

Gobierno de Costa Rica

Plan Nacional de Desarrollo 2011 - 2014

“María Teresa Obregón Zamora”

El Plan Nacional de Desarrollo 2011-2014

María Teresa Obregón Zamora

- El Plan Nacional de Desarrollo (PND) es el principal instrumento para la gestión del Gobierno.
- El PND identifica los grandes desafíos y las propuestas para enfrentarlos.

Costa Rica: Tasa de Crecimiento de la Producción Real y Tasa de Crecimiento Real Per Cápita (1961-2009)

Fuente: FMI, Banco Mundial.

Costa Rica: Indicadores Sociales

Porcentaje de Hogares en Condición de Pobreza^{1/}

1/ Cambio metodológico en la Encuesta de Hogares a partir de Noviembre 2010. Debido a las fechas de publicación, los datos presentados en el PND no incorporan el cambio metodológico pero se consideraron en la elaboración de metas.

Fuente: INEC (2010).

Tasa de delincuencia 2004-2009 -Por cada 100 mil habitantes-

Fuente: Poder Judicial.

Costo de los Daños Producidos por Eventos Naturales Extremos, 1988-2009 (millones dólares constantes 2006)

Tipología de eventos 1988-2009	No. de eventos	Millones US\$ del 2006	%
Exceso de precipitación	32	1.053,9	57,8
Sequía	2	107,5	5,9
Sismos	5	659,2	36,1
Otros	2	2,7	0,2
Total	41	1.823,3	100

Año	Pérdidas/ PIB	Pérdidas/ GK
2009	1,86	31,76
2005-09	0,78	18,34

Fuente: MIDEPLAN

¿Cuál es la estrategia?

Obstáculos

- Bajo crecimiento, baja productividad y alta volatilidad.
- Estancamiento de la pobreza y pobreza extrema, aumento de la desigualdad y brechas territoriales.
- Deterioro de la convivencia ciudadana.
- Sostenibilidad ambiental.
- Dificultad para articular acuerdos y tomar decisiones de manera oportuna.

Visión 2014

*“Avanzar hacia un desarrollo **seguro** liderado por la **innovación**, la ciencia y la tecnología, fortalecido por la **solidaridad** y comprometido con la **sostenibilidad ambiental**.”*

La estrategia: En ruta a la Costa Rica del 2014

- 1) Definir prioridades para canalizar recursos (económicos y humanos) durante el período de gestión.
 - 2) Definir las acciones del quehacer institucional para alcanzar estas prioridades.
- Para ello, la Presidencia de la República moviliza a las instituciones del Estado por medio del Sistema Nacional de Planificación, bajo la coordinación de MIDEPLAN.

Plan Nacional de Desarrollo (PND): Agenda Estratégica del Gobierno

- El PND es el instrumento que refleja las prioridades estratégicas del Gobierno de la República, definiendo los programas y proyectos que se impulsarán a fin de promover el desarrollo nacional.
- El PND, es el marco de referencia para la formulación de:
 - Planes Operativos Institucionales.
 - Presupuestos Públicos.
 - Programas de Inversión Pública.
 - Gestión de la Cooperación Internacional.
 - Evaluación de la Gestión y la Rendición de Cuentas.

Ley de Planificación Nacional 5525, Ley General de la Administración Pública 6227, Ley 8131 de Administración Financiera de la República y Presupuestos Públicos.

PND: Principios Orientadores

ESTRATÉGICO

- Incluye acciones de corto y mediano plazo con visión al desarrollo nacional.
 - No es la sumatoria de los planes sectoriales, institucionales, ni tampoco un compendio de todas las acciones a ejecutar.

EVALUABLE

- Establece políticas y metas susceptibles de medición y evaluación.
 - Permite retroalimentar nuestra gestión y fortalecer la rendición de cuentas.

ORIENTADO A RESULTADOS

- Contempla primordialmente indicadores de impacto.

