

CONTENIDO

PRESENTACIÓN .. 1

INTRODUCCIÓN ... 2

1. ANTECEDENTES .. 4
2. SITUACIÓN DEL SECTOR AGROALIMENTARIO .. 6

2.1 Contexto Internacional ... 6

2.2 Contexto nacional ... 6
2.3 Panorama de Sector Agroalimentario .. 7

2.4 Institucionalidad del Sector... 9

2.5 Oportunidades para el desarrollo del Sector Agroalimentario y el medio rural 10
2.6 Desafíos que enfrentan el Sector Agroalimentario y el medio rural 11

3. ESTRATEGIA DE DESARROLLO .. 12

3.1 Marco orientador .. 12
3.1.1 Visión ... 13

3.1.2 Misión ... 13

3.1.3 Principios .. 13
3.1.4 Objetivos Estratégicos .. 13

3.2 Pilares... 14

3.3 Eje transversal: Gestión y alineamiento institucional .. 14
4. LA POLÍTICA PARA EL SECTOR AGROALIMENTARIO Y EL DESARROLLO RURAL
COSTARRICENSE: ÁREAS ESTRATÉGICAS E INSTRUMENTOS 15

4.1 Pilar: Competitividad ... 15
4.2 Pilar: Innovación y desarrollo tecnológico ... 23

4.3 Pilar: Gestión de territorios rurales .. 28

5. EJE TRANSVERSAL DE LA POLÍTICA PARA EL SECTOR AGROALIMENTARIO Y EL
DESARROLLO RURAL COSTARRICENSE .. 34

5.1 Eje transversal: Gestión y alineamiento institucional .. 34

6. ARTICULACIÓN CON OTRAS POLÍTICAS PÚBLICAS PARA EL DESARROLLO NACIONAL,
SEGUIMIENTO Y EVALUACIÓN ... 34

6.1Articulación con otras políticas públicas .. 34

6.2 Seguimiento y evaluación .. 35

SIGLAS .. 36
ANEXO 1: COMPROMISOS INTERNACIONALES DE COSTA RICA 39

ANEXO 2. INSTITUCIONES Y ORGANIZACIONES PARTICIPANTES EN LA CONSULTA
PRELIMINAR .. 42

ANEXO 3: INSTITUCIONALIDAD PÚBLICA Y PRIVADA DEL SECTOR AGROPECUARIO . 43

1

PRESENTACIÓN

Nos complace presentar la Política de Estado para el Sector Agroalimentario y el Desarrollo Rural
Costarricense 2010-2021, que toma como base las prioridades definidas para el sector agrícola en el Plan
de Gobierno 2010-2014 de la Administración Chinchilla Miranda.

Esta propuesta es el resultado de un proceso de consulta y consenso con diferentes actores vinculados al
sector agroalimentario y al medio rural costarricense, para construir un mapa de ruta y una visión
compartida en la búsqueda de un objetivo común; en este caso, una política que permita mejorar las
condiciones de vida e ingresos de la población nacional vinculada al sector agroalimentario y el medio
rural, que promueva la competitividad, la innovación y el desarrollo tecnológico y la gestión de los
territorios rurales, apoyada en una institucionalidad pública y privada.

La Administración Chinchilla Miranda ha fijado derroteros de largo plazo basados en los cimientos que
hoy, como sociedad, estamos construyendo; razón por la cual, el año 2021 en el que celebraremos el
bicentenario de nuestra independencia, aspiramos a ser una sociedad del conocimiento, desarrollada y
de carbono neutral. Sabemos que por la visión y las luchas de nuestros antepasados no partimos de cero,
pero tenemos que retomar la senda del desarrollo. La contribución de la Política de Estado para el Sector
Agroalimentario y el Desarrollo Rural, no puede ser ajena a este gran desafío; queremos que el país
cuente con un sector agroalimentario posicionado como pilar del desarrollo costarricense, inclusivo,
moderno, competitivo y responsable ambientalmente; motor importante del desarrollo rural y, puesto que
no es el único, nuestro esfuerzo debe ir de la mano de otras políticas para el desarrollo nacional.

