beneficiarios	
 u	
 otra	
 fuente).	
 ¿Qué	

recursos	
 no	
 planificados	
 se	
 han	
 utilizado	
 para	
 lograr	
 los	
 resultados?	
 ¿De	
 dónde	

provinieron?	
 Análisis	
 del	
 modelo	
 de	
 transferencias.	

	

Sostenibilidad	

	

¿Los	
 efectos	
 del	
 programa	
 permanecerán	
 en	
 el	
 tiempo?	
 ¿El	
 programa	
 podrá	
 continuar	
 las	

actividades	
 y	
 entrega	
 de	
 servicios	
 después	
 que	
 los	
 recursos	
 se	
 hayan	
 gastado?	
 ¿La	
 Unidad	

Ejecutora	
 ha	
 establecido	
 mecanismos	
 de	
 recuperación	
 de	
 costos	
 para	
 asegurar	
 la	

sostenibilidad?	
 ¿La	
 agencia	
 ejecutora	
 formuló	
 un	
 plan/estrategia	
 de	
 sostenibilidad?	
 ¿Las	

instituciones	
 encargadas	
 de	
 crear	
 las	
 políticas	
 y	
 reglamentación	
 en	
 el	
 tema	
 están	

preparadas	
 y	
 en	
 capacidad	
 de	
 hacerlo?	

	

Lecciones	

aprendidas	

1.	
 En	
 términos	
 de	
 asociatividad	
 	
 alianzas.	

2.	
 En	
 mejores	
 prácticas.	

3.	
 En	
 metodologías	
 de	
 prestación	
 de	
 servicios	
 más	
 apropiadas	
 para	
 lograr	
 resultados	

satisfactorios	
 en	
 el	
 programa.	

Replicabilidad/	

Implicaciones	

para	
 futuros	

programas	

	

¿Considera	
 que	
 el	
 diseño	
 y	
 la	
 implementación	
 del	
 programa	
 pueden	
 ser	
 replicados	
 en	

condiciones	
 similares?	
 ¿Qué	
 haría	
 igual	
 y	
 que	
 cambiaría	
 para	
 tener	
 un	
 mayor	
 y	
 mejor	

impacto?	
 ¿Qué	
 elementos	
 hay	
 que	
 considerar	
 para	
 la	
 replicabilidad	
 del	
 programa?	

¿Cuáles	
 son	
 los	
 factores	
 que	
 estimulan	
 que	
 los	
 grupos	
 empresariales	
 fortalezcan	
 su	

competitividad?	

23 Tal y como se indica se trata de preguntas que servirán de guía para la realización de las entrevistas. Por tratarse de entrevistas

cualitativas a profundidad, no se debe seguir un protocolo sino más bien tratar de que durante la entrevista la información fluya
y el entrevistador verificará que se cubran los temas o tópicos de interés a ser evaluados.

64

ANEXO	
 5:	
 AGENDA	
 DE	
 ENTREVISTAS	
 Y	
 VISITAS	
 DE	
 CAMPO	

	

5.1	
 Agenda	
 de	
 Trabajo	
 –	
 Primera	
 Semana	
 -­‐	
 Evaluación	
 Final	

	

ACTIVIDAD	
 DIA	
 HORA	
 LUGAR	
 PARTICIPANTES	
 OBJETIVO	

Reunión	
 con	
 Comité	

Técnico	
 Nacional	

Miércoles	
 12	

de	
 junio	

9:30	
 a.m.	
 -­‐	

11:30	
 a.m.	
 UNHOUSE	
 Comité	
 Técnico	
 Nacional	

1.	
 Presentación	
 oficial	
 del	
 informe	
 de	

gabinete,	
 2.	
 Presentación	
 del	
 Plan	
 de	

Trabajo,	
 metodologías	
 de	
 la	
 evaluación	
 	

3.	
 Informe	
 de	
 la	
 Coordinación	
 sobre	
 el	

estado	
 de	
 situación	
 de	
 la	
 estrategia	
 de	

sostenibilidad.	

Reunión	
 con	
 UnHABITAT	

	

Lunes	
 17	
 de	

junio	
 1:30-­‐3:00	
 	
 UNHABITAT	

Patricia	
 Jiménez	
 (Representante	
 de	

la	
 agencia	
 en	
 Costa	
 Rica),	
 Alejandro	

Martínez	
 (Especialista	
 en	

Desarrollo	
 local),	
 RAFAEL	
 SANCHEZ	

Socialización	
 de	
 la	
 estrategia	
 y	
 metodologías	

de	
 intervención	

Reunión	
 con	
 OIM	
 Lunes	
 17	

de	
 junio	
 10:30-­‐12:00	
 	
 OIM	
 Eduardo	
 Navarro	
 (Especialista	

OIM),	
 RAFAEL	
 SANCHEZ	

Socialización	
 de	
 la	
 estrategia	
 y	
 metodologías	

de	
 intervención	

Reunión	
 con	
 Ministerio	
 de	

Agricultura	
 y	
 Ganadería	

Miércoles	
 19	

de	
 junio	

1:30	
 p.m.-­‐
3:30	
 p.m.	

	

MAG	

Tania	
 López-­‐Giovanna	
 Valverde-­‐
NORMA	
 PEREIRA	

Socializar	
 los	
 contenidos	
 y	
 alcances	
 de	
 la	

estrategia	
 de	
 fortalecimiento	
 del	
 sector	

agroindustrial	
 en	
 la	
 Región	
 Brunca	
 con	
 la	

metodología	
 de	
 cadenas	
 de	
 valor.	

Proyecto	
 demostrativo-­‐investigativo	
 de	

JATROPHA	

Reunión	
 con	

representantes	
 AECID	

Miércoles	
 19	

de	
 junio	

4:00	
 –	
 5:00	

p.m.	

Oficinas	
 de	

AECID	

Señor	
 Manuel	
 Blázquez	
 –	
 NORMA	

PEREIRA	

Socialización	
 sobre	
 la	
 ejecución	
 del	
 PC	
 desde	

la	
 perspectiva	
 de	
 la	
 AECID	

Reunión	
 Coordinadora	

Residente	

Jueves	
 20	
 de	

junio	
 8:30-­‐	
 9:30	
 UNHOUSE	

Exc.	
 Representante	
 Residente	

Naciones	
 Unidas	
 -­‐Randall	
 Brenes-­‐
CARLOS	
 SALAS	

Socialización	
 visión	
 estratégica	
 de	
 Naciones	

Unidas	
 sobre	
 los	
 Programas	
 Conjuntos,	
 su	

contribución	
 para	
 el	
 logro	
 de	
 los	
 ODM	
 y	
 el	

trabajo	
 inter-­‐agencial	

Reunión	
 con	
 Agencia	

Líder	
 (nivel	
 político),	
 y	

nivel	
 técnico	
 a	
 cargo	
 de	
 la	

ejecución,	
 más	

Jueves	
 20	
 de	

junio	

10:15	
 a.m.-­‐
10:45	
 a.m.	

OIT	

	

Leonardo	
 Ferreira	
 (Director	

Adjunto	
 para	
 la	
 Región),	
 Álvaro	

Ramírez	
 (Especialista	
 en	
 Formación	

Empresarial)-­‐	
 CARLOS	
 SALAS	

Rol	
 de	
 la	
 agencia	
 líder	
 en	
 el	
 proceso	
 de	

ejecución	
 del	
 Programa	
 Conjunto	

65

contrapartes.	

	

	

10:45	
 a	

12:45	

Álvaro	
 Ramírez	
 (Especialista	

Formación	
 Empresarial),	
 Sergio	

Jiménez	
 (Oficial	
 Nacional)	

Socialización	
 de	
 la	
 estrategia	
 y	
 metodologías	

de	
 intervención	
 (Incluye	
 CREAPYMES	

MUNICIPALES)	

	

13:30	
 a	

14:30	

Álvaro	
 Ramírez	
 (Especialista	

Formación	
 Empresarial),	
 Sergio	

Jiménez	
 (Oficial	
 Nacional),	
 Patricia	

Ureña	
 y	
 Director	
 de	
 Educación	

Técnica,	
 CARLOS	
 SALAS	

Socialización	
 de	
 los	
 alcances	
 y	
 productos	

derivados	
 de	
 la	
 implementación	
 de	
 la	

metodología	
 CODE	
 (Conozca	
 de	
 empresa)	

	

14:30	
 a	

15:30	

Álvaro	
 Ramírez	
 (Especialista	

Formación	
 Empresarial),	
 Sergio	

Jiménez	
 (Oficial	
 Nacional),	

Viceministro	
 MEIC	
 Marvin	

Rodríguez,	
 Oswaldo	
 Segura	

(Comité	
 de	
 mejora	
 continua)	

Socialización	
 de	
 los	
 alcances	
 y	
 productos	

derivados	
 de	
 la	
 implementación	
 del	
 proceso	

de	
 mejora	
 regulatoria	
 en	
 5	
 municipalidades	

de	
 la	
 Región	
 Brunca	

Reunión	
 con	
 FAO	
 Viernes	
 21	

de	
 junio	
 9:00-­‐12:00	
 FAO	

José	
 Emilio	
 Suadi,	
 (Representante	

de	
 FAO	
 en	
 Costa	
 Rica),	
 Octavio	

Ramírez	
 (Representante	
 Asistente	

y	
 Coordinador	
 de	
 Programas	
 de	

FAO	
 Costa	
 Rica),	
 Especialistas	
 FAO,	

Representantes	
 de	
 la	
 Facultad	
 de	

Ciencias	
 Agronómicas	
 de	
 la	
 UCR,	

Centro	
 de	
 Investigación	
 y	

Tecnologías	
 Alimenticias,	
 NORMA	

PEREIRA	

Socialización	
 de	
 la	
 estrategia	
 y	
 metodologías	

de	
 intervención	

Aprobación	
 del	
 informe	

final	
 de	
 gabinete	

Viernes	
 21	

de	
 junio	
 12:00	
 Via	
 electrónica	
 Comité	
 Técnico	
 Nacional	

Vence	
 plazo	
 para	
 recibir	
 las	
 aprobaciones	

electrónicas	
 del	
 informe	
 final	
 de	
 gabinete	

Reunión	
 con	
 institución	

líder	

Lunes	
 24	
 de	

junio	

08:30-­‐10:00	

MEIC	

Despacho	

Viceministro	

Ministra	
 Mayi	
 Antillón-­‐Evaluador	

CARLOS	
 SALAS	

Luis	
 Álvarez	
 -­‐	
 Jorge	
 Rodríguez-­‐	

CARLOS	
 SALAS	

Socializar	
 los	
 aportes	
 y	
 la	
 importancia	
 	
 del	

Programa	
 Conjunto,	
 como	
 instrumento	
 que	

contribuye	
 al	
 logro	
 de	
 las	
 metas	
 regionales	
 y	

nacionales	
 de	
 Desarrollo.	

10:00	
 -­‐
12:30	

Estrategia	
 y	
 metodologías	
 de	

implementación	
 del	
 Programa	
 Conjunto.	

Reunión	
 con	
 PNUD	

/ONUDI	

Miércoles	
 26	

de	
 junio	
 1:30-­‐3:30	
 UN-­‐HOUSE	

Gabriela	
 Mata	
 (Especialista	
 PNUD),	
 	

Jorge	
 Rodríguez	
 (Director	
 Nacional-­‐
Componente	
 PNUD)	
 y	
 Yira	

Rodríguez	
 (Asistente	
 Programas	

Socialización	
 de	
 la	
 estrategia	
 y	
 metodologías	

de	
 intervención	
 PNUD	

66

PNUD),	
 CARLOS	
 SALAS	

Jorge	
 Rodríguez	
 (Director	
 Nacional-­‐
Componente	
 PNUD),	
 Alfredo	

Calderón	
 (Especialista	
 ONUDI),	

CARLOS	
 SALAS	

Estrategia	
 y	
 metodologías	
 de	
 intervención	
 en	

material	
 de	
 consorcios	
 de	
 exportación	
 	

Gabriela	
 Mata,	
 Paola	
 Mora	

(Especialista	
 en	
 Turismo	
 y	
 gestión	

empresarial),	
 	
 CARLOS	
 SALAS	

Estrategia	
 y	
 metodologías	
 de	
 intervención	
 en	

material	
 de	
 etnoturismo	

	

67

5.2	
 	
 Agenda	
 de	
 trabajo	
 campo	

COTO	
 BRUS	
 -­‐	
 EVALUADORA	
 NORMA	
 PEREIRA	

	

ACTIVIDAD	
 DIA	
 HORA	
 LUGAR	
 PARTICIPANTES	

Salida	
 de	
 San	
 José	

Domingo	

23	
 de	

junio	

	
 Se	
 recomienda	
 dormir	
 en	
 Buenos	
 Aires	
 porque	
 la	

gira	
 inicia	
 en	
 Paso	
 Real	

Encuentro	
 con	
 los	
 productores	
 de	

JATROPHA,	
 para	
 conocer	
 sobre	

desarrollo	
 del	
 proyecto	

investigativo	
 y	
 demostrativo	
 de	
 la	

esta	
 agro-­‐cadena.	
 	
 LUNES	
 24	

de	
 junio	

(FAO)	

9.am	
 -­‐10	

am	

Salón	
 Gilda	
 -­‐	
 Paso	

Real,	
 Buenos	

Aires	
 de	

Puntarenas	

COOPEAGROENERGIA	
 R.L.	

Sr.	
 Ismael	
 González	

Presidente	
 y	
 2	
 personas	
 más	

del	
 CONSEJO	
 ADM.	
 +	

FEDECAC	

Roberto	
 Castro	

Evaluadora	
 Norma	
 Pereira	

Visita	
 a	
 dos	
 fincas	
 de	
 JATROPHA	

1. 	
 11	
 am	
 -­‐

11:45	
 Sansi	

Cristóbal	
 Valverde	

Giselle	
 torres	
 	

Productores	
 de	
 Jatropha	

Roberto	
 Castro	

Evaluadora	
 Norma	
 Pereira	

Almuerzo	
 12:30	
 -­‐13:30	
 	
 San	
 Vito	
 	

CADENA	
 HORTÍCOLA.	
 Producción	

de	
 hortalizas	
 en	
 Módulos	

demostrativos	
 	
 	
 LUNES	
 24	

de	
 junio	

(FAO)	

14:00	
 –	

15.00	

7	
 Colinas,	
 Aguas	

Claras,	
 San	
 Vito,	

Coto	
 Brus	

Asociación	
 de	
 Mujeres	

Productoras	
 agrícolas	
 de	
 7	

Colinas	

Roberto	
 Castro	

Evaluadora	
 Norma	
 Pereira	

CADENA	
 HORTÍCOLA.	
 Producción	

de	
 hortalizas	
 en	
 Módulos	

demostrativos.	
 	

15:30	
 –	

16:30	

Barrio	
 Canadá,	

San	
 Vito	

Asociación	
 de	
 mujeres	

productoras	
 de	
 hortalizas	

Roberto	
 Castro	

Evaluadora	
 Norma	
 Pereira	

Intercambio	
 con	
 los	
 temas	
 de	

CONSEJO	
 DE	
 COMPETITIVIDAD,	

FORO	
 DE	
 AUTORIDADES	

MUNICIPALES,	
 POLITICAS	

PUBLICAS,	
 FORTALECIMIENTO	

MUNICIPAL-­‐SIMPLIFICACIÓN	
 DE	

TRÁMITES	
 Y	
 CREAPYMES	
 	

(OIT	
 –	
 ONU	
 HABITAT)	

	

LUNES	
 24	

de	
 junio	

17:00-­‐
18:30	

Municipalidad	
 de	

Coto	
 Brus	

Alcalde	
 y	
 Presidente	

Municipal.	

Luis	
 Fernando	
 Hernández,	

Secretario	
 del	
 CCCI	
 de	

Corredores	

Sergio	
 Jiménez	

Patricia	
 Jiménez	

Evaluadora	
 Norma	
 Pereira	

Proyecto	
 demostrativo	
 de	

etnoturismo-­‐	
 ubicado	
 en	
 LA	

CASONA.	
 Intercambio	
 de	

información	
 sobre	
 experiencias	
 de	

trabajo,	
 dificultades,	
 lecciones	

aprendidas	
 en	
 este	
 proceso.	

(OIM)	

LUNES	
 24	

de	
 junio	
 19:00	
 Área	
 de	
 Salud	
 de	

Coto	
 Brus	
 	

Reunión	
 con	
 funcionarios	
 de	

instituciones	
 que	
 desarrollan	

acciones	
 en	
 el	
 territorio	

indígena	
 y	
 con	
 quienes	
 se	
 han	

establecido	
 distintas	

coordinaciones.	

Eduardo	
 Navarro,	
 Maylin	

Barrantes	

Evaluadora	
 Norma	
 Pereira	

Otros	
 invitados.	

68

ACTIVIDAD	
 DIA	
 HORA	
 LUGAR	
 PARTICIPANTES	

Proyecto	
 de	
 etnoturismo	
 LA	

CASONA.	
 Recibimiento,	
 palabras	
 de	

bienvenida	
 por	
 parte	
 de	

representante	
 de	
 la	
 Asociación	

Mensuli	

MARTES	
 25	

de	
 junio	

	

(OIM)	

9:30	
 am	
 EBAIS	
 de	
 La	
 Casona	

Delegación	
 instituciones	

Representantes	
 del	

territorio	
 	

	

Eduardo	
 Navarro,	

Maylin	
 Barrantes	

	

Evaluadora	
 Norma	

Pereira	

	

Otros	
 invitados.	

Recorrido	
 al	
 jardín	
 del	
 EBAIS,	

explicación	
 de	
 proyecto	
 por	
 parte	

del	
 Médico	
 Tradicional	
 Francisco	

Rodríguez.	
 	

9:45	
 am	
 EBAIS	
 de	
 La	
 Casona	

Salida	
 a	
 recorrido	
 en	
 	
 Proyecto	

Terciopelo,	
 tiempo	
 aproximado	
 2:00	
 	

horas,	
 guiado	
 por	
 Sr.	
 Valentín	

González,	
 (Entrega	
 a	
 evaluadora	
 de	

camiseta	
 y	
 gorra);	
 gira	
 con	

acompañamiento	
 de	
 representante	

de	
 Tour	
 Operador	
 local,	
 de	
 la	

Organización	
 de	
 Estudios	
 Tropicales,	

Ministerio	
 de	
 Salud	
 y	
 Caja	

Costarricense	
 de	
 Seguro	
 Social.	

10:00	
 –	

12	
 MD	

Territorio	
 de	
 La	

Casona	

Presentación	
 de	
 trabajos	

artesanales	
 y	
 del	
 libro	
 “Fibras,	

señales,	
 colores	
 y	
 símbolos”.	
 	