**METAS NACIONALES
ADMINISTRACIÓN CHINCHILLA MIRANDA**

Nuestra aspiración al 2014 ...

Una nación más competitiva y mejor conectada con la dinámica global

- Alcanzar una tasa de crecimiento de 5%-6% al final del periodo, con tendencia a la sostenibilidad.
- Mejorar la posición del país en el Índice de Competitividad Global (3 puestos, WEF).
- Mantener una tasa de inflación baja y estable.

Una nación más equitativa y solidaria

- Alcanzar una tasa de desempleo abierto menor o igual al 6,0% (nueva metodología del INEC).
- Atender integralmente a 20.000 hogares en extrema pobreza.

Una nación más segura

- Reducir la tasa de crecimiento de los delitos de mayor gravedad y frecuencia.

Con más consistencia entre su crecimiento económico y su posicionamiento ambiental

- Lograr que un 95% de la energía eléctrica sea renovable.
- Mantener la tercera posición en el Índice de Desempeño Ambiental (Yale).

Con mayor gobernabilidad y modernización del Estado

- Incrementar en 25% la posición en el Índice de Gestión por Resultados (BID).
- Mejorar la posición en el Índice Gobierno Digital, Naciones Unidas (71 entre 183 países).

Áreas de trabajo

- El éxito de las metas nacionales depende de las acciones de múltiples instituciones y actores.
- Para organizar esta agenda, el Gobierno ha definido cuatro áreas de trabajo integradas por los diversos sectores que conforman la administración pública.

Bienestar Social

- Bienestar Social y Familia
- Trabajo
- Educación
- Salud
- Cultura

Ambiente y Ordenamiento Territorial

- Ambiente, Energía y Telecomunicaciones
- Ordenamiento Territorial y Vivienda

Seguridad Ciudadana y Paz Social

- Seguridad Ciudadana y Justicia

Competitividad e Innovación

- Productivo
- Financiero y Monetario
- Ciencia y Tecnología
- Comercio Exterior
- Turismo
- Transporte

Consejos Presidenciales

- Consejo Presidencial de Seguridad Ciudadana y Paz Social
- Consejo Presidencial de Bienestar Social y Familia
- Consejo Presidencial de Competitividad e Innovación
- Consejo Nacional Ambiental

Ministros Rectores

1. Ministro de Bienestar Social y Familia
2. Ministro Trabajo y Seguridad Social
3. Ministro de Economía, Industria y Comercio
4. Ministro de Educación Pública
5. Ministro de Salud
6. Ministro de Ambiente, Energía y Telecomunicaciones
7. Ministro de Hacienda
8. Ministro de Cultura y Juventud
9. Ministro de Obras Públicas y Transportes
10. Ministro de Seguridad Pública
11. Ministro de Ciencia y Tecnología
12. Ministro de Comercio Exterior
13. Ministro de Turismo
14. Ministro de Vivienda y Asentamientos Humanos

**Organización Sectorial del Poder Ejecutivo
Según Directriz No. 001 del 1 de Junio 2010**

10. Sector de Seguridad Ciudadana y Justicia

- A. Ministerio de Seguridad Pública
- B. Ministerio de Justicia y Paz
- C. Ministerio de Gobernación y Policía
- D. Instituto Costarricense sobre Drogas

11. Sector Ciencia, Tecnología e Innovación

- A. Ministerio de Ciencia y Tecnología
- B. Consejo Nacional de Investigaciones Científicas y Tecnológicas
- C. Academia Nacional de Ciencias
- D. Entidad Costarricense de Acreditación
- E. Centro Nacional de Ciencia y Tecnología de Alimentos
- F. Comisión Nacional de Energía Atómica