La propuesta se sustenta en los ejes de competitividad; innovación y desarrollo tecnológico y la gestión
de los territorios rurales y un eje de carácter transversal en lo relativo a la gestión y el alineamiento
institucional. Define instrumentos de política para su ejecución, con la participación activa de la
institucionalidad pública, el sector productivo, la academia y la cooperación internacional. Más que un
documento, la Política de Estado debe verse como un proceso de diálogo continuo, que pueda adaptarse
a situaciones coyunturales sin perder de vista esa visión común, para lo cual hemos propuesto un Diálogo
de Políticas y un mecanismo de rendición de cuentas.

Les invitamos a que juntos, construyamos la Costa Rica a que todos aspiramos: Solidaria, que contribuya
a la reducción de la pobreza, a cerrar las brechas entre la ciudad y el campo, inclusiva, educada y
capacitada. Próspera y desarrollada, con un crecimiento basado en la innovación la ciencia y el desarrollo
tecnológico, altamente productiva y con niveles de desempleo y subempleo bajos. Segura, para cada
comunidad y territorio, promoviendo trabajo digno y de calidad, con programas que permitan proteger
nuestra juventud. Sostenible, donde la contribución del sector agroalimentario se sustente en el
mejoramiento de la relación entre él y los recursos naturales.

Gloria Abraham Peralta

Ministra

Xinia Chaves Quirós

Viceministra

Tania López Lee

Viceministra

2

INTRODUCCIÓN

La “Propuesta de Política de Estado para el Sector Agroalimentario y el Desarrollo Rural Costarricense,
2010-2021” presenta el detalle de los elementos de la política que orientará y regirá las acciones de corto,
mediano y largo plazo del sector agroalimentario y la institucionalidad que lo apoya.

Esta política, sus estrategias e instrumentos se insertan en la estrategia de crecimiento económico y
desarrollo social del país y le permiten al sector agroalimentario, ser proactivo respecto de las
posibilidades de cambio para encarar los principales desafíos, mirando esta segunda década del siglo
XXI.

Así, la política tiene un horizonte temporal y una perspectiva de largo plazo, es decir, transciende el
período de los cuatro años de gestión del gobierno; su diseño y construcción se rigió por un proceso
participativo y de inversión en el consenso, de tal forma que responda a las principales demandas de
todos los sectores productivos.

La Política de Estado conjuga una visión y una responsabilidad compartida entre el gobierno y el pueblo
costarricense representado, principalmente, por todos los actores sociales que conforman el sector
agroalimentario. Se privilegia el desarrollo de las organizaciones relacionadas con el sector: productivas,
cámaras, gremios, academia, brindándoles roles protagónicos en la construcción y gestión de la política.
Se desprende de esta conceptualización, que la política agroalimentaria no es exclusivamente de ámbito
de acción público-estatal, como tradicionalmente se visualiza, sino que su ejecución y gestión potencia
una nueva relación entre lo estatal, la empresa privada y el resto de la sociedad costarricense.

Tiene como propósito servir de marco orientador para la toma de decisiones, en los niveles de empresas
e instituciones, para la creación de las condiciones que permitan la transformación de la producción
agroalimentaria actual en una moderna, competitiva, responsable ambientalmente, inclusiva e integrada,
con igualdad de oportunidades para la generación de desarrollo y de bienestar.

La Política de Estado para el Sector Agroalimentario y el Desarrollo Rural Costarricense, es el
instrumento de dirección, de coordinación y de articulación que orientará las decisiones y acciones para
que este sector contribuya al crecimiento y al desarrollo nacional durante la segunda década del Siglo
XXI.