12:00	
 EBAIS	
 de	
 La	
 Casona	

Presentación	
 Artística,	
 Señor	
 Alexis	

Rodríguez	
 y	
 miembros	
 de	

Asociación	
 Mensuli.	
 	

12:	
 15	
 EBAIS	
 de	
 La	
 Casona	

Palabras	
 de	
 Agradecimiento	
 de	

representantes	
 de	
 la	
 Asociación	

Mensuli	

12:	
 45	
 EBAIS	
 de	
 La	
 Casona	

Almuerzo	
 tradicional	
 Nägbe	
 13:	
 00	
 	

14:00	
 EBAIS	
 de	
 La	
 Casona	

Cadena	
 Hortícola.	

	

Sostenibilidad	
 de	
 las	
 Agro-­‐cadenas.	

	

Productor	
 para	
 feria	
 del	
 agricultor	
 y	

propuesto	
 para	
 casa	
 sombra	
 por	

IMAS.	
 	
 (FAO)	

MARTES	
 25	

de	
 junio	

16:00	
 -­‐
17:00	

Instalaciones	
 de	

UPACOB	
 San	
 Vito,	

Coto	
 Brus	

	

Juan	
 Prendas,	
 UPACOB.	

	

Luis	
 Fdo.	
 Hernández,	

Agencia	
 de	
 MAG,	
 San	

Vito.	

	

Doney	
 Villalobos,	

Productor	
 de	
 hortalizas.	

Intercambio	
 sobre	
 CODE,	

participación	
 de	
 CODEs	
 en	

EXPOJOVEN	
 Y	
 Feria	
 Brunca	

Emprende	

MIERCOLES	

26	
 de	
 junio	

(OIT)	

09:00	
 -­‐
12:00	

Visita	
 al	
 Colegio	

Técnico	
 Humberto	

Melloni	
 y	
 al	
 Colegio	

Técnico	
 de	
 Sabalito	

para	
 proceso	
 de	

EXPOJOVEN	

Área	
 de	
 Educación	

Técnica	

Sergio	
 Jiménez	

	

69

	

	

	

	

	

Representante	
 de	
 SECTOR	

PRIVADO.	
 Rol	
 del	
 sector	
 privado	
 en	

la	
 creación	
 y	
 sostenimiento	
 del	
 CC	
 y	

la	
 Secretaría	
 Ejecutiva	
 del	
 CC.	
 	

	
 16:30	

A	
 definir,	
 posible	

cafetería	
 o	

restaurante	

Conversación	
 con	
 Aldo	

Mazzero,	
 ex	

coordinador	
 de	
 la	

Secretaría	
 Ejecutiva	
 del	

CC.	

70

PEREZ	
 ZELEDON	
 -­‐	
 BUENOS	
 AIRES	
 –	
 OSA	

EVALUADOR	
 RAFAEL	
 SANCHEZ	

	

ACTIVIDAD	
 DIA	
 HORA	
 LUGAR	
 PARTICIPANTES	

Salida	
 de	
 San	
 José	
 	
 	

Nota:	
 Mejor	
 coordinar	
 con	
 don	
 Roberto	

Castro	
 8701-­‐1754	
 la	
 primera	
 visita,	
 pues	
 es	

más	
 allá	
 de	
 PZ,	
 y	
 podría	
 ser	
 bueno	
 amanecer	

en	
 PZ	
 este	
 día	

Visita	
 a	
 la	
 planta	
 procesadora	
 y	
 a	

una	
 plantación.de	
 Rambután,	
 para	

conocer	
 sobre	
 los	
 avances	
 en	
 el	

cultivo	
 y	
 en	
 la	
 cadena	
 agroindustrial	

de	
 rambután.	
 FAO	
 Miércoles	
 	

26	
 de	

junio	

FAO	

09:00	
 -­‐
10:30	

Pueblo	
 Nuevo	

de	
 Cajón	
 de	

Pérez	
 Zeledón	

Rodrigo	
 Rodríguez,	

productor	
 y	
 Presidente	
 de	

ASOPROBRUNCA	

José	
 Luis	
 corrales,	

productor	
 de	
 rambután	

Roberto	
 Castro	

Evaluador	
 Rafael	
 Sánchez	

	

Reunión	
 con	
 IMAS	
 en	
 sede	
 de	
 Pérez	

Zeledón	

Conversatorio	
 sobre	
 la	

concretización	
 de	
 ayudas	
 a	

agricultores	
 para	
 sostenibilidad	
 de	

las	
 diferentes	
 	
 agro-­‐cadenas.	

	

11:15	

12:00	

Oficina	
 Regional	

del	
 IMAS	

Wilberth	
 	
 Hernández	

Roberto	
 Castro	

Evaluador	
 Rafael	
 Sánchez	

	

Traslado	
 del	
 evaluador	
 a	
 LA	
 BOTIJA	
 12:00	
 -­‐	
 12:30	
 	
 	

Almuerzo	
 12:30	
 –	
 13:30	
 	
 	

Reunión	
 con	
 representantes	
 de	
 los	

consorcios	
 y	
 ONUDI	

Proceso	
 de	
 creación	
 y	
 consolidación	

del	
 consorcio	
 turístico,	
 experiencias,	

expectativas,	
 sostenibilidad.	

Miércoles	
 	

26	
 de	

junio	

ONUDI	

13:30	
 -­‐
15:00	
 	

Oficina	
 de	

CREAPYME	

institucional	

1:30	
 p.m.	
 Empresarios	

(mínimo	
 3)	
 de	
 los	
 3	

consorcios.	

2:00	
 p.m.	
 Articuladores	
 de	

los	
 consorcios.	

2:30	
 p.m.	
 3:00	
 pm	

Expertos	
 ONUDI.	

Alfredo	
 Calderón	
 -­‐	

Evaluador	
 Rafael	
 Sánchez	

	

Traslado	
 de	
 LA	
 BOTIJA	
 al	
 centro	
 de	

PZ	
 15:00	
 -­‐	
 15:20	
 	
 	

Reunión	
 con	
 la	
 CREAPYME	
 	

INSTITUCIONAL,	
 temas:	
 red	
 de	

CREAPYMEs,	
 apoyo	
 institucional	
 a	

los	
 consorcios	
 de	
 exportación	
 y	

prestación	
 de	
 SDE	
 a	
 las	
 MIPYMES	

locales	

	

También	
 son	
 representantes	
 del	

Sector	
 Institucional	
 en	
 el	
 CCRB,	
 por	

lo	
 que	
 se	
 propone	
 abordar	
 con	
 ellos,	

la	
 visión	
 institucional	
 del	
 Modelo	
 de	

Competitividad	
 y	
 los	
 productos	

Miércoles	
 	

26	
 de	

junio	

MEIC-­‐OIT	

15:15-­‐16:30	

Oficina	
 Regional	

inter-­‐
institucional	

MEIC	
 –	
 PROCOMER-­‐	
 INA-­‐	

MICIT-­‐	
 BANCA	
 DE	

DESARROLLO	
 	

	

Además,	

Gilberth	
 Fallas	
 	

Flor	
 Seas	

Evaluador	
 Rafael	
 Sánchez	

71

ACTIVIDAD	
 DIA	
 HORA	
 LUGAR	
 PARTICIPANTES	

asociados	

Reunión	
 con	
 representantes	
 del	

sector	
 privado,	
 temas	
 posibles	

MODELO	
 DE	
 COMPETITIVIDAD,	

SELLO	
 DE	
 DISTINCIÓN,	
 FERIA	

BRUNCA	
 EMPRENDE,	
 otros.	

OIT	
 –	
 PNUD-­‐MEIC	

Miércoles	
 	

26	
 de	

junio	

16:45-­‐18:00	
 Cadena	
 de	

Detallistas	

-­‐Cadena	
 de	
 Detallistas	
 de	

la	
 Zona	
 Sur	

-­‐Leonel	
 Pérez	

(COOPECARNISUR)	

-­‐	
 Periódico	
 El	
 Enlace	

(Miriam),	
 	

Flor	
 Seas	

Evaluador	
 Rafael	
 Sánchez	

Traslado	
 de	
 PZ	
 a	
 Buenos	
 Aires,	
 y	

desayuno	

	

	
 6:30	
 –	
 8:30	
 	
 	

Visita	
 a	
 la	
 Municipalidad	
 de	
 Buenos	

Aires:	
 SIMPLIFICACIÓN	
 DE	

TRÁMITES,	
 SECTOR	
 MUNICIPAL	
 EN	

CC.	
 FORO	
 DE	
 AUTORIDADES	

MUNICIPALES,	
 (ONUHABITAT/OIT)	

	

Jueves	
 27	

de	
 junio	
 08:30-­‐10:00	
 Buenos	
 Aires	

Alcalde	

Encargada	
 de	

Simplificación	
 de	
 Trámites	

Patricia	
 Jiménez	

Evaluador	
 Rafael	
 Sánchez	

Visita	
 BribripaKanèblö	
 y	
 CATORBRU	

Participación	
 en	
 la	
 ejecución	

completa	
 del	
 PC	
 con	
 las	

intervenciones	
 del	
 proyecto	

demostrativo	
 en	
 etnoturismo.	

Jueves	
 27	

de	
 junio	

	

(PNUD)	

10:20	
 -­‐
11:35	

Territorio	

Indígena	
 Salitre,	

Buenos	
 Aires	

-­‐Representantes	
 a	
 cargo	

del	
 proyecto	
 de	

etnoturismo.	

-­‐Paola	
 Mora	

	

-­‐Sr.	
 Ismael	
 González	

Presidente	
 CATORBRU	

Traslado	
 y	
 almuerzo	
 11:35:-­‐
13:15	
 	
 	

Visita	
 al	
 Centro	
 Etno-­‐turístico	
 El	

Descanso.	
 	

13:15	
 –	

14:30	

Territorio	

Indígena	

Térraba,	
 Buenos	

Aires	

Representantes	
 a	
 cargo	
 del	

proyecto	
 de	
 etnoturismo.	

Paola	
 Mora	
 (PNUD)	

Visita	
 al	
 Centro	
 Etno-­‐turístico	
 La	

Flor	
 de	
 Boruca.	
 15:00-­‐16:15	

Territorio	

Indígena	

Boruca,	
 Buenos	

Aires	

Representantes	
 a	
 cargo	
 del	

proyecto	
 de	
 etnoturismo.	

Paola	
 Mora	
 (PNUD)	

	

Sector	
 privado	
 y	
 competitividad	

(OIT)	

Jueves	
 27	

de	
 junio	

18:00	

19:00	

Hotel	
 Cristal	

Ballena	

Ulises	
 Ramírez	
 	

	

PROCESO	
 DE	
 PLANIFICACIÓN	

CANTONAL	
 PARTICIPATIVO	
 (Plan	

Cantonal	
 de	
 Desarrollo	
 Humano	

Local	
 y	
 Plan	
 Estratégico	
 Municipal),	

FORTALECIMIENTO	
 MUNICIPAL.	

FORO	
 DE	
 AUTORIDADES	

MUNICIPALES(ONUHABITAT)	

	

Viernes	

28	

junio	

08:00	

09:00	

Municipalidad	

de	
 OSA	
 YaninaChaverri	

72

ACTIVIDAD	
 DIA	
 HORA	
 LUGAR	
 PARTICIPANTES	

Reunión	
 con	
 MAG	
 en	
 sede	
 Pérez	

Zeledón,	
 para	
 los	
 temas	
 de	

transferencias	
 tecnológicas,	

mejoramiento	
 de	
 las	
 capacidades	

locales	
 y	
 compromisos	
 MAG	
 de	

sostenibilidad	
 de	
 las	
 Agrocadenas	

(FAO)	

Viernes	

28	

junio	

13:00	
 Oficina	
 Regional	

del	
 MAG	

Roy	
 Rojas,	
 director	

regional	
 y	
 técnicos	
 MAG	

William	
 Meléndez	

	

	

73

GOLFITO-­‐	
 CORREDORES	

EVALUADOR	
 CARLOS	
 SALAS	

	

ACTIVIDAD	
 DIA	
 HORA	
 LUGAR	
 PARTICIPANTES	

Si	
 viaja	
 en	
 avioneta,	
 Sergio	

Jiménez	
 lo	
 espera	
 en	
 el	

aeropuerto.	

Jueves	

27	
 de	

junio	

	
 	
 	

Visita	
 al	
 Colegio	
 Técnico	
 de	

Golfito.	
 Temas	
 CODE	
 –	

INCUBADORA	
 (OIT)	

Jueves	

27	
 de	

junio	

8:00	
 -­‐9:30	
 Colegio	
 Técnico	
 de	

Golfito.	

Área	
 de	
 Educación	
 Técnica	
 	

Sergio	
 Jiménez	
 	

Evaluador	
 Carlos	
 Salas	

	

Intercambio	
 para	
 conocer	
 el	

trabajo	
 desarrollado	
 con	
 la	
 agro-­‐
cadena	
 láctea	
 y	
 la	
 sostenibilidad	

del	
 mismo.	
 (FAO)	

Jueves	

27	
 de	

junio	

10:00-­‐
11:00	
 Golfito	

Representantes	
 de	
 la	

Asociación	
 de	
 Mujeres	

productoras	
 de	
 lácteos	

AGROINDUSTRIAL	

Roberto	
 Castro	

Evaluador	
 Carlos	
 Salas	

Visita	
 a	
 JUDESUR	

Participación	
 de	
 JUDESUR	
 en	

SECC,	
 por	
 sector	
 institucional.	

Financiamiento	
 de	
 JUDESUR	

para	
 proyectos	
 de	
 interés	

regional	
 (mercado	
 regional)	

(OIT)	

Jueves	

27	
 de	

junio	

11:30	

12:30	
 Golfito	

Ignacio	
 Carrillo	

Director	
 Ejecutivo	
 JUDESUR	

Sergio	
 Jiménez	
 	

Evaluador	
 Carlos	
 Salas	

	

Almuerzo	
 y	
 Traslado	
 de	
 Golfito	
 a	

CN	

Jueves	

27	
 de	

junio	

12:30	

14:00	
 	
 	

Visita	
 a	
 la	
 UNED,	
 CRISUR	

	

REPRESENTA	
 SECTOR	

ACADEMICO	
 EN	
 CC	
 (OIT)	

	

Observatorio	
 de	
 la	

empresariedad(ONUHABITAT)	

Jueves	

27	
 de	

junio	

14:00-­‐	

15:30	
 UNED	

Ana	
 Montero	
 –	
 administradora	

de	
 la	
 UNED	
 Regional,	

Coordinadora	
 de	
 la	
 CRISUR	
 	

Sergio	
 Jiménez	

Patricia	
 Jiménez	

Evaluador	
 Carlos	
 Salas	

Centro	
 Agrícola	
 Cantonal	
 de	

Corredores	

Sostenibilidad	
 y	
 desarrollo	

proyectos	
 agrícolas	
 y	
 feria	
 del	

agricultor.	
 (FAO)	

Jueves	

27	
 de	

junio	

15:40	

17:00	

Oficinas	
 del	
 MAG-­‐
PC,	
 	
 Ciudad	
 Neily	

	

Sr.	
 Franklin	
 Chaves	

Arelys	
 Lobo	
 Productora	
 de	

hortalizas,	
 para	
 feria	
 del	

agricultor	
 y	
 propuesto	
 para	

casa	
 sombra	
 por	
 IMAS	

Roberto	
 Castro	

Evaluador	
 Carlos	
 Salas	

74

ACTIVIDAD	
 DIA	
 HORA	
 LUGAR	
 PARTICIPANTES	

Cadena	
 de	
 rambután	
 	

Visita	
 a	
 1	
 plantación	

(FAO)	

Viernes	

28	
 de	

junio	

7:30	
 am	

9:00	

Paso	
 Canoas,	

Corredores	

Pablo	
 Valle,	
 Productor	
 y	

presidente	
 de	
 ASOFRUT.	

	

Otto	
 Muñoz	
 Picado,	
 Productor	

Miguel	
 Sequeira	
 Padilla	

Productor	

Visita	
 a	
 Alcaldesa	
 Municipal	
 y	

Presidente	
 Municipal	

Temas:	
 Sector	
 municipal	
 en	

Modelo	
 de	
 competitividad,	

FORO	
 DE	
 AUTORIDADES	

MUNICIPALES,	
 POLÍTICAS	

PÚBLICAS	

	

FORTALECIMIENTO	
 MUNICIPAL	

PLANES	
 DE	
 DESARROLLO	
 HUMANO	

Y	
 PLAN	
 ESTRATÉGICO	
 MUNICIPAL	

(OIT-­‐	
 ONU	
 HABITAT	
 –	
 PNUD)	

	

Viernes	

28	
 de	

junio	

10:30	
 -­‐12-­‐
00	
 UNED	

Xinia	
 Contreras	

Minor	
 Castro	

	

Hilda	
 Valdez,	
 secretaria	
 de	
 la	

CCCI	
 de	
 Corredores	

Patricia	
 Jiménez	

Evaluador	
 Carlos	
 Salas	

Almuerzo	
 12:00	
 	
 -­‐	
 13:00	
 	
 	

Conversatorio	
 sobre	
 experiencia	

de	
 consorcios,	
 específicamente	

consorcio	
 de	
 turismo	
 	

Viernes	

28	
 de	

junio	

13:00	
 	

14:00	
 OFICINA	
 DEL	
 PC	

Marvin	
 Cubero,	

propietario	
 de	
 camping	
 EL	

CHAMAN	
 	

traslado	
 a	
 Golfito	
 14:20	
 –	
 15:00	
 	
 	

Conversatorio	
 sobre	

temasmunicipales,	
 FEDEMSUR,	

sector	
 municipal	
 en	
 CC,	
 FORO	

DE	
 AUTORIDADES	

MUNICIPALES	
 	

(OIT-­‐	
 ONU	
 HABITAT	
 –	
 PNUD)	

	

Viernes	

28	

junio	

15:00-­‐
16:30	
 Golfito	

Señor	
 ENOC	
 RUGAMA,	

Presidente	
 FEDEMSUR	
 y	

presidente	
 Consejo	
 Municipal	

de	
 OSA	

	

75

ANEXO	
 6.	
 TABLA	
 RESUMEN	
 SITUACIÓN	
 FINANCIERA	
 AL	
 31	
 DE	
 MAYO	
 DEL	
 2013	

	

Tabla	
 5.	
 	