3. Sector Productivo

- A. Ministerio de Economía, Industria y Comercio
- B. Ministerio de Agricultura y Ganadería
- C. Consejo Nacional de Producción
- D. Corporación Arrocera Nacional
- E. Corporación Bananera Nacional
- F. Corporación de Fomento Ganadero
- G. Programa Integral de Mercadeo Agropecuario
- H. Instituto Costarricense de Pesca y Acuicultura
- I. Instituto del Café de Costa Rica
- J. Instituto de Desarrollo Agrario
- K. Liga Agrícola Industrial de la Caña
- L. Servicio Nacional de Aguas Subterráneas Riego y Avenamiento
- M. Junta de Desarrollo de la Zona Sur
- N. Corporación Hortícola Nacional

7. Sector Financiero, Monetario y Supervisión Financiera

- A. Ministerio de Hacienda
- B. Bancos estatales comerciales
- C. Banco Popular y de Desarrollo Comercial
- D. Instituto Nacional de Seguros
- E. Banco Central de Costa Rica
- F. Consejo Nacional de Supervisión del Sistema Financiero
- G. Superintendencia de Pensiones
- H. Superintendencia General de Entidades Financieras
- I. Superintendencia General de Valores
- J. Superintendencia de Seguros

13. Sector Turismo

- A. Instituto Costarricense de Turismo

12. Sector de Comercio Exterior

- A. Ministerio de Comercio Exterior
- B. Promotora de Comercio Exterior

9. Sector Transportes

- A. Ministerio de Obras Públicas y Transportes
- B. Instituto Costarricense de Ferrocarriles
- C. Instituto Costarricense de Puertos del Pacífico
- D. Junta de Administración Portuaria y de Desarrollo Económico de la Vertiente Atlántica

1. Sector Bienestar Social y Familia

- A. Comisión Nacional de Asuntos Indígenas
- B. Consejo Nacional de la Persona Adulta Mayor
- C. Consejo Nacional de la Persona Joven
- D. Consejo Nacional de la Niñez y Adolescencia
- E. Consejo Nacional de Rehabilitación y Educación Especial
- F. Instituto Mixto de Ayuda Social
- G. Instituto Nacional de la Mujer
- H. Patronato Nacional de la Infancia
- I. Dirección Nacional de Desarrollo de la Comunidad
- J. Instituto de Desarrollo Agrario

2. Sector Trabajo

- A. Ministerio de Trabajo y Seguridad Social
- B. Instituto Nacional de Fomento Cooperativo
- C. Instituto Nacional de Aprendizaje

4. Sector Educativo

- A. Ministerio de Educación Pública
- B. Colegio Universitario de Limón
- C. Colegio Universitario de Cartago
- D. Comisión Nacional de Préstamo a la Educación
- E. Instituto Nacional de Aprendizaje

5. Sector Salud

- A. Ministerio de Salud
- B. Caja Costarricense del Seguro Social
- C. Instituto Costarricense de acueductos y Alcantarillados
- D. Instituto Costarricense del Deporte y la Recreación

8. Sector de Cultura

- A. Ministerio de Cultura y Juventud
- B. Editorial Costa Rica
- C. Sistema Nacional de Radio y Televisión S.A.

6. Sector Ambiente, Energía y Telecomunicaciones

- A. Ministerio de Ambiente, Energía y Telecomunicaciones
- B. Instituto Costarricense de Electricidad
- C. Refinadora Costarricense de Petróleo
- D. Radiográfica Costarricense S. A.
- E. Compañía Nacional de Fuerza y Luz
- F. Instituto Costarricense de Acueductos y Alcantarillados
- G. Empresa de Servicios Públicos de Heredia
- H. Junta Administrativa de Servicios Eléctricos de Cartago
- I. Comisión Nacional de Prevención de Riesgos y Atención de Emergencias

14. Sector de Ordenamiento Territorial y Vivienda

- A. Ministerio de Vivienda y Asentamiento Humanos
- B. Banco Hipotecario de la Vivienda
- C. Comisión Nacional de Emergencias
- D. Instituto Nacional de Vivienda y Urbanismo
- E. Instituto de Fomento y Asesoría Municipal
- F. Ministerio de Planificación Nacional y Política Económica
- G. Instituto Costarricense de Turismo
- H. Instituto Nacional de Innovación y Transferencia en Tecnología Agropecuaria
- I. Sistema Nacional de Áreas de Conservación
- J. Secretaría Técnica Nacional Ambiental
- K. Instituto de Desarrollo Agrario
- L. Unidad Ejecutora del Programa de Regularización del Catastro y Registro del Ministerio de Hacienda.