Esta visión de futuro construida participativamente y con el consenso de los diferentes actores, permite la
conducción del sector, de forma coherente y con responsabilidades compartidas, en la generación de las
condiciones para el desarrollo agro-productivo, en general; y, de los pequeños productores, en particular.

La política agroalimentaria, está estructurada en pilares que abordan tres elementos esenciales: la
competitividad; la innovación y el desarrollo de la tecnología; así como, la gestión de territorios rurales.
Estos pilares se interrelacionan en forma estrecha y generan una integralidad que orienta y cohesiona
todas las acciones de política que por consenso se han definido. Esta perspectiva es esencial para
articular la realidad productiva con las decisiones de investigación y transferencia de tecnología para la
innovación, insumo prioritario para lograr la transformación de la producción y la incorporación de los
productores vulnerables a los circuitos comerciales.

Cada uno de los tres pilares está conformado por áreas estratégicas que, a su vez, se desglosan en
estrategias específicas, con identificación de los instrumentos que se han establecido para cada una y
que constituyen las herramientas de trabajo y los mecanismos de intervención.

El documento de Política de Estado para el Sector Agroalimentario y el Desarrollo Rural Costarricense
2010-2021, está compuesto por seis capítulos, según el detalle siguiente: El Capítulo 1, “Antecedentes”

3

contiene un resumen de los acontecimientos y de los compromisos que constituyen el punto de partida de
la definición de esta propuesta de política estatal de largo plazo.

El Capítulo 2, “Situación del Sector Agroalimentario”, caracteriza el contexto internacional y el contexto
nacional en que se desempeña el sector. También resume brevemente la importancia del sector
agroalimentario; incluye una caracterización de la institucionalidad del sector; e identifica las
oportunidades y desafíos que tiene el sector agroalimentario, para dar el salto cualitativo y cuantitativo
requerido, para un desarrollo sostenido e inclusivo.

El capítulo 3. “Estrategia de desarrollo”, contiene el marco orientador que define la visión, la misión, los
principios; los objetivos estratégicos, general y específicos; los pilares y el eje transversal que da sustento
a la política, definida para el desarrollo del Sector Agroalimentario y el Desarrollo Rural Costarricense.

El capítulo 4 de “La política para el Sector Agroalimentario y el Desarrollo Rural Costarricense 2010-
2021”, establece el detalle de las áreas, estrategias e instrumentos, correspondientes a cada uno de los
pilares de la política, a saber: Pilar 1, Competitividad; Pilar 2, Innovación y desarrollo tecnológico; y, Pilar
3, Gestión de territorios rurales.

El Capítulo 5, “Eje transversal de la política para el Sector Agroalimentario y el Desarrollo Rural
Costarricense”, ofrece el detalle de los elementos que corresponden al Eje Transversal, Gestión y
alineamiento de la institucionalidad pública.

Finalmente, el Capítulo 6, “Articulación con otras políticas públicas para desarrollo nacional; seguimiento
y evaluación”, contiene la identificación de los aspectos exógenos que son factores condicionantes para
la ejecución de esta Política, que dependen de decisiones de otras dependencias y que deben ser
considerados para efectos de la viabilidad económica y financiera. Además, se incluyen los mecanismos
de seguimiento y evaluación de esta Política, que permitan su revisión y ajuste al inicio de cada
administración.

4

1. ANTECEDENTES

Al iniciarse la gestión gubernamental 2010-2014, la Administración Chinchilla Miranda, en el marco de los
compromisos establecidos en su Plan de Gobierno, definió, bajo la rectoría de la Ministra de Agricultura y
Ganadería y de sus dos Viceministras, los lineamientos para el diseño y construcción de la política de
Estado para el Sector Agroalimentario y el Desarrollo Rural Costarricense.