 Resumen	
 presupuestario	
 	
 al	
 31	
 de	
 mayo	
 de	
 2013	
 (dólares	
 americanos)	

	
 	
 	
 	
 	
 	
 	
 Agencia	
 Presupuesto	

operativo	
 	

aprobado	

Monto	
 Total	

Transferido	

Presupuesto	

Comprometido	

Presupuesto	

Ejecutado	

Presupuesto	

Comprometido	

Presupuesto	

Ejecutado	

OIT	
 1,279,283	
 1,279,283	
 1,236,118	
 1,232,950	
 97%	
 96%	

PNUD	
 1,031,032	
 1,031,032	
 1,031,032	
 1,031,032	
 100%	
 100%	

UN-­‐Hábitat	
 427,010	
 427,010	
 427,010	
 421,010	
 100%	
 99%	

FAO	
 732,518	
 732,518	
 732,518	
 732,518	
 100%	
 100%	

OIM	
 203,835	
 203,835	
 203,835	
 201,120	
 100%	
 99%	

OCR	
 326,322	
 326,322	
 326,322	
 326,322	
 100%	
 100%	

Total	
 4,000,000	
 4,000,000	
 3,956,835	
 3,944,952	
 99%	
 99%	

	

Fuente:	
 Informe	
 OCR	
 a	
 mayo	
 2013	

	

	

	

1

Anexo 4. Marco de Seguimiento y Evaluación del Programa Conjunto, al 30 de junio 2013

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

EFECTO Efecto directo 1: Mejorado el entorno para desarrollar negocios competitivos en la Región Brunca.
1. Número de agendas
regionales de desarrollo para
la Región, consensuada y
establecida. Línea base: 0

2. Número de agendas
sectoriales (privado, público
y académico) de la Región
implementadas. Línea base: 0

3. Porcentaje incremental del
índice de competitividad
regional.
Línea de base: índice
competitividad 2009.

1. A Febrero del 2012, una
(1) agenda regional de
desarrollo estratégico para
la Región, consensuada y
establecida

2. A Marzo del 2012, tres
(3) agendas sectoriales de
los sectores privado, público
y académico de la Región
implementadas.

3. A Marzo del 2013, el
nivel de cambio en el índice
de competitividad regional
es de un XX%. Nota: Se
tienen datos del índice de
competitividad cantonal

1. Logro: 100%
1 agenda regional de
competitividad
aprobada por el CC.

2. Logro: 100%
4 agendas sectoriales
fueron definidas e
integradas (sector
privado, sector
municipal, sector
académico y sector
público institucional).

3. Logro: 83% (5 de
los 6 cantones de la
región mejoran su
posición en el índice
de clima empresarial
del índice de
competitividad
cantonal entre 2009 y
2011)

Publicada la
Agenda regional
aprobada.

Actas de las
reuniones
sectoriales.
Propuestas de
agendas
establecidas.

Índice de
competitividad
cantonal instalado
en MEIC, en el
Observatorio de
FEDEMSUR y
Observatorio para
el Desarrollo.

El CC instala una
Secretaría Ejecutiva y
una Comisión Técnica
que da seguimiento a los
avances

Comisiones Temáticas
del CC, a partir de julio
2012 inician su trabajo,
hacen su plan de trabajo
anual y aseguran el
logro de resultados de
los temas de la agenda
de competitividad.

Publicación del índice
cada dos años. 2011 se
comparará con 2013
(presentación en 2014).

SE-CC y Comisión
Técnica del CC
Instituciones
participantes en la SE-
CC (OIT)

Agencia a cargo del
componente de
competitividad (OIT)

Municipalidades,
FEDEMSUR,
Agencias que participan
en la ejecución de
actividades indicativas y
logro de resultados que
se interrelacionan con
este efecto (PNUD,
OIT)

Riesgo:
Institucionalidad
involucrada en la Agenda
de Competitividad no
asume los compromisos
temáticos y nolos incluye
como parte de su agenda
de trabajo a partir del
2012.

El uso de un enfoque
centralista y poco
participativo en la
ejecución.

Presunción:
La institucionalidad
regional integrada en la
Comisión Técnica del CC
se involucra activamente
en los planes de trabajo
del CC e incluyen este
aporte en sus planes de
trabajo a partir del
segundo semestre 2012 y
presupuestos del 2013.

Riesgo:
Los Municipios no
asumen la simplificación
de trámites, no se

2

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

4. Porcentaje de reducción de
los requisitos a los trámites
en cada una de las seis
Municipalidades de la
Región.
Línea de base (2011):
Golfito: 25 días y 58 pasos
Corredores: 24 días y 74
pasos
Coto Brus: 21 días y 83
pasos
Osa: 17 días y 83 pasos
Buenos Aires: 20 días y 77
pasos

5. Incremento porcentual en
el número de empresas y
personas que utilizan el
Observatorio sobre la
cantidad de personas usuarias
a inicios del 2010.
Línea de base: 5
municipalidades, 3
instituciones y 1 empresa
usaban el Observatorio (9).

4. A Marzo del 2013, se han
reducido en un 100% los
requisitos a los trámites en
cada una de las seis
Municipalidades

5. A octubre del 2012, se da
un aumento anual de 25%
en el número de empresas y
personas que utilizan el
Observatorio, sobre los
datos de enero del 2010.

4. Propuesta técnica
de Mejora Regulatoria
en simplificación del
trámite de inscripción
de nuevas empresas
reduce drásticamente
los tiempos, en más de
un 100% de la línea
base. La propuesta
recién implementada
establece una
reducción a 10 días en
la seis
municipalidades de la
Región

5. Logro:100%
(31 instancias usan en
junio 2013 el
Observatorio).

Informe de
consultoría de
FUNDES, con
propuesta final.

Minutas de
reuniones de la Red
de Instituciones y
Organizaciones
socias.

Documentos
técnicos elaborados

Informe de avance
presentado por la
agencia ante el CTN y al
Comité de Coordinación
Local.

Jornadas con
FEDEMSUR para
evaluar los avances

Jornadas con la Red de
socios

SE-CC y Comisión
Técnica del CC
Agencia a cargo del
componente de
competitividad (OIT)

Agencia a cargo del
componente (ONU-
HABITAT)
FEDEMSUR
Socios locales del
Observatorio

apropian y no dan
continuidad al esfuerzo.

Presunción:
Las agencias del SNU
desarrollan el PS,
estimulando la creación
de múltiples alianzas, el
establecimiento de
compromisos, el logro de
resultados y la
apropiación local.

Riesgo:
Por las características de
la región y sus empresas
y organizaciones, no se
consigue soporte
financiero necesario para
mantener y desarrollar el
Observatorio

Presunción:
JUDESUR u otra
institución compra
servicios al Observatorio
y asegura sostenibilidad
para un plazo mínimo de
3 años.

Producto:
1.1. Capacidades (regionales y locales) para la formulación y ejecución de políticas públicas sobre competitividad, en la Región Brunca y

sus localidades particularmente para promover empleos verdes y decentes para mujeres y hombres en los sectores productivos
seleccionados.

1. Número de Foros de
autoridades municipales
instalados, fortalecidos y en
funcionamiento, bajo la

1. A diciembre del 2011, un
(1) Foro de autoridades
municipales instalado,
fortalecido y en

1. Logro: 100%

-Minutas de las
reuniones del FAM.
-Acuerdos de los
Concejos

-Reuniones de Comité
de Coordinación Local
con FEDEMSUR, dan
seguimiento al

Agencia a cargo de este
componente (UN
HABITAT)
Socio local principal

Riesgo:
Desinterés y falta de
involucramiento de las
Autoridades Municipales

3

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

dirección de las alcaldías y
Consejos, quienes se
apropian de la iniciativa.
Línea de base: 0

2. Número de Agendas
Municipales de Desarrollo
Regional construidas,
socializadas con los actores,
que se constituyen en insumo
estratégico para la agenda de
competitividad regional.
Línea de base: 0

3. Número de mapeos de
actores institucionales
concluidos y socializados.
Línea de base: 0

4. Porcentaje del personal
clave municipal e
institucional regional,
capacitado en competitividad
y desarrollo empresarial,
manifiesta que implementa
los conocimientos
adquiridos. Línea base: 0

funcionamiento, bajo la
dirección de las alcaldías y
Consejos, quienes se
apropian de la iniciativa.

2. A diciembre del 2011,
una (1) agenda Municipal-
Regional de Desarrollo
Económico construida y
socializada con diferentes
actores

3. A diciembre del 2011, un
(1) mapeo de actores
institucionales concluido y
socializado.

4. A Diciembre del 2012, al
menos el 75% del personal
clave municipal e
institucional regional,
capacitado en
competitividad y desarrollo
empresarial, manifiesta que
implementa los
conocimientos adquiridos

2. Logro: 100%

3. Logro: 100%

4. Logro:
(40) JUDESUR
(40) Mun. Pérez Z.
(15) Mun. Buenos
Aires, Golfito,
Corredores

Municipales.

- Documento de
Agenda Municipal
de desarrollo
regional.
- Documento de
Agenda de
Competitividad
Regional
-Boletín de SE-CC

Documento
entregado.

-Lista de asistencia
a los talleres o
actividades de
socialización de
resultados.
Encuestas de
seguimiento,
entrevistas, grupos
focales.

funcionamiento del Foro
y a la atención de la
agenda municipal de
desarrollo.

-FEDEMSUR,
Autoridades
municipales, y SE-CC,
aseguran el alinea-
miento entre la agenda
municipal y la Agenda
de Competitividad
Regional, asegurando su
utilización en los
procesos de
construcción de PP.
Revisión de los informes
de actividades realizadas
por la agencia
responsable (UN
HABITAT).

Documento con
resultados impreso y
entregado a FAM.

(FEDEMSUR)
Municipios

Agencia responsable
(UN HABITAT)

Agencia responsable
(UN HABITAT)

Agencia responsable
(UN HABITAT)

en el Foro.
Presunción:
La región demanda la
atención inmediata de las
necesidades del
desarrollo económico y
social, de forma que se
produzcan oportunidades
de empleos decentes para
los y las habitantes. Las
Autoridades municipales
quieren liderar el
desarrollo de sus
cantones y de la región.

Riesgos:
Desfase en la
planificación para
cumplir la metodología
participativa de
construcción de la PP con
las autoridades
municipales, debido a las
características propias de
funcionamiento de los
municipios. Esto puede
afectar las posibilidades
de acompañamiento del
PC en la ejecución de las
políticas que se aprueben.

4

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

5. Número de políticas
públicas locales sobre
competitividad (una por
Municipalidad), para la
promoción de empleos
verdes y decentes en los
sectores productivos
diseñadas, aprobadas y en
ejecución. Línea de base: 0

5. A Diciembre del 2012, al
menos seis (6) políticas
públicas locales sobre
competitividad (una por
Municipalidad), promoción
de empleos verdes y
decentes en los sectores
productivos diseñadas en
procesos participativos con
los gobiernos locales.

5. Logro: 80% (al
cierre del programa no
se cuenta con los
acuerdos de los
Consejos
Municipales)

Acuerdos de los
Concejos
Municipales.
Referencia de
registros de casos
en los que ya se ha
puesto en práctica
estas políticas.

Seis documentos:
“Políticas públicas para
la gestión Municipal de
la competitividad”
Informes sobre proceso
de sensibilización y
capacitación

Agencia responsable
(PNUD)

Producto 1.2. Modelo para la competitividad con enfoque en los negocios que crean empleos verdes y decentes en los sectores de turismo y
agroindustria de la Región Brunca.

1. Número de directorios de
establecimientos actualizados
a setiembre del 2011.Línea
de base: 0

2. Número de diagnósticos de
las empresas en agroindustria
concluidos. Línea de base: 0

3. Número de mapeos de
negocios en Turismo Rural
Comunitario y agroindustria
concluido a Junio del
2011.Línea de base: 0

4. Número de índices de

1. Un directorio de
establecimientos actualizado
a setiembre del 2011.

2. A mayo del 2011,
diagnósticos de las
empresas (100)en
agroindustria concluidos

3. Un (1) mapeo de
negocios en Turismo Rural
Comunitario y agroindustria
concluido a Junio del 2011.

1. Logro: 100%

2. Logro: 100%

3. Logro: 100%

Directorio

-Cuestionarios
aplicados
-Utilización de
diagnósticos aplica-
dos en la formula-
ción de la propuesta
de SDE a
desarrollar.

Mapeo realizado y
en archivo digital

-Verificación física de
los cuestionarios
aplicados.
-Utilización inter-
agencial de la
información.
-Revisión de los
informes de trabajo de
los consultores.

Jornada de trabajo con
integrantes del CTN,

Agencia responsable
(PNUD)

Agencia responsable
(FAO)

Agencia responsable
(PNUD)

MEIC, como facilitador
del Observatorio de la

Riesgos:
-Lentitud en los procesos
de obtención de
productos necesarios para
la línea base.
-Desconfianza y escasa
participación de los
actores locales en los
resultados de los procesos
participativos que se
impulsan para crear una
estrategia regional de
fortalecimiento de la
competitividad

Presunción:
-La incorporación del
Sector Privado en la
construcción del MC
dinamiza los procesos y
fortalece la credibilidad.
-El Gobierno

5

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

competitividad cantonal
actualizados. Línea de base:
0

5. Número de modelos de
competitividad definidos de
forma participativa.Línea de
base: 0

6. Número de Consejos de
Competitividad Regional
instalados, en operación y
con acuerdos claros entre
sector institucional público,
gobiernos locales, sector
privado y sector académico.
Línea de base: 0

7. Número de modelos de
negocios derivados del
Modelo de Competitividad
regional con plan de
implementación
diseñado.Línea de base: 0

4. Un (1) índice de
competitividad cantonal
actualizado.

5. A Febrero del 2012, un
modelo de competitividad
definido de forma
participativa.

6. A Diciembre del 2011, un
(1) CC Regional instalado,
en operación y con acuerdos
claros, entre sector
institucional público,
gobiernos locales, sector
privado y sector académico.

7. A marzo del 2013, un
modelo de negocios
derivado del Modelo de
Competitividad regional con
plan de implementación
diseñado.

4. Logro: 100% (se
tiene los datos al
2011).

5. Logro: 100%

6. Logro: 100%

7. Logro: 100%

Documento con
índices publicados

Documento del
modelo elaborado
por TEC de
Monterrey.

-Decreto ejecutivo.
-Boletines de las
sesiones del CC.
-Revista sobre
Competitividad.

-Documento de
propuesta del
modelo de
negocios.
-Lista de asistencia
y minuta de la
jornada de
socialización de
resultados y entrega
de los mismos al
CC.

para compartir los
índices.
-Minutas y boletines
sobre las sesiones del
CC.

-Revisión documental de
la propuesta a cargo de
la Agencia responsable.
-Revisión de los avances
en el Comité de
Coordinación local.
-Jornada de presentación
de resultados ante CTN
y CC

UCR, para los temas del
Índice de
Competitividad
cantonal.

Agencia responsable
(OIT)

Agencia responsable
(OIT)

Agencia responsable
(OIT)

costarricense define
directrices y crea
instrumentos de política
pública dirigidos al
fortalecimiento de la
competitividad, mediante
un mayor compromiso y
aportación de recursos de
la institucionalidad.

Presunción:
Un modelo de negocios
es acorde al modelo de
competitividad y tiene
como foco la creación de
oportunidades para
nuevos negocios en la
región de forma que esto
impacte en la creación de
empleo, mejorando la
calidad de vida de las y
los pobladores locales.

Producto 1.3. Una plataforma de atención, en las municipalidades de la Región Brunca, para facilitar la creación de empresas y su
acompañamiento.

6

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

MEJORA REGULATORIA
EN SIMPLIFICACIÓN DEL
TRAMITE DE INSCRIPCIÓN
DE EMPRESAS

1. Número de modelos de
simplificación del trámite de
inscripción de nuevas
empresas validados, en cada
Municipalidad de la
Región.Línea de base: 0

2. Número de ventanillas
para simplificación de
trámites operando, en cada
una de las Municipalidades.
Línea de base: 0

OBSERVATORIO PARA LA
COMPETITIVIDAD

1. Número de Observatorios
de la Empresariedadque
operan con apoyo del ITCR,
sede San Carlos y procesan y
distribuyen indicadores de
competitividad y
empresariedadpara la Región

1. A Febrero del 2012, el
diseño del modelo de
simplificación de trámites es
validado y entregado en
cada Municipalidad de la
Región

2. A octubre del 2012, seis
(6) ventanillas para
simplificación de trámites
operando, en cada una de las
Municipalidades.

1. A septiembre 2012, el
Observatorio de la
Empresariedad
(FEDEMSUR) opera con
apoyo del ITCR, sede San
Carlos, procesando y
distribuyendo indicadores

1. Logro: 100%

2. Logro: 100%

1. Logro: 95%

-Acuerdos de los
Concejos
Municipales para
iniciar proceso de
simplificación de
trámites.
-Modelo de
simplificación.
-Acuerdos de los
Concejos para
instalar la
ventanilla de
SIMTRA y
promover una
cultura de mejora
regulatoria en el
municipio.
-Reportes de visitas
y trámites
realizados en la
ventanilla por las
personas usuarias,
en cada
municipalidad.

Sistema de
indicadores de
competitividad y
empresariedad
instalado y probado
su funcionamiento
en el Observatorio.

-Creación de los
Equipos Municipales de
Calidad en
Simplificación de
Trámites.
- Creación del Equipo
Regional de Calidad en
Simplificación de
Trámites.
- MEIC, Agencia que
lidera y FUNDES,
participan en el Equipo
Regional y monitorean
mensualmente la
operación de las
ventanillas.
- CTN

Jornada de socialización
de los resultados del
diagnóstico ante CC y
CTN.

-MEIC
-Agencia que lidera
(OIT)
-FEDEMSUR
-Equipo regional de
calidad en SIMTRA

Agencia responsable
(OIT)

Agencia responsable
(ONU-HABITAT)

Presunción:

Municipios se apropian
de la cultura y logros en
SIMTRA y establecen
una política colaborativa
con el área de mejora
regulatoria del MEIC.

- Aporte de FEDEMSUR
con fondos de la Junta de
Andalucía y PC,
resuelven requerimientos
tecnológicos para contar
con equipamientos
necesarios.

NOTA: esta presunción
no se cumplió,
incidiendo en el logro de
la meta prevista.

Riesgos:

- Escasa apropiación de
Autoridades Municipales
de la necesidad de
mejorar gestión
municipal en beneficio
de las MIPYMES locales.

- Elevada rotación de los
recursos humanos
capacitados.

Riesgos:

Socios locales no asumen
la sostenibilidad del

7

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

Brunca.Línea de base: 0

DIAGNÓSTICO DEL
SISTEMA DE TECNOLO-
GÍA INFORMÁTICA
MUNICIPAL
1. Número de diagnósticos
sobre la SITUACIÓN
ACTUAL DEL SISTEMA
DE TECNOLOGÍAS
INFORMATICAS existentes
en cada uno de los
municipios de la región y
diseño de una alternativa de
mejoramiento.

2. Número de soluciones
informáticas operando en
cada una de las
municipalidades.

de competitividad y
empresariedad estratégicos
para la Región.

1. Al mes de mayo 2012, se
debe haber concluido la fase
diagnóstica, obteniéndose
un perfil de la situación en
cada municipalidad

2. Al mes de noviembre
2012, se ha implementado
una solución de tecnología
informática en cada uno de
los municipios.

Logro: 100%
Elaborado diagnóstico
de características
(100%).