BIENESTAR SOCIAL

Bienestar Social: Áreas de acción

Bienestar Social

Mejoramiento de la empleabilidad

- Crear 90 nuevos servicios de educación técnica y vocacional.
- Capacitar 26.590 personas en el inglés y otros idiomas (programa Costa Rica multilingüe).
- Mejorar la empleabilidad de la población desocupada en 20% anual (INA, MTSS).

Fortalecimiento de las políticas sociales universales

- Ampliar la cobertura de las pensiones del régimen no contributivo (10.000 nuevos beneficiarios).
- Alcanzar una tasa bruta de escolaridad en la educación diversificada de al menos un 85%.
- Crear 150 nuevos EBAIS (50 sedes construidas y 100 conformadas), e incorporar 700 especialistas más.
- Mantener 160.000 estudiantes en el programa Avancemos.
- Disminuir en 80% la participación de niños y adolescentes en el trabajo infantil.
- Ejecutar 1.980 proyectos artísticos culturales.

Cuido y atención integral a la niñez y la persona adulta mayor

- Desarrollar la red nacional de cuidado y desarrollo infantil (15.000 niños y niñas) y la red de atención a la persona adulta mayor (2.500 beneficiarios).

Bienestar Social

Acceso a la vivienda

- Atender a 20.000 familias de bajos recursos con alternativas de construcción de vivienda.
- Otorgar 4.000 créditos de vivienda para suscriptores del Sistema de Ahorro y Préstamo del INVU.
- Otorgar 38.000 bonos familiares de vivienda.

Atención integral de la pobreza

- Brindar atención integral al menos a 20.000 familias en extrema pobreza.
- Implementar el Programa Comunidades Solidarias, Seguras y Saludables en 40 zonas de riesgo.
- Aumentar en 50% las trabajadoras y los trabajadores beneficiados mediante inspecciones laborales.
- Aplicar una nueva metodología en la fijación de salarios mínimos.
- Atender a 3.000 familias en asentamientos del IDA con opciones de adquisición de tierras, crédito, infraestructura básica y gestión empresarial.

SEGURIDAD CIUDADANA Y PAZ SOCIAL

Seguridad Ciudadana y Paz Social: Áreas de acción

Seguridad Ciudadana y Paz Social

Fortalecimiento de la policía y el sistema penitenciario

- Remodelar y construir infraestructura policial y la Escuela Nacional de Policía.
- Nombrar 4.000 nuevos policías.
- Incrementar la capacidad carcelaria en al menos 3.000 espacios en las distintas modalidades de atención.

Reforzamiento de la lucha contra el crimen organizado y actividades conexas

- Mejorar la articulación de la lucha antidrogas y contra el crimen organizado mediante acciones como la mejora de los mecanismos de detección de drogas, control de flujos migratorios y la continuidad al Plan Nacional de Drogas.

Fortalecimiento de la institucionalidad democrática, la gobernabilidad y la convivencia pacífica

- Política Integral de Seguridad Ciudadana y Paz Social (consulta nacional, PNUD).
- Prevenir la violencia y promover la paz: 85 proyectos de prevención integral de la violencia, 20 proyectos de seguridad ciudadana de carácter preventivo.
- Recuperar la seguridad en 40 zonas de alto riesgo.

AMBIENTE Y ORDENAMIENTO TERRITORIAL

Ambiente y Ordenamiento Territorial: Áreas de acción

Ambiente y Ordenamiento Territorial

Ordenamiento territorial

- Revisar y aprobar el Plan Regional de Desarrollo Urbano del GAM.
- Evaluar y aprobar el 100% de los planes reguladores del GAM presentados.