Estos lineamientos establecen los considerandos y el horizonte estratégico para construir un proceso de
formulación de política con una visión de largo plazo, que oriente la acción durante los próximos diez
años, bajos criterios de competitividad, sostenibilidad y equidad en la transformación del sector
agroalimentario y de la institucionalidad correspondiente, creando las condiciones para que al año 2021,
el país cuente con un Sector Agroalimentario posicionado como pilar del desarrollo inclusivo
costarricense, moderno, competitivo y responsable ambientalmente.

Además de los lineamientos que reflejan el pensamiento estratégico del Despacho Ministerial, el diseño y
la construcción de la política se sustenta en diferentes insumos, a saber:

Los estudios, diagnósticos y propuestas entre los que se incluyen: el Diagnóstico del Sector Agropecuario
2004-2008; la Síntesis Analítica de la Situación y Tendencias del Sector Agropecuario 2004-2008; la
Estrategia Agro 21 y los Planes Regionales vigentes.

Las propuestas presentadas por diferentes actores: “Elementos para la elaboración de una política de
Estado para el Sector Agropecuario, 2010-2020”, presentado por la Cámara Nacional de Agricultura y
Agroindustria (CNAA); “Aporte a la construcción de la política agroalimentaria para los próximos años”,
presentada por la Unión Nacional de Productores Agropecuarios Costarricenses (UNAG); Propuesta de la
Unión Nacional de Pequeños y Medianos Productores Agropecuarios (UPANACIONAL) y la propuesta de
la Universidad de Costa Rica: “Seguridad Alimentaria y Nutricional: Oportunidades y desafíos para el
sector agroalimentario nacional”.

Los compromisos país de ámbito multilateral en áreas como el acceso a mercados, las medidas
sanitarias, los obstáculos técnicos al comercio, los aspectos laborales y ambientales, entre otros (Anexo
1).

Los compromisos e iniciativas regionales y subregionales firmadas por Costa Rica los cuales demandan
su implementación efectiva. Entre éstos destaca la agenda hemisférica para la agricultura denominada
Plan Agro 2003-2015, que tiene como fin último el desarrollo sostenible de la agricultura y de las
comunidades rurales.

Las políticas y estrategias regionales en materia agroalimentaria, que incorporan aspectos relativos al
comercio de productos agroalimentarios, la gestión agroambiental y la sanidad agropecuaria e inocuidad
de los alimentos, entre otros; suscritas en el marco institucional de la Integración Regional de
Centroamérica, el Consejo Agropecuario Centroamericano (CAC), integrado por los Ministros de
Agricultura de la Región. Al respecto, dentro de los diversos instrumentos, destacan: la Política Agrícola
Centroamericana (PACA), la Estrategia Regional Agroambiental y de Salud (ERAS) y la Estrategia
Centroamericana de Desarrollo Rural Territorial, 2010-2030 (ECADERT).

Las resoluciones emanadas por el Organismo Internacional Regional de Sanidad Agropecuaria (OIRSA),
que es una instancia liderada por los titulares de las carteras de Agricultura, Ganadería, Pesca, Desarrollo
Rural y Desarrollo Agropecuario de la región Centroamérica.

Además, la consulta de experiencias de otros países en la construcción de política estatal para el
desarrollo agro-productivo, principalmente, el caso de Chile, México, Ecuador y Honduras.

5

El proceso constructivo a cargo de la Secretaría
Ejecutiva de Planificación Sectorial Agropecuaria,
SEPSA, cuenta con el acompañamiento técnico
directo de CEPAL y RUTA, en especial en la
sistematización y el desarrollo de instrumentos.

El diseño y construcción de esta Política de
Estado, privilegia el desarrollo de un proceso de
diálogo, participación activa y planteamientos de
todos los sectores relacionados con el
agroalimentario: cámaras, gremios, académico,
organizaciones especializadas y organismos
internacionales; así como, del sector público
agropecuario costarricense y de los sectores
vinculados (Anexo 2).