2. Logro: 33%
Instalación de fibra
óptica en las
Municipalidades de
Corredores y Osa, a
fin de mejorar los
sistemas de
conectividad.
Las Municipalidades
de Osa y Corredores
aportan recursos de
contrapartida para
instalar fibra óptica

Reportes de
consulta a la web
del Observatorio,
interface gráfica.

Informe de
consultoría.
Plan de Trabajo
Regional

Informe de
consultoría.
Propuesta de
conectividad
(instalación de fibra
óptica).

Visita a Municipios para
uso de internet mediante
instalación de fibra
óptica

Agencia responsable
(PNUD)

Agencia que lidera
(PNUD)

Observatorio.

FEDEMSUR no cuenta
con recursos para darle la
sostenibilidad al
Observatorio y con el
personal técnico
adecuado.

NOTA: el Observatorio
no es un tema
prioritario para
FEDEMSUR, por tanto
UN-HABITAT lo
traslada al ITCR.

Presunción:

Credibilidad del
Observatorio posibilita la
venta de servicios para su
sostenibilidad.

8

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

SUBPRODUCTO 1.3.4:
CREACION DE UN
FONDO PARA LA
COMPETITIVIDAD
1. Número de convenios con
JUDESUR en ejecución, para
transferencia de
conocimiento, con énfasis en
mejorar la capacidad de
atención de las PYMES,
apoyando para esto la
reorganización administrativa
de la institución, además de
mejorar las capacidades
empresariales, en la gestión y
promoción de DLG.Línea de
base: 0

2. Número de MIPYMES
identificadas, diagnosticadas
y financiadas por el PC
(Fondo de Competitividad)
son atendidas por la red de
apoyo a PYMES, bajo el
marco de cooperación con
JUDESUR.

SUBPRODUCTO 1.3.4:
CREACION DE UN
FONDO PARA LA
COMPETITIVIDAD
1. A Marzo del 2012, un
convenio con JUDESUR en
ejecución, para transferencia
de conocimiento, con
énfasis en mejorar la
capacidad de atención de las
PYMES, apoyando para
esto la reorganización
administrativa de la
institución, además de
mejorar las capacidades
empresariales, en la gestión
y promoción de DLG.

2. A Marzo del 2013,
cincuenta (50) MIPYMES
son identificadas,
diagnosticadas y financiadas
por el PC (Fondo de
competitividad) son
atendidas por la red de
apoyo a PYMES, bajo el
marco de cooperación con
JUDESUR.

1. Logro: 0%
Esta actividad se
encuentra pendiente a
la fecha de este
reporte. La situación
política que atraviesa
la institución ha sido
obstáculo para la
consecución de esta
meta.

2. Logro: 0%
Esta actividad se
encuentra pendiente a
la fecha de este
reporte, puesto que
depende la actividad
anterior. La situación
política que atraviesa
la institución ha sido
obstáculo para la
consecución de esta
meta.

Comprobantes de
pago.
Documentos del
ICE (diseños de
instalación fibra
óptica).
Convenio firmado.
Reglamento de
operación del fondo
de competitividad.

Informe de las
agencias sobre
MIPYMES
atendidas

Visitas de campo

Agencia que lidera
(OIT)

Agencia que lidera
(OIT)

Riesgos:

Escasos presupuestos en
municipios para invertir
en una solución
informática de calidad.

Recurso humano de bajo
perfil en los municipios
para atender el desarrollo
de un buen sistema
informático y asegurar
interconexión.

Presunción:

A través del Programa de
Cooperación del
Gobierno de Andalucía y
JUDESUR, se financian
las inversiones
necesarias.

Producto 1.4. Organizaciones empresariales y programa público-público y público-privado de fomento a la competitividad regional de las
MIPYMES en los sectores seleccionados, creados y/o fortalecidos.

9

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

FORTALECIMIENTO DE
LOS ACTORES LOCALES Y
LAS INSTITUCIONES
PÚBLICAS PRESENTES EN
LA REGIÓN

1. Número de instituciones
públicas y organizaciones
socias locales, con las que se
ha trabajado el
fortalecimiento de sus
capacidades técnicas para
asegurar la sostenibilidad de
los productos PC.

1. A marzo del 2013, la
totalidad de instituciones
públicas y socios locales
involucrados en el
desarrollo de productos PC,
han fortalecido sus
capacidades técnicas locales
y apoyan el trabajo del CC

A diciembre del 2012, la
gestión administrativa y
capacidad de
relacionamiento y
negociación de
FEDEMSUR se encuentran
fortalecidas.

1. Logro: 60%

Se apoyaron:
− (13) Colegios

Técnicos de la
zona

− (6)
Municipalidades
en el tema de
simplificación de
trámites

− 75
Organizaciones

− 30 redes de
empresarios

Acuerdos
debidamente
documentados,
entre JUDESUR,
PC, FEDEMSUR,
GATs, conforme
corresponda.

Actas de la Red
Pyme.

Actas del Consejo
Regional de
Competitividad.

Existencia de Plan
de sostenibilidad
para cada uno de
los productos
principales.

Informes de trabajo
de las agencias.
Nuevos proyectos
administrados por
FEDEMSUR

Reuniones periódicas de
coordinación y
seguimiento de las
organizaciones
beneficiarias. Informes
de ejecución. Visitas
periódicas de los
especialistas de las
agencias a las
MIPYME, para verificar
y documentar avances.
Los Consejos
Cantonales de
Coordinación
interinstitucional reciben
seguimiento periódico
por parte del Comité de
Ejecución y
Seguimiento del PC.

Monitoreo y evaluación
bimensual, de la calidad
de la ejecución del Plan
de Sostenibilidad.

Informes al CTN.

Participación en las
jornadas periódicas de
monitoreo y evaluación.

Agencias responsables
(PNUD, FAO, OIT)

Riesgo:
Conflictos de intereses
Presunción:
Existe una directriz del
Gobierno Central
(mediante MIDEPLAN),
hacia las instituciones
para que los Consejos
Cantonales de Desarrollo
participen activamente en
el CRC
Presunción:
Existe una directriz del
Gobierno Central hacia
las instituciones para que
se involucren
activamente, asuman
compromisos y apoyen
efectivamente los
esfuerzos por fortalecer la
competitividad regional y
cantonal.
-Consejo Directivo
renueva su compromiso
de asumir
responsabilidades y
competencias.
 -Personal administrativo
y técnico se identifican
con el fortalecimiento de
la Federación y sus
afiliadas.
Riesgo:
Existe desconfianza entre
los actores institucionales
sobre la validez y

10

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

permanencia en el tiempo
de los esfuerzos.

EFECTO Efecto directo 2: Mejorada la competitividad de las MIPYME de la Región Brunca, en los sectores de turismo rural y agroindustria, con
énfasis en la creación de empleos verdes y decentes para la reducción de la pobreza.

1. Porcentaje de incremento
de las ventas y aumento en
los empleos de las
MIPYMES beneficiadas por
SDE prestados o impulsados
por PC, lo que impacta en la
calidad de vida de las y los
pobladores de la Región.
Línea de base ventas: xy
Línea de base empleos: xy
(pendiente de establecer)

1. A Marzo del 2013, un
15% de aumento de las
ventas y un 10% de
aumento en los empleos de
las MIPYMES
beneficiadas por SDE
prestados o impulsados por
PC, lo que impacta en la
calidad de vida de las y los
pobladores de la Región.

1. Logro: n.d.
(Se ha desarrollado un
85% la etapa
preparatoria de la
prestación de SDE,
pero el dato de
incremento de ventas
y empleo no ha sido
capturado). Una
estimación a junio de
2013 basado en el
flujo de visitantes en
los territorios rondaría
un incremento del
30% al menos para el
2014, derivado de
alianzas establecidos
con Tour Operadores
Locales, cámaras de
Turismo, Cámaras de
Promoción en turismo
y otras Instituciones
Públicas.

-Encuestas con
beneficiarios.
-Estadísticas del
Observatorio.
- Sistema de
Información
empresarial (SIEC)
administrado por
MEIC.
- MIPYMES y
emprendedores
atendidos en las
CREAPYMES

-Visitas y entrevistas
trimestrales a las
empresas beneficiarias, a
funcionarios de
instituciones y
organizaciones de apoyo
vinculadas con el
Programa.

Agencias responsables
(OIT – PNUD- OIM-
FAO).
CREAPYMEs – MEIC
Instituciones de Red de
apoyo a PYMES
(MEIC-MAG-ICT--INA
PROCOMER,
principalmente)

Riesgo:
Dificultades para
recolectar la información
de las empresas al
finalizar el PC.
Presunciones:
Robusto programa de
fortalecimiento de las
cadenas productivas para
mercado local y el
fortalecimiento de la
capacidad exportadora de
las MIPYMES de la
región, representan
oportunidades de
desarrollo empresarial.

Modelo de Negocios
impulsado por PC

Instituciones públicas se
han fortalecido y
articulado. Existe mayor
cantidad de expertos

11

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

2. Numero de
conglomerados sectoriales
para el mercado local y
exportación son creados o
fortalecidos, funcionan
satisfactoriamente siguiendo
los aportes entregados por el
Programa Conjunto. Línea
de base: 0

3. Porcentaje de las
empresas e instituciones
participantes en el PC que
implementan buenas
prácticas laborales y de
responsabilidad social.
Línea de base: n°empresas
participantes en el PC
(pendiente)

2. A Marzo del 2013, al
menos dos conglomerados
sectoriales para la
exportación y dos para
mercado local, son creados
o fortalecidos, y funcionan
satisfactoriamente
siguiendo los aportes
entregados por el Programa
Conjunto

3. A diciembre del 2013, al
menos el 30% de las
empresas e instituciones
que participan en el PC,
implementan buenas
prácticas laborales y de
responsabilidad social.

2. Logro:
100% componente
agrocadenas (en etapa
de ejecución)

100% componente de
consorcios de
exportación
Fortalecidos 3
consorcios de
exportación

3. Logro: 0% en
componente prácticas
laborales.
Logro: 40% en
componente RSE.
(Esta meta se traslada
a la comisión temática
del Consejo de
Competitividad
respectiva para su
trabajo integrado,
mediante el diseño de
un programa
específico)

-MIPYMES
atendidas en la
RED de apoyo a
PYMES, por
acuerdo inter-
institucional.
Planes de Trabajo
de los consorcios.

Cartas de
compromiso de
Agencias y Tours
Operadores en
RSE.

-Visitas al campo.
-Revisión de los
informes de gestión de
las agencias.
-Monitoreo y
Seguimiento en las
reuniones del Comité de
Coordinación local (se
reúne mensualmente) y
del CTN.
-Revisión de las actas de
la Red de Apoyo a
PYMES.

FAO-
MAG
ONUDI - MEIC
MAG

Agencia que lidera
(PNUD y OIT)

Agencia

sectoriales en la Región.
Desarrollo a de visión y
gestión empresarial. Se
han fortalecido los
gobiernos locales

12

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

4. Número de puestos de
trabajo generados para
mujeres y hombres, a partir
de los productos generados
por el PC (indicador
compartido efecto 3)
Línea de base: 0

4. A Marzo del 2013, al
menos se crean 500 puestos
de trabajo para mujeres y
hombres, a partir de los
productos generados por el
PC (indicador compartido
efecto 3).

4. No se cuenta con
información para
cuantificar el
impacto del
programa en el
empleo.

Producto:
2.1. Programa de fomento de la asociatividad y los encadenamientos de empresas, y de alianzas público-privadas para la mejora de la
competitividad, con énfasis en la creación y mejoramiento de empleos verdes con equidad de género.

CADENAS PRODUCTIVAS
DEFINIDAS EN AGRO-
INDUSTRIA Y
ETNOTURISMO

1. Número de cadenas
definidas en agroindustria y
etnoturismo
Línea de base: 0

2. Número de propuestas
elaboradas y aprobadas de
SDE, fundamentadas en el
desarrollo de cadenas
productivas y la creación y
fortalecimiento de
cluster.Línea de base: 0

1. A marzo del 2012,
definidas cinco cadenas
productivas en agroindustria
para el mercado interno
(hortalizas, frijoles,
rambután, lácteos y pesca) y
4 para el mercado externo
(café, aceite de palma,
rambután y turismorural-
étnico-resort y spa-).

2. A Junio 2012, elaborada,
aprobada y en ejecución la
propuesta de servicios
empresariales fundamentada
en el desarrollo de cadenas
productivas y creación y
fortalecimiento de cluster.

1. Logro: 100%

2. Logro: 35%
(Se elaboró la
propuesta de manera
conjunta con OIT y
PNUD y fue
presentada por OIT al
CT, en julio 2012. No
hubo acuerdo para su

Reportes mensuales
de las agencias.

Documentos de
sistematización y
publicaciones
gráficas sobre la
experiencia.

-Visitas al campo y
asistencia a talleres con
productores y
funcionarios públicos,
por parte de la
Coordinadora Técnica.
-Revisión de informes y
documentos de
sistematización o
divulgativos preparados.
-Jornadas de rendición
de cuentas con
productores y otros
actores locales

Agencia que lidera
(FAO)

Agencia que lidera
(OIT)

Agencia que lidera
(FAO)

Riesgo:
Instituciones públicas
debilitadas y
desarticuladas, aportan
poco los programas
impulsados por el PC.

Presunción:
-Las alianzas del PC con
el sector académico y la
institucionalidad local
generan oportunidades y
mayores disponibilidades
de recursos para la
prestación de SDE a los
sectores productivos
-El cumplimiento del
PLAN DE
SOSTENIBILIDAD del
PC y del PLAN DE
MEJORA, logran el
compromiso de la

13

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

3. Numero de cadenas
productivas fortalecidas
mediante alianzas del PC
con la institucionalidad
regional y local
Línea de base: 0

PROGRAMA DE
RESPONSABILIDAD
SOCIAL (RS) PARA
DESARROLLAR
ENCADENAMIENTOS
PRODUCTIVOS Y
PROMOVER LA ADOPCIÓN
DE BUENAS PRÁCTICAS
LABORALES.
1. Número de empresas
privadas de entre las más
importantes de cada cantón,
participan en un programa
piloto de RSE, que implica la
implementación de buenas
prácticas laborales.Línea de

3.1 A Marzo del 2013,
implementadas las cadenas
productivas dirigidas al
mercado local.

3.2 A julio 2013,
implementadas las cadenas
productivas dirigidas a
fortalecer la capacidad
exportadora de las
MIPYMES locales.

1. A Agosto del 2012, dos
empresas privadas de entre
las más importantes de cada
cantón, participan en un
programa piloto de RSE,
que implica la
implementación de buenas
prácticas laborales.

aprobación, pues se
argumentó que el
Centro de
Empresarialismo daría
esos servicios.)

3. Logro: 100% en
ambos componentes:
agrocadenas (FAO) y
Consorcios de
Exportación (ONUDI)

1. Logro: 0%
(La agencia traslada
esta meta a la
comisión temática del
Consejo de
Competitividad
respectiva para su
trabajo integrado,
mediante el diseño de
un programa
específico)

Copia de acuerdos
productivos
establecidos entre
empresas de la
región.
Acuerdo de
cooperación entre
PNUD y ONUDI

-Informes
mensuales de
avance.
-Informe de
Sistematización de
RSE
-Creación de una
instancia regional
que promueva y
desarrolle la RSE
en la región.

Evaluación de la
medición del impacto.

Agencia que lidera
(PNUD con información
de ONUDI)

Agencia que lidera
(PNUD)

institucionalidad
costarricense en la
continuidad de los SDE
requeridos por las
MIPYMES locales.

Presunción:
Nuevas exigencias del
mercado obligan a las
empresas a observar
normas de RSE, lo que es
comprendido como una
inversión para el
fortalecimiento de la
competitividad.

14

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

base: 0

Producto
2.2. Programa de fortalecimiento y desarrollo de la competitividad empresarial, la mejora de la productividad y la innovación; y la
creación de nuevos emprendimientos intensivos en empleos verdes y decentes para mujeres y hombres en los sectores de turismo y
agroindustria.

1. Número de
emprendimientos creados
intensivos en empleos
verdes y decentes, en los
sectores seleccionados.
Línea de base: 0

2. Número de productos
innovadores creados a partir
de los aportes entregados
por el PC.Línea de base: 0

1. A Marzo del 2013, 30
emprendimientos creados
intensivos en empleos
verdes y decentes, en los
sectores seleccionados

2. A Marzo del 2013, al
menos 10 productos
innovadores creados a
partir de los aportes
entregados por el PC.

1. No se cuenta con
información suficiente
para estimar el
impacto completo del
programa en este
campo.

2. Derivados del
Programa CODE
“Conozca de
empresa” (OIT), y
presentados en la
Feria Brunca
Emprende existen 22
iniciativas
innovadoras para la
Región.

-Informes de las
agencias.
-Registros de datos
que lleva el
Observatorio.

-Folleto respectivo

Taller de socialización
de resultados con
emprendedores y socios
locales

-Jornada de presentación
de productos ante el CC
y el CTN

Agencia que lidera
(OIT)

Riesgo:
Recursos financieros
limitados para el
desarrollo de productos

Presunción:
La participación del
Sector Académico y la
institucionalidad local
incrementan las
posibilidades de
desarrollo de nuevos
productos en MIPYMES.

EFECTO Efecto directo 3: Mejorada la capacidad innovadora de la Región Brunca.

1. Numero de programas de
trabajo diseñados para un
proyecto investigativo-
experimental, que determine
las condiciones necesarias en
la región Brunca, para
desarrollar exitosamente el
cultivo de la JATROFA,
como fuente de aceites para

1. A diciembre 2011, se
cuenta con un programa
diseñado para asegurar la
estricta aplicación del
proyecto investigativo-
demostrativo de
JATROPHA y a marzo
2013, se han producido los
elementos investigativos y

1. Logro: 100% (en
recolección de datos
sobre avance del
proyecto).

Informes.
Boletines gráficos.
Documentos de
sistematización de
la experiencia.
Talleres con
productores y
productoras.
Talleres con

Visitas de campo.
Participación de la
Coordinadora Técnica e
integrantes del CTN en
las jornadas de trabajo
con productores(as) y
funcionarios(as) del
Sector agropecuario.

Agencia que lidera
(FAO)

15

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

la producción de
biocombustibles.
Línea base: 0

2. Número de iniciativas de
etnoturismo que lograron
acceso a las certificaciones
de ICT (Declaratoria
Turística y Certificación de
Sostenibilidad Turística -
CST- y reciben los beneficios
institucionales
correspondientes

3. Porcentaje de incremento
en el ingreso anual de turistas
en los territorios indígenas de
Térraba (Teribes) y Guaymi-
Coto Brus (Ngobes).
Línea de base: 0 turistas que
ingresaron a las iniciativas
turísticas apoyadas por el PC
durante el año 2010

experimentales que
permiten decidir la
posibilidad del MAG de
ampliación del proyecto a
nuevas áreas en la región y
en el territorio nacional y su
impacto en la economía
campesina.