Protección del recurso hídrico y manejo de residuos

- Aumentar y restaurar la cobertura de los sistemas de alcantarillado (92% de avance en el Proyecto Mejoramiento Ambiental del GAM).
- Incrementar en 4% la cobertura de agua segura para consumo humano.

Carbono neutralidad y cambio climático

- Implementar la Estrategia Nacional de Cambio Climático.
- Reducir las emisiones por deforestación de los bosques en 24%.
- Reducir en 5% el uso de combustible fósil en la flota vehicular.

Manejo de biodiversidad

- Incorporar 310.000 hectáreas de bosques y plantaciones al Programa de Pago de Servicios Ambientales.
- Adquirir 3.181 hectáreas para consolidar el patrimonio natural del Estado.

Energías renovables

- Instalar 334 MW de energía limpia (público-privado) y 1.500 paneles solares en zonas aisladas.

COMPETITIVIDAD E INNOVACIÓN

Competitividad e Innovación: Áreas de acción

49 acciones

Competitividad e Innovación

Capital Humano: Educación

Detalle en el sector Bienestar Social.

Capital Físico: Infraestructura

- Mejorar la infraestructura vial (Bernardo Soto – Sifón – La Abundancia, Bajos de Chilamate - Vuelta Kooper, red vial cantonal), puentes, puertos y aeropuertos, telecomunicaciones.
- Asegurar el suministro energético.

Innovación/Ciencia y Tecnología

- Prover a 85% de los centros educativos con internet.
- Implementar sistemas de gestión de la innovación en 10 grupos de PYMES e instituciones del Estado.
- Financiar 260 proyectos de innovación cultural.
- Agilizar 41 trámites que afectan al sector productivo nacional.

Diversificación/ Mercados

- Alcanzar exportaciones por un monto de US\$17.000 millones.
- Lograr inversión extranjera directa acumulada por un monto de US\$9.000 millones.
- Aprobar tratados comerciales con China, Singapur, UE, y negociación con Corea/Estrategia Innovación Asia.
- Aumentar en 4% la cantidad de turistas internacionales.
- Contribuir al desarrollo tecnológico de más de 6.000 PYMES y agro-empresas para mejorar su competitividad.

PROPUESTAS REGIONALES

Propuestas Regionales

- El PND retoma el tema de la planificación regional como un instrumento fundamental en la búsqueda de un desarrollo más solidario e inclusivo.
- En reconocimiento a las diferencias regionales y la responsabilidad de atender con equidad a toda la población del país,
 - El PND desagrega las propuestas a nivel subnacional, coordinando y fortaleciendo instancias sectoriales, regionales, locales y otros actores claves en el desarrollo.
- Este trabajo se abordó desde la etapa del diagnóstico y en el proceso de construcción de las propuestas sectoriales con desagregación regional, el cual contó con la participación de diferentes instancias en todo el país.

Ejemplos de Propuestas con Desagregación Regional

Región Huetar Atlántica

- Modernización de Puerto Limón-Moín.
- Programa de Empleabilidad con énfasis en los sectores vulnerables.
- Fortalecer y diversificar la educación técnica en la región (ampliar cobertura de CUNLIMÓN, programas técnicos en áreas de turismo y portuaria, desarrollar asistencias técnicas a empresas, instituciones, asociaciones y cámaras).
- Mantener 500 estudiantes matriculados por año en las diferentes ofertas del Conservatorio de las Artes y la Música del Caribe.
- Instalación de 117.920 líneas de telefonía fija y 13.554 líneas de Internet.
- Construir 240 kilómetros de líneas de distribución eléctrica.
- Proyecto Limón Ciudad Puerto: 100% del Programa de Revalorización del patrimonio cultural, conformado por 5 proyectos
- Proyecto Centros de Cultura y Paz.