Este proceso de diálogo, negociación y consenso
público-público y público-privado, en que se
sustenta esta construcción colectiva de la
propuesta de política de largo plazo, es esencial
para lograr una apropiación por parte de los
diferentes actores; así como, para crear
responsabilidades compartidas que permitan
enfrentar los desafíos y aprovechar las
oportunidades que se presentan al sector
agroalimentario costarricense y contribuir
sostenidamente con el desarrollo nacional.

Marco de Políticas y Estrategias Regionales

 La Política Agrícola Centroamericana (PACA). Responde, al
compromiso adquirido en el Protocolo de Guatemala al Tratado General
de Integración Económica Centroamericana, que señala: “En el sector

agropecuario, los Estados Parte se comprometen a ejecutar,
gradualmente, una política agrícola centroamericana que propugne por
la modernización y reconversión del sistema productivo a fin de mejorar
la eficiencia y la competitividad”. Está estructurada en dos ejes

articuladores: i) Competitividad y Agronegocios, comprende áreas
relacionadas con el comercio intra y extra regional, medidas sanitarias,
inocuidad, tecnología e innovación; y, ii) Financiamiento y Gestión de
Riesgos, que incluye la promoción del financiamiento rural y la gestión

de riesgos; y, temas transversales como: Pequeña Agricultura
Empresarial, Gestión Ambiental y Desarrollo Institucional.

 La Estrategia Regional Agroambiental y de Salud (ERAS). Iniciativa

regional, consensuada y liderada por los Consejos de Ministros de
Agricultura, Ambiente y Salud (CAC, CCAD y COMISCA). Las líneas de
acción y medidas regionales contempladas en la ERAS son parte de la
PACA. Aborda de forma transversal la gestión ambiental en los sistemas

agroalimentarios y agroindustriales, por medio de cinco ejes
estratégicos interrelacionados: i) Manejo Sostenible de Tierras, ii)
Cambio Climático y Variabilidad Climática, iii) Biodiversidad, iv)
Negocios Agroambientales y v) Espacios y Estilos de Vida Saludable.

 La Estrategia Centroamericana de Desarrollo Rural Territorial,
2010-2030, ECADERT. Su objetivo es: promover la gestión social
participativa de políticas públicas territoriales inclusivas y equitativas,

con los correspondientes procesos de formulación consensuada de
proyectos de futuro y procesos de planeamiento e inversión orientados
por una visión estratégica, para la transformación institucional social,
económica, cultural y ambiental del medio rural centroamericano,

impulsada por los actores sociales e institucionales de los territorios,
valorizando su identidad cultural y sus potencialidades propias para
lograr el desarrollo sostenible”.

6

2. SITUACIÓN DEL SECTOR AGROALIMENTARIO

2.1 Contexto Internacional

A inicios del siglo XXI, el entorno mundial se caracteriza por una creciente internacionalización de la
economía, con dinámicos intercambios de capital financiero, de bienes y de servicios que obedecen a una
realidad compleja, dada por nuevas relaciones geo-políticas en el marco de un nuevo orden económico
mundial. Asimismo, la intensidad y el dinamismo del cambio tecnológico, el surgimiento de competidores
poderosos, una mayor tendencia a estructurar la producción en torno a cadenas mundiales de valor; así
como nuevas exigencias en materia de seguridad y de normas privadas de calidad e inocuidad, son
rasgos fundamentales de esta economía global.

Los precios del petróleo y los productos primarios manifiestan una alta volatilidad como consecuencia de
la presencia de factores que seguirán influyendo en el mercado mundial en el mediano y largo plazo;
entre éstos: la recuperación gradual de la demanda en la economía mundial, el restablecimiento del
mercado global de capitales y la evolución de los precios internacionales de los productos agrícolas
básicos.

Por otro lado, la demanda de cultivos agrícolas para la obtención de biocombustibles líquidos, etanol y
biodiesel, se ha constituido en la alternativa para responder a los altos precios de la energía proveniente
de combustibles fósiles, generando el conflicto entre producción para alimentación versus generación de
energía. Al respecto, los organismos internacionales coinciden en que el desafío está en invertir en el
desarrollo de tecnologías que mejoren de manera significativa, el rendimiento en la transformación de las
materias primas y en la producción de biocombustibles a partir de desechos orgánicos.