2. A marzo 2013, al menos
tres emprendimientos de
etnoturismo logran las
certificaciones de ICT,
fortaleciendo su producto
turístico, promocionándolo
a través de los canales
institucionales establecidos
y logrando acceso a los SDE
del ICT.

3. A Marzo del 2013, se
registra un aumento del 10%
anual en el ingreso de
turistas en los territorios
indígenas de Térrabay La
Casona. Nota: se refiere a
la visita a los proyectos de
etnoturismo apoyados por
el PC.

2. Logro: 80%
(a la fecha ya existen
emprendimientos
turísticos en proceso
de obtención del
certificado al amparo
del decreto firmado
por la presidenta en
Buenos Aires).

3. Logro: n.d.
Los Proyectos
etnoturisticos no
llevan registros de
afluencia de turistas.

personal técnico
del MAG e
instituciones del
Sector
Agropecuario.

Inscripción en el
proceso de
certificación del
ICT y su eventual
acreditación.

Registro de ingreso
de turistas por
parte de los
empresarios
Etnoturísticos.

Agencia que lidera
(PNUD)

Agencia que lidera
(PNUD, OIM)

Agencia que lidera
(PNUD)

ICT no ha querido
otorgar certificado a
emprendimientos como
ASODINT que cumple
todos los requisitos.

Riesgo: falta de
registros

16

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

4. Número de políticas
públicas de apoyo al
etnoturismo para la Región
Sur, que respete los derechos
humanos y la cosmovisión
indígena, desarrollada en
forma participativa con el
Instituto Costarricense de
Turismo. Línea de base: 0

4. A Marzo del 2013, una
(1) propuesta de política
pública de apoyo al
etnoturismo para la Región
Brunca, que respete los
derechos humanos y la
cosmovisión indígena,
desarrollada en forma
participativa con el Instituto
Costarricense de Turismo

4. Logro: 100%
(Decreto firmado por
la Presidenta es en sí
mismo un
instrumento de
política pública)

Poder Ejecutivo
firma
“Modificación al
Reglamento de
Empresas y
Actividades
Turísticas Decreto
No. 25226-MEIC-
TUR” para el
otorgamiento de las
DT en Territorios
indígenas. Informes
Fotografías
Decreto.
Actas del Concejo
Municipal
Visitas de campo

Riesgo:
Concejos Municipales de
la Región Brunca no
aprueban la Política
Pública de Turismo.

Producto:
3.1. Un proyecto demostrativo para la mejora de la competitividad y la capacidad innovadora en la Región sobre la producción y
comercialización de biocombustible.

1. Número de alianzas
público-privada documentada
para el cultivo de Jatrofa y
producción de biodiesel y
subproductos en la
Región.Línea de base: 0

2. Número de familias
participan de la iniciativa de

1. A diciembre del 2011,
una (1) alianza público-
privada documentada para
el cultivo de Jatrofa y
producción de biodiesel y
subproductos en la Región.

2. A Diciembre del 2011,
veinte y cinco (25) familias

1. Logro: 100%

2. Logro: 100%

Estudio de
factibilidad técnica,
financiera,
económica,
organizativa y
ambiental,
concluido y
entregado a
FEDECAC.

Agencia responsable
informa al CTN
evolución del proyecto.
Visita al campo y
reuniones con
productores de
especialistas y
Coordinadora general

Agencia que lidera
(FAO)

Riesgo:
Fase experimental
demostrativa puede
determinar la no
factibilidad real del
proyecto.

Presunción:
Proyecto complementa la

17

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

manera directa.Línea de base:
0

3. Número de hectáreas de
Jatrofa cultivadas para la
producción de
biocombustibles. Línea de
base: 0

4. Número de centros de
acopio instalados. Línea de
base: 0

5. Número de mini-plantas
extractoras instaladas. Línea
de base: 0

6. Número de Planes de
Sostenibilidad diseñados,
aprobados y ejecutados,
aseguran la inserción del
tema de los biocombustibles
en la agenda institucional del
sector agropecuario y el
aprovechamiento de la
experiencia en beneficio de
otros productores.

7. Número de procesos de
sistematización concluidos,
que documentan el modelo
utilizado así como la
experiencia recabada a través

participan de la iniciativa de
manera directa

3. A Junio del 2012,25
hectáreas de
Jatrofasembradaspara la
producción de
biocombustibles.

4. A Agosto 2012, 1 (1)
centro de acopio instalado.

5. A Septiembre 2012, una
mini-planta extractora
instalada.

6. A julio 2012, un plan de
sostenibilidad del proyecto
de JATROFA es aprobado,
con plena ejecución del
mismo a marzo del 2013.

7. A Marzo del 2013, se
cuenta con un proceso de
sistematización concluido,
que documente el modelo
utilizado así como la

3. Logro: 100%

4. Logro: 100%

5. Realizado el
acuerdo con
FEDECAC, adquirido
el equipo y los
materiales para la obra
civil.

6. Logro: 100%
(aprobación).
Inicia etapa de
ejecución del Plan de
sostenibilidad.

7. Logro: 100%

Plan de desarrollo y
mantenimiento del
cultivo.
Listados evolutivos
sobre los
volúmenes de
producción.

Informe de
sistematización del
componente
“Jatrofa”

Documento del
Plan.
Informes mensuales
de ejecución.

PC.
Registro fotográfico de
los avances.
Revisión de informes y
documentos emanados.

Agencia que lidera
(FAO)

economía campesina y
representa una
oportunidad para generar
nuevos ingresos.
Interés particular del
Gobierno, expresado a
través de la Gerencia de
Biocombustibles del
MAG, en este proyecto
que se alinea a las
políticas y decretos
gubernamentales
dirigidos a la búsqueda de
alternativas para
disminuir la factura
petrolera.

18

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

del proceso.Línea de base: 0 experiencia recabada a
través del proceso.

Producto
3.2. Un proyecto demostrativo en los territorios indígenas de Térraba (Teribes) y Guaymi - Coto Brus (Ngobes) para fortalecer el
emprendedurismo y la competitividad, así como la capacidad innovadora sobre “Etnoturismo”, que sirva de Modelo para todos los
Territorios Indígenas de la Región Brunca, considerando sus derechos humanos y con respeto a la cosmovisión indígena.

1. Número de redes
asociativas de etnoturismo
funcionando, con alianzas
público-privadas.Línea de
base: 0

2. Número de
emprendimientos de
etnoturismo de los territorios
seleccionados, son apoyados
con SDE y planes de
negocios y recursos
financieros para el
fortalecimiento de su
iniciativa empresarial.
Línea de base: 0

1. A diciembre del 2011, al
menos dos (2) redes
asociativas de etnoturismo
funcionando, con alianzas
público-privadas.

2. A diciembre del 2012, al
menos 10 emprendimientos
de etnoturismo de los
territorios seleccionados,
son apoyados con SDE,
planes de negocios y
recursos financieros, para el
fortalecimiento de su
iniciativa empresarial.

1. Logro: 100%
(Red con CATORBU
y alianza con UCR y
CEMPROMYPE.
Otras redes podrían
ser conformadas con
los tours operadores
que han mostrado
interés en apadrinar el
proceso).

2. Logro: 220%
(22 emprendimientos
apoyados a diciembre
2012)
A junio de 2013 se
ejecuta al 100% los
planes de negocios
para 4
emprendimientos en el
territorio Indígena La
Casona

Visitas de campo
Documentos
legales de
CATORBRU

Planes de negocio
Planes Estratégicos
Perfiles de Proyecto
Proyecto Fondo
Concursable:
desembolsos,
facturas, informes,
visitas, fotografías
Visitas de campo
Planes de Negocios
ejecutados; facturas
y documentos de
respalado

Reportes escritos, con
periodicidad trimestral,
de las agencias a cargo,
y la coordinación
general del PC sobre los
avances del período.

Visitas periódicas y
reuniones de la
coordinación del PC con
representantes de las
asociaciones indígenas
involucradas.

Listas de asistencia a
actividades.

Registro fotográfico.

Visitas de, seguimiento
de las actividades.
Listado de compras e
instalación.
Actas de entrega

Agencia que lidera
(PNUD, OIM)

Agencia que lidera
(PNUD, OIM)

Riesgo:
No existe una política
pública de apoyo al
desarrollo del
etnoturismo.
Limitaciones legales y
burocráticas para lograr
la formalización de los
negocios (patentes) y la
obtención de
certificaciones turísticas.
Presunción:
Compromiso e identidad
de instituciones
competentes con las
iniciativas en marcha de
este Programa

Riesgo:
Poco recurso financiero
Presunción:
Los recursos financieros
se optimizan y son
complementados con
otros recursos disponibles
para esta región.

19

Indicadores (con puntos
de partida, línea base y

plazos indicativos)

Meta total estimada
para el PC

Meta alcanzada a
la fecha final de
presentación del

reporte

Medios de
verificación

Métodos de
verificación (con

plazos indicativos y
frecuencia)

Responsabilidades
en la recolección de

medios de
verificación

Riesgos y
presunciones

3. Número de
sistematizaciones concluidas,
que documentan el modelo
utilizado así como la
experiencia recabada a través
del proceso.Línea de base: 0

3. A Marzo del 2013, se
cuenta con un (1) proceso
de sistematización
concluido, que documenta el
modelo utilizado así como
la experiencia recabada a
través del proceso.

3. Logro: 100%
Sistematización
elaborada por
consultoras de PNUD
y apoyado por área de
Comunicación – OCR
y PNUD)
A junio de 2013 se
logra la
sistematización de
procesos, que dando
expresados en el libro
“Fibras, señales,
figuras y símbolos”;
los planes de negocios
escritos y ejecutados

Documento
Sistematización del
Modelo elaborado
por PNUD y OIM

firmadas.

Procesos de
sistematización
realizados.

Agencia que lidera
(PNUD, OIM)

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 1

Resumen ejecutivo
Sistema de Informacio n para la Convergencia

(SICON)

1. Introducción

En el año 2010 se impulsó desde la OCR del Sistema de Naciones Unidas (SNU) en

Costa Rica, el diseño de una Estrategia de Convergencia, que viniera a conjuntar y

coordinar las acciones de los cuatro Programas Conjuntos del Fondo para el logro de

los ODM en un plan consensuado y lógico de acciones para potenciar los resultados de

estos. El diseño de esta Estrategia se basó en un proceso consultivo a los actores

involucrados en la gestión y ejecución de estos Programas (Cultura y Desarrollo;

Juventud, Empleo y Migración; Prevención de Conflictos y Construcción de la Paz; y

Desarrollo y Sector Privado).

Uno de los productos tangibles de esta Estrategia fue el Sistema de Información para

la Convergencia (SICON) como una base de datos de conocimiento y convergencia en

sistema abierto de software libre llamado Drupal.

En el año 2011 se llevó a cabo, con el apoyo de una firma informática especializada y

estrecho acompañamiento de la Unidad de M&E de los Programas Conjuntos, el diseño

y programación de esta plataforma que permitiera generar una herramienta dinámica,

flexible y amigable para el usuario. A lo largo del año se desarrollaron versiones beta y

gamma de la aplicación, permitiendo los ajustes y pruebas de mejora fruto de los

aportes de los actores de los Programas Conjuntos.

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 2

Concluida esta fase de validación, el SICON se encuentra alojado en el servidor de

Naciones Unidas en Costa Rica y puede ser visitado a través de su página web o bien

en el siguiente link: http://www.nacionesunidas.or.cr/sicon/. En la pantalla principal

el usuario puede descargar un manual de uso para poder navegar por la plataforma de

manera sencilla.

A continuación se muestra la página de inicio del SICON:

2. Objetivos del SICON

La plataforma SICON se concibió con los siguientes objetivos:

a. Identificar con anticipación oportunidades para acciones coordinadas entre

dos o más Programas Conjuntos.

b. Intercambio de productos y recursos entre Programas.

http://www.nacionesunidas.or.cr/sicon/

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 3

c. Control de riesgos de duplicidad de forma que se generen planes de acción de

convergencia.

En este sentido, la convergencia puede ser entendida en diferentes vertientes:

 Colaborar: un Programa se beneficia de un producto o tarea ya ejecutada

por otro.

 Coordinar: dos Programas acuerdan llevar a cabo las tareas de forma

conjunta, de forma que el desarrollo de ciertas actividades conlleva la

obtención de economías de escala y/o ahorro de recursos. Así, algunas

tareas específicas pueden desarrollarse de mejor manera si dos o más

programas actúan coordinados, por ejemplo, para desarrollar actividades o

estudios sobre temas afines en poblaciones y territorios comunes.

 Converger: la propuesta de estrategia de convergencia supone y debe

coadyuvar a la colaboración y coordinación entre los programas conjuntos,

pero va más un paso más allá al procurar obtener de la acción integrada,

productos adicionales y resultados que demuestren el valor agregado de la

gestión conjunta en la obtención de resultados de desarrollo.

3. Capacidad del SICON

El SICON captura información de los Programas a través de un proceso de carga de

“tareas”. Se considera tarea a la desagregación en diferentes procesos de una

actividad indicativa propia del marco de resultados de cada Programa. La tarea pasa

por tres fases de acuerdo a su nivel de ejecución:

 Carga: la carga de las tareas al sistema es realizada por cada Programa, a

través de la figura del “gestor de datos”, quien es responsable de subir

las boletas de captura de información de las tareas que con anticipación

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 4

le proporcionan los puntos focales de agencias e instituciones de los

Programas. La información cargada es considerada como prevista.

 Validación: inmediatamente después de la carga, el/la Coordinador/a de

cada Programa es el encargado de validar la tarea, verificando que

contiene información fiel, pertinente y oportuna.

 Cierre: finalmente, cuando la tarea ha sido ejecutada, el gestor de datos

cierra la tarea con la información real de la misma (beneficiarios,

recursos financieros, etc.)

Sobre la base de conocimiento cargada en la plataforma, el SICON permite las

siguientes funcionalidades:

A. Captura de información

1. Información general de la tarea: contiene el Programa y la actividad

asociada, fecha, lugar y responsable de la ejecución de la tarea, los

objetivos y productos esperados de la misma.

2. Área temática asociada: se identifican diferentes sectores de

influencia de los Programas, tales como género, tecnología,

empresarialismo, empleo, educación, migración, interculturalidad,

seguridad ciudadana y promoción de la paz, ambientes protectores

para niños/as y adolescentes, resolución alterna de conflictos, etc.

Para cada área temática existen varias subáreas temáticas

predefinidas.

3. Cadena de valor asociada: todos los Programas generan valor en la

consecución de los resultados de desarrollo en áreas tales como

definición y recopilación de información técnica, definición de

estrategias y políticas, diseño de planes y modelos, capacitación del

recurso humano, infraestructura, sistemas de información, procesos

de comunicación y divulgación, etc. De igual modo que en el menú de

área temática, para cada cadena existen subcadenas de valor.

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 5

4. Población beneficiaria: la tarea refleja información básica cualitativa

y cuantitativa de beneficiarios, ya sean personas o instituciones. En

el caso de personas, se captura información sobre el tipo

(directo/indirecto), sexo, edad, ubicación (urbano/rural), grupo

objetivo (líderes, migrantes, policías, docentes, funcionarios, artistas,

microempresarios, personas con discapacidad, entre otros). En el

caso de instituciones, el SICON captura información sobre el tipo de

organización (organizaciones sociales empresariales/no

empresariales, sector privado empresarial, sector académico, sector

público), su alcance (nacional/local), entre otras variables.

5. Recursos financieros: el sistema captura información cuantitativa y

sobre el origen de la financiación (agencias o instituciones del

gobierno).

6. Documentos vinculados a la tarea: el SICON brinda la oportunidad de

incluir documentos adjuntos a la tarea tales como planes, modelos,

estudios de base, diagnósticos, consultas, memorias de eventos, etc.

en la mayoría de formatos posibles (texto, hoja de cálculo, videos,

imágenes, documentos PDF, etc.). Un sistema de descriptores le

permite al gestor de datos referenciar los documentos por palabras

claves para facilitar una posterior búsqueda en el sistema.

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 6

B. Producción de información

El SICON brinda a la persona usuaria las siguientes secciones:

1. Módulo de Calendario: en un sencillo formato se puede observar la

planificación mensual de los diferentes programas, identificando a

cada uno de ellos por un color. Todas las tareas tienen un link de

forma que pinchando sobre el título de la misma el usuario puede

ingresar a ver los detalles de la tarea. El calendario permite navegar

entre los meses de forma amigable. Se muestra un ejemplo:

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 7

2. Módulo de Búsqueda: está concebida en tres formas. En primer

lugar, búsqueda general de tareas por palabra clave. En segundo

lugar, búsqueda estructurada de tareas, que permite realizar

búsquedas específicas de acuerdo los filtros de las cuatro “variables

madre”: (i) cadena de valor; (ii) área temática; (iii) área geográfica; y

(iv) población beneficiaria. En tercer lugar, búsqueda de

documentos, que permite encontrar los documentos adjuntos a las

tareas según los descriptores utilizados en el proceso de carga.

3. Módulo de Convergencia: el sistema muestra el porcentaje de

convergencia entre dos tareas pertenecientes a diferentes

Programas, tal y como vemos en la pantalla siguiente:

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 8

Adicionalmente, el SICON muestra en una pantalla posterior los puntos de

convergencia, en relación a las “variables madre” del sistema de forma que se detecten

con anticipación las posibles áreas de sinergia entre los Programas. A continuación se

muestra, a modo de ejemplo, un detalle de la pantalla de convergencia:

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 9

4. Módulo de Estadística. Permite obtener dos tipos de información: los

recursos y las fuentes financieras; y la población beneficiaria

(personas o instituciones) con sus diferentes filtros. Adicionalmente,

estos dos criterios pueden ser combinados con otras variables, tales

como Programa Conjunto, cadena de valor, área temática y ubicación

geográfica. El mayor o menor grado de profundidad de la búsqueda

de información queda abierto al interés y criterio del usuario del

sistema. Se muestra a continuación un ejemplo de la pantalla:

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 10

A continuación se muestra un detalle de la pantalla de consulta que

arroja el sistema cuando se selecciona, por ejemplo, el filtro de recursos

financieros:

4. Fortalezas del SICON

A continuación se mencionan las fortalezas del SICON que se han detectado en la fase

actual:

a. Capacidad de carga: el SICON es capaz de capturar tareas y ordenarlas

de manera lógica según determinados parámetros (tipo de beneficiario,

área geográfica, área temática, fase dentro de la cadena de valor del

programa).