Región Huetar Norte

- Manejo Integral del Recurso Hídrico y la Biodiversidad, en armonía con el desarrollo de infraestructura energética y telecomunicaciones.
- Pago de 16.000 hectáreas Programa Pago de Servicios ambientales.
- Construir 249 kilómetros de líneas de distribución eléctrica.
- Instalación de 16.593 líneas de telefonía fija y 12.550 líneas de Internet.
- Nuevas delegaciones policiales distritales y comités de prevención de la violencia.
- Fortalecer la seguridad en sitios de interés turístico.
- Fortalecer el control migratorio en las fronteras.
- Aumentar las acciones policiales para combatir el narcotráfico y actividades conexas.

Región Chorotega

- Mejoras en el Aeropuerto Internacional Daniel Oduber Quirós.
- Construir 318 kilómetros de líneas de distribución eléctrica.
- Manejo Integral del Recurso Hídrico y la Biodiversidad, en armonía con el desarrollo de infraestructura energética y telecomunicaciones.
- Realizar tres iniciativas hidrogeológicas de las cuencas prioritarias de la Región.
- Proyecto Centros de Cultura y Paz.
- Nuevas delegaciones policiales distritales y comités de prevención de la violencia
- Fortalecer la seguridad en sitios de interés turístico.
- Fortalecer el control migratorio en las fronteras.
- Aumentar las acciones policiales para combatir el narcotráfico y actividades conexas.

Ejemplos de Propuestas con Desagregación Regional

Región Brunca

- Construir 487 kilómetros de líneas de distribución eléctrica.
- Manejo Integral del Recurso Hídrico y la Biodiversidad, en armonía con el desarrollo de infraestructura energética y telecomunicaciones.
- Fortalecer la Comisión Técnica para el Manejo y Desarrollo Integral de la Cuenca del Río Grande de Térraba (PROTERRABA)
- Impulsar programa de fortalecimiento de la gestión cooperativa, sobre todo en actividades agrícolas y pecuarias.
- Fortalecer la educación técnica superior.
- Programa de revalorización del patrimonio cultural.
- Nuevas delegaciones policiales distritales y comités de prevención de la violencia.

Región Pacífico Central

- Programa de Empleabilidad con énfasis en sectores vulnerables.
- Programa de cumplimiento de derechos laborales con énfasis en sectores vulnerables.
- Fortalecimiento del Manejo del Recurso Hídrico y la Biodiversidad, en armonía con el desarrollo de la infraestructura energética y telecomunicaciones.
- Realizar cuatro iniciativas para la gestión integral del recurso hídrico para las cuencas prioritarias de la región.
- Construir 335 kilómetros de líneas de distribución eléctrica.
- Nuevas delegaciones policiales distritales y comités de prevención de la violencia.
- Fortalecer la seguridad en sitios de interés turístico.
- Aumentar las acciones policiales para combatir el narcotráfico y actividades conexas.

Región Central

- Rehabilitación de tramos del tren: Heredia - Alajuela (12 Km) y Cartago - San José (23 Km) y establecimiento de un sistema de transporte ferroviario en la GAM.
- Reconstrucción del 100% de la Plataforma Remota en el Aeropuerto Internacional Juan Santamaría.
- Construcción del 100% de calle de rodaje y plataforma para la reubicación de COOPESA en el Aeropuerto Internacional Juan Santamaría.
- Reorganizar el transporte público del área metropolitana de San José con accesibilidad universal.
- Proyectos de infraestructura: 4 Rutas Intersectoriales y 3 corredores en operación.
- Proyecto Centros de Cultura y Paz.
- Ejecutar 55 proyectos de inversión en infraestructura cultural.
- Financiar 260 proyectos presentados por los Comités Cantonales de la Persona Joven.