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 11

b. Planificación mensual: la automatización en la carga de información

permite al usuario tener el calendario mensual de actividades de los

Programas.

c. Velocidad del sistema: por las características del servidor en el que está

alojado se le brinda al usuario agilidad y rapidez en la navegación.

d. Aspectos gráficos y de acceso: la interfase gráfica de consulta es

amigable para el usuario del sistema y no requiere de registro previo

para su acceso.

e. Sistema de reportación: la consulta es en línea (accesible desde

cualquier ubicación) y en tiempo real, lo cual facilita compartir la

información entre los diferentes actores dentro de los programas.

f. Vinculaciones interprograma: permite accesos y comparte

conocimiento de acuerdo a parámetros seleccionados por el usuario.

g. Tipo de reportes por variable de búsqueda: el sistema genera, no solo

un listado de tareas y actividades, sino también la consulta agreada de

datos por variables financieras, de beneficiarios, áreas geográficas,

temáticas, etc. que resultan fundamentales para la extracción de

información útil de cara al monitoreo de los programas.

h. Criterios de definición de beneficiarios: la programación actual permite

combinar criterios de definición de beneficiarios adaptándose a las

variables definidas por el Secretariado del Fondo ODM.

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 12

5. Riesgos identificados en el SICON

Es importante mencionar los cuellos de botella que pueden generar debilidades a

futuro:

a. Los Programas (agencias, instituciones) no entregan al gestor de datos

la información a tiempo o la calidad/cantidad de información

suministrada es insuficiente.

b. La coordinación de los Programas no adopta acuerdos de coordinación

o colaboración.

c. La validación y/o el cierre de las tareas se demora en el tiempo, lo cual

le resta funcionalidad a la herramienta.

d. Los coordinadores no disponen de la información de actividades

generada por los actores del PC o no cuentan con apoyo de un gestor de

datos para subir la información.

e. Las actividades no pueden ser previstas con suficientes tiempo debido a

factores externos (demandas de gobierno, situaciones de emergencia,

etc.).

6. Conclusiones y retos a futuro

A. Posibilidad de extrapolación a otros Programas Conjuntos o marcos de

cooperación de Naciones Unidas: el SICON está programado de forma

que se pueden contemplar otros programas del SNU en el país o bien

para ser usado como soporte para una gestión conjunta y articulada del

UNDAF. Esta funcionalidad requeriría una actualización y ajuste del

SICON.

B. El SICON como base para la Gestión del Conocimiento: esta herramienta

sirve de base de conocimiento articulada para capturar, ordenar y

sistematizar la información y los principales productos generados por

Unidad de M&E - OCR. Programas Conjuntos Fondo ODM. Costa Rica. Página 13

los programas de acuerdo a sus variables madre (beneficiarios, cadena

de valor, área temática, ubicación). En este sentido, puede ser usada

como elemento potenciador de los planes de gestión de conocimiento

propios de cada programa.

C. Alineación con el Plan Nacional de Desarrollo: con una adecuación, el

sistema permitiría establecer niveles de alineación de los Programas

con las acciones estratégicas del Plan Nacional de Desarrollo vigente en

el país.

AGENCIA
FECHA	
 DE	

ADQUISICIÓN
DESCRIPCIÓN	
 DEL	
 BIEN/EQUIPO PROVEEDOR UBICACIÓN MONTO	
 (DOLARES)

OIT 2010 TOYOTA	
 HILUX TOYOTA OFICINA	
 PC	
 BRUNCA 19.990,00
OIT 2010 452119_000	
 	
 PC	
 ACCESSORIES DELL OFICINA	
 PC	
 BRUNCA 1.382,00
OIT 2010 492900_000	
 	
 ROAD	
 VEHICLE	
 N.E.C. TOYOTA OFICINA	
 PC	
 BRUNCA 2.075,00
OIT 2010 381211_001	
 	
 FILING	
 CABINETS	
 WITH	
 KEY LANPRO OFICINA	
 PC	
 BRUNCA 210,00
OIT 2010 492900_000	
 	
 ROAD	
 VEHICLE	
 N.E.C. TOYOTA OFICINA	
 PC	
 BRUNCA 1.163,00

OIT 2011
452152_000	
 	
 PC,	
 NOTEBOOK	
 (LAPTOP	

COMPUTER)

HP OFICINA	
 PC	
 BRUNCA 514,04

OIT 2011
452152_000	
 	
 PC,	
 NOTEBOOK	
 (LAPTOP	

COMPUTER)

HP OFICINA	
 PC	
 BRUNCA 1.700,00

OIT 2011 474360_000	
 	
 OVERHEAD	
 PROJECTORS FOCUS OFICINA	
 PC	
 BRUNCA 1.258,00

OIT 2011
475000_000	
 	
 AUDIO	
 VISUAL	
 EQUIPMENT,	

PARTS	
 AND	
 ACCESSORIES

TARGUS	
 LASER OFICINA	
 PC	
 BRUNCA 85,00

OIT 2012 474910_000	
 	
 PROJECTION	
 SCREENS DA-­‐LITE OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 1.954,69

OIT 2012
452153_000	
 	
 PC,	
 LAPTOP/PORTABLE	

WORKSTATION

HP OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 1.794,71

OIT 2012
452110_000	
 	
 PERSONAL	
 COMPUTERS,	

DESKTOP

DELL OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 7.214,66

OIT 2012 474360_000	
 	
 OVERHEAD	
 PROJECTORS VIEW	
 SONIC OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 1.812,61

OIT 2012
472152_000	
 	
 TELEVISION	
 SET,	
 COLOUR,	

HOUSEHOLD	
 TYPE

SONY OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 740,13

OIT 2012 472218_000	
 	
 ¨HI-­‐FI	
 EQUIPMENT LINKSYS OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 48,54
OIT 2012 467110_000	
 	
 TELEPHONE	
 SETS PANASONIC OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 304,29
OIT 2012 454246_000	
 	
 COLOUR	
 INKJET	
 PRINTERS HP OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 419,62

REGISTRO	
 DE	
 INVENTARIOS

Ventana	
 temática:	
 "DESARROLLO	
 Y	
 SECTOR	
 PRIVADO"	
 (Costa	
 Rica)

PROGRAMA	
 CONJUNTO:	
 "Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	
 sectores	
 de	
 turismo	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	

de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	
 reducción	
 de	
 la	
 pobreza"

OIT 2012
454800_000	
 	
 EQUIPMENT	
 AND	

ACCESSORIES	
 FOR	
 CONNECTING	
 EDP	

EQUIPMENT	
 INTO	
 NETWORK

D-­‐LINK OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 15,72

OIT 2012
439110_000	
 	
 AIR	
 CONDITIONING	

EQUIPMENT

CARRIER	
 INVERTER OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 1.283,85

OIT 2012 381220_000	
 	
 DESKS,	
 OFFICE OFISUR OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 2.738,59

OIT 2012
381100_000	
 	
 SEATS	
 AND	
 CHAIRS

MODULARES	
 DEL	
 SUR OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 252,95

OIT 2012 381140_000	
 	
 CHAIRS,	
 OFFICE OFISUR OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 663,90

OIT 2012
381212_001	
 	
 CABINETS,	
 METAL,	
 OTHER,	
 	

WITH	
 KEY

MODULARES	
 DEL	
 SUR OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 252,95

OIT 2012
381212_001	
 	
 CABINETS,	
 METAL,	
 OTHER,	
 	

WITH	
 KEY

MODULARES	
 DEL	
 SUR OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 1.295,28

OIT 2012
381100_000	
 	
 SEATS	
 AND	
 CHAIRS

MODULARES	
 DEL	
 SUR OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 551,18

OIT 2012
381262_000	
 	
 CONFERENCE	
 TABLES

MODULARES	
 DEL	
 SUR OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 984,25

OIT 2012
381212_000	
 	
 CABINETS,	
 METAL,	
 OTHER

MODULARES	
 DEL	
 SUR OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 610,24

OIT 2012
5	
 c/u	
 	
 452110_000	
 	
 PERSONAL	

COMPUTERS,	
 DESKTOP HP OFICINA	
 CREAPYME	
 MEIC	
 -­‐	
 BUENOS	
 AIRES	
 -­‐	

CORREDORES	
 -­‐	
 GOLFITO	
 -­‐	
 OSA	
 -­‐	
 COTO	
 BRUS
5.279,55

OIT 2012
467110_000	
 	
 TELEPHONE	
 SETS

PANASONIC OFICINA	
 CREAPYME	
 MEIC	
 -­‐	
 BUENOS	
 AIRES	
 -­‐	

CORREDORES	
 -­‐	
 GOLFITO	
 -­‐	
 OSA	
 -­‐	
 COTO	
 BRUS

196,44

OIT 2012
5	
 C/U	
 454246_000	
 	
 COLOUR	
 INKJET	

PRINTERS HP OFICINA	
 CREAPYME	
 MEIC	
 -­‐	
 BUENOS	
 AIRES	
 -­‐	

CORREDORES	
 -­‐	
 GOLFITO	
 -­‐	
 OSA	
 -­‐	
 COTO	
 BRUS
1.119,99

OIT 2012

454800_000	
 	
 EQUIPMENT	
 AND	

ACCESSORIES	
 FOR	
 CONNECTING	
 EDP	

EQUIPMENT	
 INTO	
 NETWORK

D-­‐LINK OFICINA	
 CREAPYME	
 MEIC	
 PEREZ	
 ZELEDON 38,50

OIT 2012
5	
 c/u	
 467240_000	
 	
 FAX

BROTHER OFICINA	
 CREAPYME	
 MEIC	
 -­‐	
 BUENOS	
 AIRES	
 -­‐	

CORREDORES	
 -­‐	
 GOLFITO	
 -­‐	
 OSA	
 -­‐	
 COTO	
 BRUS

399,03

OIT 2012
381220_000	
 	
 DESKS,	
 OFFICE

OFISUR OFICINA	
 CREAPYME	
 MEIC	
 -­‐	
 BUENOS	
 AIRES	
 -­‐	

CORREDORES	
 -­‐	
 GOLFITO

1.481,56

OIT 2012
381140_000	
 	
 CHAIRS,	
 OFFICE

OFISUR OFICINA	
 CREAPYME	
 MEIC	
 -­‐	
 BUENOS	
 AIRES	
 -­‐	

CORREDORES	
 -­‐	
 GOLFITO

290,26

OIT 2012
381100_000	
 	
 SEATS	
 AND	
 CHAIRS

OFISUR OFICINA	
 CREAPYME	
 MEIC	
 -­‐	
 BUENOS	
 AIRES	
 -­‐	

CORREDORES	
 -­‐	
 GOLFITO	
 -­‐	
 OSA	
 -­‐	
 COTO	
 BRUS

1.048,18

OIT 2012
381212_001	
 	
 CABINETS,	
 METAL,	
 OTHER,	
 	

WITH	
 KEY MODULARES	
 DEL	
 SUR OFICINA	
 CREAPYME	
 MEIC	
 -­‐	
 BUENOS	
 AIRES	
 -­‐	

CORREDORES	
 -­‐	
 GOLFITO	
 -­‐	
 OSA	
 -­‐	
 COTO	
 BRUS
1.209,43

OIT 2012
381212_000	
 	
 CABINETS,	
 METAL,	
 OTHER

MODULARES	
 DEL	
 SUR OFICINA	
 CREAPYME	
 MEIC	
 -­‐	
 BUENOS	
 AIRES	
 -­‐	

CORREDORES	
 -­‐	
 GOLFITO	
 -­‐	
 OSA	
 -­‐	
 COTO	
 BRUS

1763,76

OIT 2012

15	
 c/u	
 -­‐	
 454411_000	
 	
 SCANNERS

HP

6	
 DIRECCION	
 REGIONAL	
 BRUNCA	
 DEL	

MINISTERIO	
 DE	
 SALUD	
 /	
 3	
 DIRECCION	
 REGIONAL	

SENASA	
 /	
 1	
 MUNICIPALIDAD	
 DE	
 PEREZ	
 ZELEDON	

/	
 1	
 MUNICIPALIDAD	
 DE	
 CORREDORES	
 /	
 1	

MUNICIPALIDAD	
 DE	
 GOLFITO	
 /	
 1	

MUNICIPALIDAD	
 DE	
 COTO	
 BRUS	
 /	
 1	

MUNICIPALIDA	
 DE	
 BUENOS	
 AIRES	
 /	
 1	

MUNICIPALIDAD	
 DE	
 OSA

2.740,56

OIT 2012
452110_000	
 	
 PERSONAL	
 COMPUTERS,	

DESKTOP HP

1	
 MUNICIPALIDAD	
 DE	
 CORREDORES	
 /	
 1	

MUNICIPALIDAD	
 DE	
 COTO	
 BRUS	
 /	
 1	

MUNICIPALIDAD	
 DE	
 BUENOS	
 AIRES

3.827,77

OIT 2012

21	
 c/u	
 451600_000	
 	
 OFFICE	
 MACHINES,	

OTHER

Smartcard	
 Athena 7	
 DIRECCION	
 REGIONAL	
 BRUNCA	
 DEL	

MINISTERIO	
 DE	
 SALUD	
 /	
 2	
 DIRECCION	
 REGIONAL	

SENASA	
 /	
 2	
 MUNICIPALIDAD	
 DE	
 PEREZ	
 ZELEDON	

/	
 2	
 MUNICIPALIDAD	
 DE	
 CORREDORES	
 /	
 3	

MUNICIPALIDAD	
 DE	
 GOLFITO	
 /	
 2	

MUNICIPALIDAD	
 DE	
 COTO	
 BRUS	
 /	
 1	

MUNICIPALIDA	
 DE	
 BUENOS	
 AIRES	
 /	
 2	

MUNICIPALIDAD	
 DE	
 OSA

735,00

AGENCIA
FECHA	
 DE	

ADQUISICIÓN
DESCRIPCIÓN	
 DEL	
 BIEN/EQUIPO PROVEEDOR UBICACIÓN

MONTO	

(DOLARES)

PNUD 23/03/11 Computadora	
 de	
 escritorio	
 marca	
 DELL	
 y	
 UPS	
 APC CENTRAL	
 DE	
 SERVICIOS	
 P.C.	
 S.A. 1.402,49	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 11/04/11 Aire	
 acondicionado	
 36.000	
 BTU	
 HYUNDAI INVERSIONES	
 NAVACAMA	
 EANC,	
 S.A. 1.665,66	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 11/04/11 Aire	
 acondicionado	
 18.000	
 BTU	
 HYUNDAI INVERSIONES	
 NAVACAMA	
 EANC,	
 S.A. 1.665,66	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 25/04/11 Impresora	
 HP	
 LASERJET	
 M4345X BPC	
 COMPAÑÍA	
 MAYORISTA	
 S.A. 2.850,00	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 26/04/11 Central	
 telefónica	
 IP	
 SAMSUNG EMTEC	
 Costa	
 Rica	
 S.A. 3.436,54	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 27/07/11 Mesa	
 de	
 madera EBANISTERÍA	
 SAN	
 RAFAEL 240,43	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 03/01/12 Refrigeradora	
 Samsung	
 R-­‐RT38CHPP1 ELECTRÓNICA	
 DAYTRON	
 SANSUNG 380,69	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 21/06/11 Impresora	
 EPSON	
 T50 	
 BPC	
 COMPAÑÍA	
 MAYORISTA	
 S.A. 183,00	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 04/07/11 Cámara	
 fotográfica	
 digital	
 NIKON	
 REPROCOLOR	
 S.A. 740,00	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 26/08/11 Teléfono	
 KX-­‐TS600LX	
 marca	
 Panasonic GRUPO	
 INTEL	
 ELECTRO	
 SISTEMAS	
 (C.A.)	
 S.A 105,14	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 28/10/11 Vehículo	
 Mitsubishi	
 L200	
 4X4,	
 2012 VEHÍCULOS	
 INTERNACIONALES	
 VEINSA	
 S.A. 24.000,00	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 06/12/11 Proyector	
 EPSON	
 POWER	
 LITE	
 G5900 INTERSOFT	
 ST	
 DE	
 LATINOAMERICA	
 S.A. 3.192,64	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 13/12/11 Laptop	
 DELL	
 INSPIRON	
 14	
 	
 BPC	
 COMPAÑÍA	
 MAYORISTA	
 S.A. 984,38	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 13/12/11 Laptop	
 DELL	
 INSPIRON	
 14	
 COMPAÑÍA	
 MAYORISTA	
 BPC	
 S.A. 984,38	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 30/01/12
Estación	
 modular,	
 arturito,	
 portateclado,	
 mueble	

aéreo	
 y	
 silla	
 giratoria	
 ergónomica

MUEBLES	
 OFISUR 492,89	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 30/01/12
Estación	
 modular,	
 arturito,	
 portateclado,	
 mueble	

aéreo	
 y	
 silla	
 giratoria	
 ergónomica

MUEBLES	
 OFISUR 492,89	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 28/04/11 Laptop	
 DELL	
 Latitude	
 E4310 CENTRAL	
 DE	
 SERVICIOS	
 P.C.	
 S.A. 1.700,00	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 12/05/11 Impresora	
 EPSON	
 T50 	
 BPC	
 COMPAÑÍA	
 MAYORISTA	
 S.A. 183,00	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 11/04/11 Aire	
 acondicionado	
 12.000	
 BTU	
 HYUNDAI INVERSIONES	
 NAVACAMA	
 EANC,	
 S.A.
Ministerio	
 de	
 Agricultura	
 y	

Ganadería
1.665,65	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

PNUD 27/08/12 Computadora	
 de	
 escritorio	
 marca	
 HP COMPONENTES	
 EL	
 ORBE
Municipalidad	
 de	
 Pérez	

Zeledón
1.298,30	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Ministerio	
 de	
 Economía,	

Industria	
 y	
 Comercio

Cámara	
 de	
 Turismo	
 Étnico	

de	
 la	
 Región	
 Brunca	

CATORBRU

REGISTRO	
 DE	
 INVENTARIOS

PROGRAMA	
 CONJUNTO:	
 "Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	
 sectores	
 de	
 turismo	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	

creación	
 de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	
 reducción	
 de	
 la	
 pobreza"

Ventana	
 temática:	
 "DESARROLLO	
 Y	
 SECTOR	
 PRIVADO"	
 (Costa	
 Rica)

Concejo	
 de	
 Competitividad	

Región	
 Brunca

AGENCIA
FECHA	
 DE	

ADQUISICIÓN
DESCRIPCIÓN	
 DEL	
 BIEN/EQUIPO PROVEEDOR USO	
 DENTRO	
 DEL	
 PC

UBICACIÓN	

ACTUAL

DESCRIPCION	
 DE	

TRANSFERENCIA

MONTO	

(DOLARES)

FAO 16/05/11
1	
 Mesas	
 de	
 sesiones	
 con	
 dimensiones	
 de	

240	
 cm	
 x	
 110	
 cm	
 x	
 76	
 cm Muebles	
 Ofisur
Oficinas	
 del	
 PC/Brunca	
 en	
 el	

MAG	
 de	
 Ciudad	
 Neily

MAG	
 de	
 Ciudad	

Neily

Agencia	
 de	
 Extensión	
 del	

MAG	
 en	
 Ciudad	
 Neily 739,00

FAO 16/05/11 12	
 Sillas	
 de	
 hierro	
 y	
 tapicería	
 en	
 tela Muebles	
 Ofisur
Oficinas	
 del	
 PC/Brunca	
 en	
 el	

MAG	
 de	
 Ciudad	
 Neily

MAG	
 de	
 Ciudad	

Neily

Agencia	
 de	
 Extensión	
 del	

MAG	
 en	
 Ciudad	
 Neily 600,00

FAO 16/05/11

1	
 mueble	
 en	
 melamina	
 con	
 dos	
 puertas	
 y	

dos	
 gavetas,	
 con	
 medidas	
 de	
 95	
 de	
 largo	
 X	

45	
 de	
 fondo	
 X	
 80	
 de	
 alto
Modulares	
 del	

Sur

Oficinas	
 del	
 PC/Brunca	
 en	
 el	

MAG	
 de	
 Ciudad	
 Neily

MAG	
 de	
 Ciudad	

Neily

Agencia	
 de	
 Extensión	
 del	

MAG	
 en	
 Ciudad	
 Neily 150,00

FAO 16/05/11

1	
 librero	
 en	
 melamina	
 con	
 puertas,	

estante	
 superior	
 para	
 ampos,	
 medidas	
 150	

de	
 ancho	
 X	
 2	
 mts	
 de	
 alto	
 X	
 120	
 de	
 altura

Modulares	
 del	

Sur

Oficinas	
 del	
 PC/Brunca	
 en	
 el	

MAG	
 de	
 Ciudad	
 Neily

MAG	
 de	
 Ciudad	

Neily

Agencia	
 de	
 Extensión	
 del	

MAG	
 en	
 Ciudad	
 Neily 350,00

FAO 16/05/11

1	
 pizarra	
 acrílica	
 para	
 pared,	
 con	
 medidas	

2	
 mts	
 de	
 largo	
 X	
 120	
 de	
 altura,	
 con	

espacio	
 inferior	
 para	
 borradores	
 y	
 pilots
Modulares	
 del	

Sur

Oficinas	
 del	
 PC/Brunca	
 en	
 el	

MAG	
 de	
 Ciudad	
 Neily

MAG	
 de	
 Ciudad	

Neily

Agencia	
 de	
 Extensión	
 del	

MAG	
 en	
 Ciudad	
 Neily 150,00

FAO 31/03/11 9	
 Plataformas
Famusa	
 del	

General

Oficinas	
 del	
 PC/Brunca	
 en	
 el	

MAG	
 de	
 Ciudad	
 Neily

MAG	
 de	
 Ciudad	

Neily

Agencia	
 de	
 Extensión	
 del	

MAG	
 en	
 Ciudad	
 Neily 4.770,00

FAO 31/03/11 2	
 muebles	
 aéreo
Famusa	
 del	

General

Oficinas	
 del	
 PC/Brunca	
 en	
 el	

MAG	
 de	
 Ciudad	
 Neily

MAG	
 de	
 Ciudad	

Neily

Agencia	
 de	
 Extensión	
 del	

MAG	
 en	
 Ciudad	
 Neily 520,00

FAO 31/03/11 6	
 sillas	
 secretariales	
 modelo	
 #	
 OS	
 -­‐120
Famusa	
 del	

General

Oficinas	
 del	
 PC/Brunca	
 en	
 el	

MAG	
 de	
 Ciudad	
 Neily

MAG	
 de	
 Ciudad	

Neily

Agencia	
 de	
 Extensión	
 del	

MAG	
 en	
 Ciudad	
 Neily 696,00

FAO 31/03/11
3	
 Silla	
 secretariales	
 ortopédica	
 modelo	

4142A
Famusa	
 del	

General

Oficinas	
 del	
 PC/Brunca	
 en	
 el	

MAG	
 de	
 Ciudad	
 Neily

MAG	
 de	
 Ciudad	

Neily

Agencia	
 de	
 Extensión	
 del	

MAG	
 en	
 Ciudad	
 Neily 522,00

FAO 31/03/11
1	
 pared	
 divisoria	
 para	
 oficina	
 de	
 la	

Gerencia
Famusa	
 del	

General.

Oficinas	
 del	
 PC/Brunca	
 en	
 el	

MAG	
 de	
 Ciudad	
 Neily

MAG,	
 Ciudad	

Neily

Agencia	
 de	
 Extensión	
 del	

MAG	
 en	
 Ciudad	
 Neily 526,00

Vehículo	
 Pick	
 Up	
 doble	
 cabina	
 doble	

tracción,	
 MAZDA,

BT-­‐50	
 año	
 2012,	
 Placas	
 MI-­‐1384 FAO
Transporte	
 especialistas	
 de	

FAO	
 en	
 la	
 Región	
 Brunca

Dado	
 que	
 FAO	
 esta	
 en	

proceso	
 de	
 negociación	
 de	

un	
 proyecto	
 	
 de	
 seguimiento,	

REGISTRO	
 DE	
 INVENTARIOS
PROGRAMA	
 CONJUNTO:	
 "Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	
 sectores	
 de	
 turismo	
 y	
 agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	
 de	
 empleos	
 verdes	
 y	
 decentes	

para	
 la	
 reducción	
 de	
 la	
 pobreza"Ventana	
 temática:	
 "DESARROLLO	
 Y	
 SECTOR	
 PRIVADO"	
 (Costa	
 Rica)

FAO MAZDAmay-­‐12 23.500,00

FAO 28/05/13 Planta	
 procesadora	
 de	
 Jatrofa Central	
 Biodiesel
Procesado	
 de	
 Jatrofa	
 para	

aceite	
 para	
 biocombustibles

Esta	
 en	
 proceso	

de	
 llegada	
 al	
 país

Cooperativa	
 Agro	
 energía	

R.L.	
 Paso	
 Real	
 (Finca	

FEDECAC). 13.917,00

46.440,00

493,1

AGENCIA FECHA	
 DE	
 ADQUISICIÓN DESCRIPCIÓN	
 DEL	
 BIEN/EQUIPO PROVEEDOR UBICACIÓN MONTO	
 (US$)1

OIM	
 22/04/13 1,600"	
 madera	
 construcción	
 Celedonio	
 Bejarano	
 Bejarano	
 T.I.	
 La	
 Casona	
 466,44
OIM	
 12/04/13 Toldo	
 de	
 3*3	
 mts	
 para	
 expos	
 Toldos	
 de	
 Costa	
 Rica	
 San	
 Jose	
 912,59
OIM	
 23/04/13 5	
 Sobreros	
 Nägbe	
 para	
 actos	
 culturales Carmen	
 Romero	
 T.I.	
 La	
 Casona	
 202,80
OIM	
 23/04/13 11	
 Jicaras	
 para	
 servir	
 aliementos	
 Laureano	
 Montezuma	
 Bejarano T.I.	
 La	
 Casona	
 33,46
OIM	
 29/04/13 3	
 mesas	
 plegables	
 rectagulare	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 239,01
OIM	
 29/04/13 8	
 sillas	
 plásticas	
 plegables	
 de	
 resina	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 221,94
OIM	
 29/04/13 12	
 Basureros	
 	
 sep	
 de	
 resíduos	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 348,64

OIM	
 29/04/13
200	
 laminas	
 de	
 aluminio	
 para	
 etiquetar	

plantas
SATEC	
 San	
 Jose	
 46,45

OIM	
 08/05/13 Telas,	
 Aceite,	
 Agujas	
 Multi	
 Telas	
 San	
 Vito San	
 Vito	
 centro	
 236,96

OIM	
 10/05/13
Telas,	
 hilos,	
 botones,	
 soltadores,	

carretes,	
 tijeras
Multi	
 Telas	
 San	
 Vito San	
 Vito	
 centro	
 414,25

OIM	
 10/05/13 1	
 Maquina	
 de	
 coser	
 portatil	
 Multi	
 Telas	
 San	
 Vito San	
 Vito	
 centro	
 244,37
OIM	
 10/05/13 2	
 Maquinad	
 de	
 coser	
 con	
 mueble Multi	
 Telas	
 San	
 Vito San	
 Vito	
 centro	
 722,98
OIM	
 11/05/13 3	
 Carretillos	
 IASA	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 109,33
OIM	
 11/05/13 3	
 rastrillo	
 de	
 12	
 dientes	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 31,88
OIM	
 11/05/13 6	
 cuchillos	
 #26 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 28,23
OIM	
 11/05/13 6	
 limas	
 rayada	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 57,92
OIM	
 11/05/13 6	
 machete	
 de	
 suelo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 53,90

REGISTRO	
 DE	
 INVENTARIOS

PROGRAMA	
 CONJUNTO:	
 "Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	
 sectores	
 de	
 turismo	
 y	

agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	
 de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	
 reducción	
 de	
 la	
 pobreza"

Ventana	
 temática:	
 "DESARROLLO	
 Y	
 SECTOR	
 PRIVADO"	
 (Costa	
 Rica)

OIM	
 11/05/13 15	
 pares	
 de	
 guantes	
 constrcción	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 73,74
OIM	
 11/05/13 6	
 palines	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 66,86
OIM	
 11/05/13 6	
 martillos	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 38,44
OIM	
 11/05/13 Juegos	
 se	
 palitas	
 de	
 jardín	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 5,09
OIM	
 11/05/13 60	
 mts	
 de	
 malla	
 #12 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 380,00
OIM	
 11/05/13 6	
 Kg	
 de	
 grapas	
 para	
 cerca	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 16,24
OIM	
 11/05/13 4	
 colchones	
 individuales	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 94,68
OIM	
 11/05/13 2	
 letrinas	
 defibra	
 de	
 vidrio Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 152,98
OIM	
 11/05/13 1	
 cepillo	
 para	
 madera	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 10,64
OIM	
 11/05/13 1	
 fregadero	
 INASA	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 53,39
OIM	
 11/05/13 3	
 kg	
 de	
 clavos	
 con	
 cabeza	
 4" Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 6,70
OIM	
 11/05/13 4	
 kg	
 de	
 clavos	
 con	
 cabeza	
 3" Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 8,25
OIM	
 11/05/13 4	
 kg	
 de	
 clavos	
 con	
 cabeza	
 2" Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 8,25
OIM	
 11/05/13 5	
 picaporte Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 4,57
OIM	
 11/05/13 3	
 llavines	
 bola	
 de	
 bronce	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 19,51
OIM	
 11/05/13 12	
 bisagras	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 13,46
OIM	
 11/05/13 20	
 láminas	
 de	
 hierro	
 para	
 techo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 316,37
OIM	
 11/05/13 20	
 mts	
 de	
 malla	
 #12 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 93,86
OIM	
 11/05/13 13	
 rollos	
 de	
 poliducto	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 284,73
OIM	
 11/05/13 10	
 uniones	
 para	
 poliducto	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 6,29
OIM	
 11/05/13 1	
 tanque	
 	
 almac	
 agua	
 250	
 lts Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 71,61
OIM	
 11/05/13 5	
 tubo	
 PVC	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 10,81
OIM	
 11/05/13 6	
 uniones	
 lisa Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 0,96
OIM	
 11/05/13 6	
 codos	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 1,78
OIM	
 11/05/13 2	
 llaves	
 de	
 chorro	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 7,68
OIM	
 11/05/13 2	
 adaptador	
 hembra	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 0,43
OIM	
 11/05/13 1	
 Tarro	
 de	
 pegamento	
 PVC Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 2,95
OIM	
 11/05/13 2	
 letrinas	
 de	
 fibra	
 de	
 vidrio	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 152,98
OIM	
 11/05/13 1	
 fregadero	
 INASA	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 53,39
OIM	
 11/05/13 3	
 kg.	
 De	
 clavos	
 p	
 techo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 11,17
OIM	
 11/05/13 16	
 kg	
 de	
 clavos	
 s/cab	
 3" Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 33,00
OIM	
 11/05/13 6	
 kg.	
 De	
 clavos	
 s/cab	
 de	
 2	
 1/2 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 11,73

OIM	
 11/05/13 8	
 kg	
 de	
 clavos	
 s/cab	
 de	
 2" Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 16,50
OIM	
 11/05/13 6	
 kg	
 de	
 clavos	
 c/cabeza Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 14,80
OIM	
 11/05/13 2	
 palas	
 mango	
 largo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 18,11
OIM	
 11/05/13 1	
 sacho	
 doble	
 pico	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 13,32
OIM	
 11/05/13 2	
 mts	
 de	
 cedazo	
 zaranda	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 5,40
OIM	
 11/05/13 40	
 sacos	
 de	
 cemento	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 461,73
OIM	
 11/05/13 6	
 mts	
 de	
 arena	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 129,21
OIM	
 11/05/13 5	
 cumbreras	
 de	
 12x28	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 22,25
OIM	
 11/05/13 1	
 cepillo	
 para	
 madera	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 10,64
OIM	
 11/05/13 transporte	
 de	
 arena	
 	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 121,68
OIM	
 11/05/13 3	
 Carretillos	
 IASA	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 109,33
OIM	
 11/05/13 3	
 rastrillo	
 de	
 12	
 dientes	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 31,88
OIM	
 11/05/13 6	
 cuchillos	
 #26 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 28,23
OIM	
 11/05/13 6	
 limas	
 rayada	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 57,92
OIM	
 11/05/13 6	
 machete	
 de	
 suelo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 53,90
OIM	
 11/05/13 15	
 pares	
 de	
 guantes	
 constrcción	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 73,74
OIM	
 11/05/13 6	
 palines	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 66,86
OIM	
 11/05/13 6	
 martillos	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 38,44
OIM	
 11/05/13 Juegos	
 se	
 palitas	
 de	
 jardín	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 5,09

OIM	
 11/05/13 60	
 mts	
 de	
 malla	
 #12
Nota	
 de	
 debito	
 hecha	
 para	
 cambio	

de	
 materiales,	
 ver	
 fila	
 79	
 a	
 la	
 92	

0,00

OIM	
 11/05/13 40	
 mts	
 de	
 alambre	
 galvanizado	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 92,24
OIM	
 11/05/13 6	
 Kg	
 de	
 grapas	
 para	
 cerca	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 16,24

OIM	
 13/05/13
12	
 Basureros	
 con	
 material	
 reciclado	
 para	

exteriones	

Diseños	
 Ango	
 Sabalito	
 Coto	
 Brus 709,80

OIM	
 23/05/13
1	
 	
 Rotulo	
 de	
 3*2,	
 4	
 rotulos	
 de	
 1,10	
 *60.	
 1	

rotulos	
 de	
 1*1	
 ,	
 24	
 señales	
 y	
 300	
 rotulos	

para	
 pantas	

Diseños	
 Ango	
 Sabalito	
 Coto	
 Brus 2.119,25

OIM	
 31/05/13 	
 1	
 Chapeadora	
 Shindaiwa	
 Centro	
 Agrícola	
 Cantonal	
 San	
 Vito	
 centro	
 476,58
OIM	
 20/06/13 6	
 capote	
 largo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 142,36
OIM	
 20/06/13 40	
 mts	
 de	
 mecate	
 cabulla	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 53,12
OIM	
 20/06/13 8	
 gaza	
 para	
 camble	
 de	
 acero	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 15,43
OIM	
 20/06/13 25	
 mts	
 de	
 malla	
 verde	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 71,23

OIM	
 20/06/13 1	
 escoba	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 2,79
OIM	
 20/06/13 1	
 pala	
 carrilera	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 12,50
OIM	
 20/06/13 4	
 cajas	
 de	
 grapas	
 pequeñas Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 1,85
OIM	
 20/06/13 1	
 maguera	
 para	
 regar	
 el	
 jardín	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 29,90
OIM	
 20/06/13 1	
 masking	
 tape	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 1,16
OIM	
 20/06/13 1	
 spray	
 fluorescente	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 3,95
OIM	
 20/06/13 Caja	
 para	
 botiquin	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 20,31
OIM	
 20/06/13 escoba	
 metálica	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 8,91
OIM	
 20/06/13 3	
 pare	
 de	
 botas	
 de	
 hule	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 25,47
OIM	
 20/06/13 1	
 marco	
 de	
 podar	
 bellora	
 (cierra)	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 7,90
OIM	
 03/06/13 5	
 kg	
 de	
 grapas	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 14,87
OIM	
 03/06/13 2	
 mts	
 de	
 alambre	
 galvanizado	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 5,98
OIM	
 03/06/13 16	
 láminas	
 	
 hierro	
 Techo	
 corto Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 128,99
OIM	
 03/06/13 20	
 láminas	
 	
 hierro	
 Techo	
 largo	
 	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 322,47
OIM	
 03/06/13 2	
 tubos	
 para	
 chimenea	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 9,48
OIM	
 03/06/13 1	
 codo	
 para	
 chimenea	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 3,23
OIM	
 03/06/13 1	
 sombrero	
 para	
 chimenea	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 2,25
OIM	
 03/06/13 2	
 palines	
 Tropper	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 21,48
OIM	
 03/06/13 4	
 chuchillo	
 de	
 cintura Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 20,47
OIM	
 03/06/13 2	
 limas	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 29,31
OIM	
 03/06/13 5	
 rastrillos	
 de	
 14	
 dientes	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 59,14
OIM	
 03/06/13 2	
 azadones	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 18,60
OIM	
 03/06/13 1	
 piedra	
 de	
 acentar	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 1,35
OIM	
 03/06/13 13,5	
 mts	
 de	
 alambre	
 galvanizado Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 42,46
OIM	
 03/06/13 1	
 Tijera	
 de	
 poda	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 6,41
OIM	
 03/06/13 1	
 tijera	
 de	
 podar	
 con	
 mango	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 10,42
OIM	
 03/06/13 5	
 rollos	
 de	
 poliducto	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 102,41
OIM	
 03/06/13 10	
 mts	
 de	
 saran	
 verde	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 35,59
OIM	
 03/06/13 5	
 union	
 rápida	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 3,19
OIM	
 03/06/13 5	
 tee Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 5,82
OIM	
 03/06/13 5	
 codo Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 4,70
OIM	
 03/06/13 1	
 Tarro	
 de	
 pegamento	
 PVC Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 8,41