La agenda de los Objetivos de Desarrollo del Milenio (ODM)

- Los ODM emanan de la Declaración del 2000 donde 189 países pactan para contribuir a:
 - i. Erradicar la pobreza extrema y el hambre.
 - ii. Lograr la enseñanza primaria universal.
 - iii. Promover la igualdad entre los géneros y la autonomía de la mujer.
 - iv. Reducir la mortalidad infantil.
 - v. Mejorar la salud materna.
 - vi. Combatir el VIH/SIDA y otras enfermedades.
 - vii. Garantizar la sostenibilidad del medio ambiente.
 - viii. Fomentar una asociación mundial para el desarrollo.
- El PND detalla las acciones para alcanzar estas metas.

La agenda de Inversión Pública

La inversión es un factor clave para dinamizar la producción y el crecimiento, ampliando oportunidades de participación de la población en la vida económica, social, cultural y política.

El PND registra las diversas iniciativas de inversión integradas en los cuatro ejes de trabajo.

Programas y Proyectos de Inversión Pública

Bienestar Social

- 50 sedes de EBAIS contruidos y 100 conformados.
- Fortalecer programas de crédito y subsidio para vivienda dirigidos a familias de clase media.

Seguridad Ciudadana y Paz Social

- Fortalecer el Sistema Penitenciario Nacional.
- Construir la Academia Nacional de Policía y delegaciones policiales.

Ambiente y Ordenamiento Territorial

- Desarrollar la infraestructura para el suministro de energía.
- Implementar proyecto de canalización y control de inundaciones.

Competitividad e Innovación

- Construir infraestructura vial.
- Modernizar puertos y aeropuertos.
- Construir un Centro de Convenciones.

Relación de Variables: Entorno Internacional y Escenario Fiscal

- La definición de objetivos y metas de desarrollo nacional debe sustentarse sobre las posibilidades de crecimiento del país que dependen, en gran medida, de las oportunidades del contexto internacional.
- Igualmente, el tema de las finanzas públicas cobra una gran relevancia.
 - El Marco Fiscal Presupuestario de Mediano Plazo (MFPMP) del Ministerio de Hacienda (09/2010) destaca la urgente necesidad de implementar reformas tributarias que garanticen recursos adicionales para evitar una crisis fiscal producto de un creciente déficit.
- Debido al deterioro que sufrió la hacienda pública , la sostenibilidad fiscal requiere un cambio estructural importante que facilite los recursos necesarios para ampliar el gasto social y fortalecer la inversión pública.

Estructura del Documento

www.mideplan.go.cr

Capítulo 1: Introducción.

Capítulo 2: Diagnóstico o punto de partida para la propuesta del PND.

Capítulo 3: La visión del desarrollo: las metas nacionales.

Capítulo 4: Visión del eje bienestar social y metas del periodo.

Capítulo 5: Visión del eje seguridad ciudadana y paz social y metas del periodo.

Capítulo 6: Visión del eje ambiente y ordenamiento territorial y metas del periodo.

Capítulo 7: Visión del eje competitividad e innovación y metas del periodo.

Capítulo 8: Propuestas regionales.

Capítulo 9: Objetivos de Desarrollo del Milenio.

Capítulo 10: Programas y proyectos de inversión pública.

Capítulo 11: Consideraciones metodológicas.

Anexos: Detalle de las políticas, metas y acciones desagregadas sectorial y regionalmente, así como los indicadores, recursos y responsables de ejecución de cada una de las acciones.

Plan Nacional de Desarrollo 2011-2014

María Teresa Obregón Zamora

- Hoy, con la entrega del Plan a la ciudadanía, complementamos y oficializamos la Agenda de Trabajo que se ha venido ejecutando en este Gobierno.
- Las propuestas incluidas en el Plan Nacional de Desarrollo 2011-2014, María Teresa Obregón Zamora, son los compromisos de la Administración Chinchilla Miranda con el pueblo costarricense.

“Somos – a veces se nos olvida – un país que ha soñado en grande, pero sobre todo, un país que una y otra vez ha hecho realidad sus sueños, porque ha puesto voluntad y trabajado sin descanso para hacer realidad sus aspiraciones.”

Laura Chinchilla Miranda, Plan de Gobierno.

Muchas Gracias