OIM	
 03/06/13 1	
 valvula	
 de	
 acople	
 rapido	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 1,49
OIM	
 03/06/13 2	
 sacos	
 de	
 cal	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 6,08
OIM	
 03/06/13 4	
 Atomizadores	
 Agrículas	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 8,01
OIM	
 03/06/13 2	
 mts	
 de	
 plastico	
 transparente	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 10,70
OIM	
 03/06/13 2	
 juegos	
 para	
 jardin	
 (cemento)	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 314,34
OIM	
 03/06/13 6	
 juegos	
 de	
 guates	
 de	
 latex Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 9,00
OIM	
 03/06/13 2	
 bolsas	
 negras	
 p	
 basura	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 2,03
OIM	
 03/06/13 2	
 regaderas	
 de	
 mano	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 26,32
OIM	
 03/06/13 1	
 tijera	
 para	
 podar	
 #8	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 5,74
OIM	
 03/06/13 5	
 sacos	
 de	
 granza	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 4,48
OIM	
 03/06/13 1	
 pico	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 16,62
OIM	
 03/06/13 1	
 macana	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 11,39
OIM	
 03/06/13 1	
 regador	
 de	
 impulso	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 14,83
OIM	
 03/06/13 5	
 rollos	
 de	
 mecate	
 bananero	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 14,00
OIM	
 06/06/13 3	
 Molinos	
 corona	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 106,22
OIM	
 06/06/13 4	
 juegos	
 de	
 sábanas	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 70,63
OIM	
 06/06/13 2	
 cortinas	
 de	
 baño Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 14,68
OIM	
 06/06/13 4	
 cobijas	
 matrimoniales	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 60,52
OIM	
 06/06/13 4	
 almohada Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 15,26
OIM	
 06/06/13 4	
 cajas	
 plásticas	
 grandes Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 140,47
OIM	
 06/06/13 	
 5	
 Ollas	
 de	
 aluminio Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 314,51
OIM	
 06/06/13 	
 30	
 Cucharas	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 21,11
OIM	
 06/06/13 3	
 cucharones Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 7,35
OIM	
 06/06/13 3	
 cuchillos	
 carniceros	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 54,22
OIM	
 17/06/13 40	
 vasos	
 melaform	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 29,28
OIM	
 17/06/13 40	
 Platos	
 hondos	
 melaform	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 41,53

OIM	
 24/06/13
50	
 ejemplares	
 de	
 del	
 libro	
 "Fibras,	

Señales	
 y	
 Simbolos"
LEMON	
 TRIP	
 San	
 José	
 628,68

OIM	
 24/06/13 24	
 camisetas	
 y	
 gorras BORTEX	
 San	
 Vito	
 centro	
 462,38

OIM	
 28/06/2013 1-­‐computadora COMPUPLAZA San	
 Vito	
 -­‐Registro	
 Civil 680,92

OIM	
 28/06/2013 1-­‐impresora A.B.M.	
 DE	
 COSTA	
 RICA	
 S.A. San	
 José-­‐DGME 1.447,06

493,1

AGENCIA FECHA	
 DE	
 ADQUISICIÓN DESCRIPCIÓN	
 DEL	
 BIEN/EQUIPO PROVEEDOR UBICACIÓN MONTO	
 (US$)1

OIM	
 22/04/13 1,600"	
 madera	
 construcción	
 Celedonio	
 Bejarano	
 Bejarano	
 T.I.	
 La	
 Casona	
 466,44
OIM	
 12/04/13 Toldo	
 de	
 3*3	
 mts	
 para	
 expos	
 Toldos	
 de	
 Costa	
 Rica	
 San	
 Jose	
 912,59
OIM	
 23/04/13 5	
 Sobreros	
 Nägbe	
 para	
 actos	
 culturales Carmen	
 Romero	
 T.I.	
 La	
 Casona	
 202,80
OIM	
 23/04/13 11	
 Jicaras	
 para	
 servir	
 aliementos	
 Laureano	
 Montezuma	
 Bejarano T.I.	
 La	
 Casona	
 33,46
OIM	
 29/04/13 3	
 mesas	
 plegables	
 rectagulare	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 239,01
OIM	
 29/04/13 8	
 sillas	
 plásticas	
 plegables	
 de	
 resina	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 221,94
OIM	
 29/04/13 12	
 Basureros	
 	
 sep	
 de	
 resíduos	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 348,64

OIM	
 29/04/13
200	
 laminas	
 de	
 aluminio	
 para	
 etiquetar	

plantas
SATEC	
 San	
 Jose	
 46,45

OIM	
 08/05/13 Telas,	
 Aceite,	
 Agujas	
 Multi	
 Telas	
 San	
 Vito San	
 Vito	
 centro	
 236,96

OIM	
 10/05/13
Telas,	
 hilos,	
 botones,	
 soltadores,	

carretes,	
 tijeras
Multi	
 Telas	
 San	
 Vito San	
 Vito	
 centro	
 414,25

OIM	
 10/05/13 1	
 Maquina	
 de	
 coser	
 portatil	
 Multi	
 Telas	
 San	
 Vito San	
 Vito	
 centro	
 244,37
OIM	
 10/05/13 2	
 Maquinad	
 de	
 coser	
 con	
 mueble Multi	
 Telas	
 San	
 Vito San	
 Vito	
 centro	
 722,98
OIM	
 11/05/13 3	
 Carretillos	
 IASA	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 109,33
OIM	
 11/05/13 3	
 rastrillo	
 de	
 12	
 dientes	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 31,88
OIM	
 11/05/13 6	
 cuchillos	
 #26 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 28,23
OIM	
 11/05/13 6	
 limas	
 rayada	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 57,92
OIM	
 11/05/13 6	
 machete	
 de	
 suelo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 53,90

REGISTRO	
 DE	
 INVENTARIOS

PROGRAMA	
 CONJUNTO:	
 "Desarrollo	
 de	
 la	
 competitividad	
 para	
 la	
 Región	
 Brunca	
 en	
 los	
 sectores	
 de	
 turismo	
 y	

agroindustria,	
 con	
 énfasis	
 en	
 la	
 creación	
 de	
 empleos	
 verdes	
 y	
 decentes	
 para	
 la	
 reducción	
 de	
 la	
 pobreza"

Ventana	
 temática:	
 "DESARROLLO	
 Y	
 SECTOR	
 PRIVADO"	
 (Costa	
 Rica)

OIM	
 11/05/13 15	
 pares	
 de	
 guantes	
 constrcción	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 73,74
OIM	
 11/05/13 6	
 palines	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 66,86
OIM	
 11/05/13 6	
 martillos	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 38,44
OIM	
 11/05/13 Juegos	
 se	
 palitas	
 de	
 jardín	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 5,09
OIM	
 11/05/13 60	
 mts	
 de	
 malla	
 #12 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 380,00
OIM	
 11/05/13 6	
 Kg	
 de	
 grapas	
 para	
 cerca	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 16,24
OIM	
 11/05/13 4	
 colchones	
 individuales	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 94,68
OIM	
 11/05/13 2	
 letrinas	
 defibra	
 de	
 vidrio Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 152,98
OIM	
 11/05/13 1	
 cepillo	
 para	
 madera	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 10,64
OIM	
 11/05/13 1	
 fregadero	
 INASA	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 53,39
OIM	
 11/05/13 3	
 kg	
 de	
 clavos	
 con	
 cabeza	
 4" Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 6,70
OIM	
 11/05/13 4	
 kg	
 de	
 clavos	
 con	
 cabeza	
 3" Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 8,25
OIM	
 11/05/13 4	
 kg	
 de	
 clavos	
 con	
 cabeza	
 2" Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 8,25
OIM	
 11/05/13 5	
 picaporte Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 4,57
OIM	
 11/05/13 3	
 llavines	
 bola	
 de	
 bronce	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 19,51
OIM	
 11/05/13 12	
 bisagras	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 13,46
OIM	
 11/05/13 20	
 láminas	
 de	
 hierro	
 para	
 techo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 316,37
OIM	
 11/05/13 20	
 mts	
 de	
 malla	
 #12 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 93,86
OIM	
 11/05/13 13	
 rollos	
 de	
 poliducto	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 284,73
OIM	
 11/05/13 10	
 uniones	
 para	
 poliducto	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 6,29
OIM	
 11/05/13 1	
 tanque	
 	
 almac	
 agua	
 250	
 lts Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 71,61
OIM	
 11/05/13 5	
 tubo	
 PVC	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 10,81
OIM	
 11/05/13 6	
 uniones	
 lisa Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 0,96
OIM	
 11/05/13 6	
 codos	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 1,78
OIM	
 11/05/13 2	
 llaves	
 de	
 chorro	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 7,68
OIM	
 11/05/13 2	
 adaptador	
 hembra	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 0,43
OIM	
 11/05/13 1	
 Tarro	
 de	
 pegamento	
 PVC Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 2,95
OIM	
 11/05/13 2	
 letrinas	
 de	
 fibra	
 de	
 vidrio	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 152,98
OIM	
 11/05/13 1	
 fregadero	
 INASA	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 53,39
OIM	
 11/05/13 3	
 kg.	
 De	
 clavos	
 p	
 techo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 11,17
OIM	
 11/05/13 16	
 kg	
 de	
 clavos	
 s/cab	
 3" Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 33,00
OIM	
 11/05/13 6	
 kg.	
 De	
 clavos	
 s/cab	
 de	
 2	
 1/2 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 11,73

OIM	
 11/05/13 8	
 kg	
 de	
 clavos	
 s/cab	
 de	
 2" Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 16,50
OIM	
 11/05/13 6	
 kg	
 de	
 clavos	
 c/cabeza Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 14,80
OIM	
 11/05/13 2	
 palas	
 mango	
 largo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 18,11
OIM	
 11/05/13 1	
 sacho	
 doble	
 pico	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 13,32
OIM	
 11/05/13 2	
 mts	
 de	
 cedazo	
 zaranda	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 5,40
OIM	
 11/05/13 40	
 sacos	
 de	
 cemento	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 461,73
OIM	
 11/05/13 6	
 mts	
 de	
 arena	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 129,21
OIM	
 11/05/13 5	
 cumbreras	
 de	
 12x28	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 22,25
OIM	
 11/05/13 1	
 cepillo	
 para	
 madera	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 10,64
OIM	
 11/05/13 transporte	
 de	
 arena	
 	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 121,68
OIM	
 11/05/13 3	
 Carretillos	
 IASA	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 109,33
OIM	
 11/05/13 3	
 rastrillo	
 de	
 12	
 dientes	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 31,88
OIM	
 11/05/13 6	
 cuchillos	
 #26 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 28,23
OIM	
 11/05/13 6	
 limas	
 rayada	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 57,92
OIM	
 11/05/13 6	
 machete	
 de	
 suelo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 53,90
OIM	
 11/05/13 15	
 pares	
 de	
 guantes	
 constrcción	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 73,74
OIM	
 11/05/13 6	
 palines	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 66,86
OIM	
 11/05/13 6	
 martillos	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 38,44
OIM	
 11/05/13 Juegos	
 se	
 palitas	
 de	
 jardín	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 5,09

OIM	
 11/05/13 60	
 mts	
 de	
 malla	
 #12
Nota	
 de	
 debito	
 hecha	
 para	
 cambio	

de	
 materiales,	
 ver	
 fila	
 79	
 a	
 la	
 92	

0,00

OIM	
 11/05/13 40	
 mts	
 de	
 alambre	
 galvanizado	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 92,24
OIM	
 11/05/13 6	
 Kg	
 de	
 grapas	
 para	
 cerca	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 16,24

OIM	
 13/05/13
12	
 Basureros	
 con	
 material	
 reciclado	
 para	

exteriones	

Diseños	
 Ango	
 Sabalito	
 Coto	
 Brus 709,80

OIM	
 23/05/13
1	
 	
 Rotulo	
 de	
 3*2,	
 4	
 rotulos	
 de	
 1,10	
 *60.	
 1	

rotulos	
 de	
 1*1	
 ,	
 24	
 señales	
 y	
 300	
 rotulos	

para	
 pantas	

Diseños	
 Ango	
 Sabalito	
 Coto	
 Brus 2.119,25

OIM	
 31/05/13 	
 1	
 Chapeadora	
 Shindaiwa	
 Centro	
 Agrícola	
 Cantonal	
 San	
 Vito	
 centro	
 476,58
OIM	
 20/06/13 6	
 capote	
 largo	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 142,36
OIM	
 20/06/13 40	
 mts	
 de	
 mecate	
 cabulla	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 53,12
OIM	
 20/06/13 8	
 gaza	
 para	
 camble	
 de	
 acero	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 15,43
OIM	
 20/06/13 25	
 mts	
 de	
 malla	
 verde	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 71,23

OIM	
 20/06/13 1	
 escoba	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 2,79
OIM	
 20/06/13 1	
 pala	
 carrilera	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 12,50
OIM	
 20/06/13 4	
 cajas	
 de	
 grapas	
 pequeñas Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 1,85
OIM	
 20/06/13 1	
 maguera	
 para	
 regar	
 el	
 jardín	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 29,90
OIM	
 20/06/13 1	
 masking	
 tape	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 1,16
OIM	
 20/06/13 1	
 spray	
 fluorescente	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 3,95
OIM	
 20/06/13 Caja	
 para	
 botiquin	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 20,31
OIM	
 20/06/13 escoba	
 metálica	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 8,91
OIM	
 20/06/13 3	
 pare	
 de	
 botas	
 de	
 hule	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 25,47
OIM	
 20/06/13 1	
 marco	
 de	
 podar	
 bellora	
 (cierra)	
 Ferreteria	
 Rojas	
 San	
 Vito	
 centro	
 7,90
OIM	
 03/06/13 5	
 kg	
 de	
 grapas	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 14,87
OIM	
 03/06/13 2	
 mts	
 de	
 alambre	
 galvanizado	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 5,98
OIM	
 03/06/13 16	
 láminas	
 	
 hierro	
 Techo	
 corto Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 128,99
OIM	
 03/06/13 20	
 láminas	
 	
 hierro	
 Techo	
 largo	
 	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 322,47
OIM	
 03/06/13 2	
 tubos	
 para	
 chimenea	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 9,48
OIM	
 03/06/13 1	
 codo	
 para	
 chimenea	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 3,23
OIM	
 03/06/13 1	
 sombrero	
 para	
 chimenea	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 2,25
OIM	
 03/06/13 2	
 palines	
 Tropper	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 21,48
OIM	
 03/06/13 4	
 chuchillo	
 de	
 cintura Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 20,47
OIM	
 03/06/13 2	
 limas	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 29,31
OIM	
 03/06/13 5	
 rastrillos	
 de	
 14	
 dientes	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 59,14
OIM	
 03/06/13 2	
 azadones	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 18,60
OIM	
 03/06/13 1	
 piedra	
 de	
 acentar	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 1,35
OIM	
 03/06/13 13,5	
 mts	
 de	
 alambre	
 galvanizado Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 42,46
OIM	
 03/06/13 1	
 Tijera	
 de	
 poda	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 6,41
OIM	
 03/06/13 1	
 tijera	
 de	
 podar	
 con	
 mango	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 10,42
OIM	
 03/06/13 5	
 rollos	
 de	
 poliducto	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 102,41
OIM	
 03/06/13 10	
 mts	
 de	
 saran	
 verde	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 35,59
OIM	
 03/06/13 5	
 union	
 rápida	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 3,19
OIM	
 03/06/13 5	
 tee Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 5,82
OIM	
 03/06/13 5	
 codo Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 4,70
OIM	
 03/06/13 1	
 Tarro	
 de	
 pegamento	
 PVC Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 8,41

OIM	
 03/06/13 1	
 valvula	
 de	
 acople	
 rapido	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 1,49
OIM	
 03/06/13 2	
 sacos	
 de	
 cal	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 6,08
OIM	
 03/06/13 4	
 Atomizadores	
 Agrículas	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 8,01
OIM	
 03/06/13 2	
 mts	
 de	
 plastico	
 transparente	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 10,70
OIM	
 03/06/13 2	
 juegos	
 para	
 jardin	
 (cemento)	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 314,34
OIM	
 03/06/13 6	
 juegos	
 de	
 guates	
 de	
 latex Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 9,00
OIM	
 03/06/13 2	
 bolsas	
 negras	
 p	
 basura	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 2,03
OIM	
 03/06/13 2	
 regaderas	
 de	
 mano	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 26,32
OIM	
 03/06/13 1	
 tijera	
 para	
 podar	
 #8	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 5,74
OIM	
 03/06/13 5	
 sacos	
 de	
 granza	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 4,48
OIM	
 03/06/13 1	
 pico	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 16,62
OIM	
 03/06/13 1	
 macana	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 11,39
OIM	
 03/06/13 1	
 regador	
 de	
 impulso	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 14,83
OIM	
 03/06/13 5	
 rollos	
 de	
 mecate	
 bananero	
 Materiales	
 Coto	
 Brus San	
 Vito	
 centro	
 14,00
OIM	
 06/06/13 3	
 Molinos	
 corona	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 106,22
OIM	
 06/06/13 4	
 juegos	
 de	
 sábanas	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 70,63
OIM	
 06/06/13 2	
 cortinas	
 de	
 baño Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 14,68
OIM	
 06/06/13 4	
 cobijas	
 matrimoniales	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 60,52
OIM	
 06/06/13 4	
 almohada Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 15,26
OIM	
 06/06/13 4	
 cajas	
 plásticas	
 grandes Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 140,47
OIM	
 06/06/13 	
 5	
 Ollas	
 de	
 aluminio Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 314,51
OIM	
 06/06/13 	
 30	
 Cucharas	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 21,11
OIM	
 06/06/13 3	
 cucharones Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 7,35
OIM	
 06/06/13 3	
 cuchillos	
 carniceros	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 54,22
OIM	
 17/06/13 40	
 vasos	
 melaform	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 29,28
OIM	
 17/06/13 40	
 Platos	
 hondos	
 melaform	
 Hogarcentro	
 Coto	
 Brus	
 San	
 Vito	
 centro	
 41,53

OIM	
 24/06/13
50	
 ejemplares	
 de	
 del	
 libro	
 "Fibras,	

Señales	
 y	
 Simbolos"
LEMON	
 TRIP	
 San	
 José	
 628,68

OIM	
 24/06/13 24	
 camisetas	
 y	
 gorras BORTEX	
 San	
 Vito	
 centro	
 462,38

OIM	
 28/06/2013 1-­‐computadora COMPUPLAZA San	
 Vito	
 -­‐Registro	
 Civil 680,92

OIM	
 28/06/2013 1-­‐impresora A.B.M.	
 DE	
 COSTA	
 RICA	
 S.A. San	
 José-­‐DGME 1.447,06

	cos
	Costa Rica - Private - Final Narrative Report
	Informe final PC DSP_Comite Tecnico- 15-09-2013 VF.pdf
	1_Anex0 OIT
	1_Anex0 PNUD
	1_Anex0 FAO
	1_Anex0 UN-HABITAT
	1_Anexo_OIM
	2_Anexo
	3_Anexo
	3_Anexo.2
	3_Anexo.3
	3_Anexo.4
	3_Anexo.5
	4_Anexo
	5 Anexo_Resumen ejecutivo SICON
	6_Anexo
	6 Anexo Registro inventarios OIT
	6 Anexo Registro inventarios PNUD
	6 Anexo Registro inventarios FAO.pdf
	6 Anexo Registro inventarios OIM