Aunado a este contexto, se presenta una mayor ocurrencia de eventos asociados a la variabilidad y el
cambio climático, que afecta a los habitantes de las zonas impactadas y a los procesos productivos; el
cambio climático incidirá en forma creciente sobre la productividad, diversidad y calidad de producción
agrícola primaria, su transformación y comercialización. Estos elementos redefinen el concepto de
competitividad, en cuanto a una mayor relevancia de los proceso de innovación y desarrollo tecnológico,
mejoramiento de la productividad e inocuidad de los alimentos, principalmente.

Ante este panorama, el sector agroalimentario costarricense se enfrenta a la búsqueda permanente de
condiciones que aumenten su competitividad y sostenibilidad, mediante el establecimiento de
instrumentos de política que estimulen las potencialidades de sus territorios, que reduzcan los riesgos
frente a las distorsiones y los cambios bruscos en las condiciones climáticas y de los mercados; y, que
apunten a una mayor equidad e inclusión social.

2.2 Contexto nacional

La economía costarricense, en los últimos años, se ha visto infuenciada por condiciones externas
adversas, principalmente, la recesión provocada por la crisis financiera internacional iniciada en el año
2007 y la crisis alimentaria mundial de los años 2008 y 2009, provocando el alza del precio internacional
de los alimentos importados y la reducción de las exportaciones, producto de la contracción en la
demanda por parte de nuestros socios comerciales.

Esta situación ha generado reducciones importantes en los ingresos del país, en los niveles de empleo,
en la entrada de capitales, tanto por la baja en la inversión extranjera directa, como por la reducción de
las remesas y una menor disponibilidad de capitales de inversión de la banca internacional1. No obstante,
el país sigue siendo exportador neto de alimentos.

1
 Las transacciones del país con el sector externo presentan un ensanchamiento en la brecha de la cuenta corriente de la

balanza de pagos; debido a que las importaciones crecieron a un mayor ritmo que las exportaciones, como resultado

7

En cuanto a la estructura de producción del sector agroalimentario, se distinguen diferentes tipos de
agricultura: i) pequeña agricultura con predominio de pequeños productores, que satisfacen sus
necesidades de autoconsumo y destinan excedentes al mercado interno; ii) agricultura para el mercado
interno en manos de pequeños y medianos productores orientados a abastecer el mercado nacional y
que destinan a la exportación pequeños volúmenes que reúnen las exigencias de los mercados
internacionales; y iii) agricultura de exportación, productos frescos y transformados, en manos de
productores pequeños, medianos y grandes, con mayor nivel empresarial y de tecnificación, cuyos
productos constituyen en esencia, la oferta exportable nacional, colocando en el mercado interno los
excedentes o productos que no califican para su exportación.

Superar las diferencias en el desarrollo estas agriculturas y de sus actividades productivas, determinadas
por limitaciones en las escalas de producción, de infraestructura de producción, comercialización y de
apoyo (caminos rurales, puertos, aeropuertos, riego, avenamiento, redes de frío, control en aduanas), de
demanda de servicios, y, por aspectos culturales entre los diversos territorios, requiere avanzar en la
agregación de valor e integración de la producción en circuitos comerciales; fortalecer los niveles de
organización y de capacidad gerencial de las organizaciones de productores y productoras; con
disponibilidad de financiamiento adecuado a las necesidades de las diferentes actividades productivas y
de los pequeños y medianos productores y productoras.

Este panorama demanda un plan de largo plazo, que contenga una visión y una propuesta país, a fin de
que Costa Rica mantenga su condición de país agro-exportador, con una producción eficiente y
competitiva para el mercado interno; con mercados estables y en crecimiento; mediante una promoción
de sus productos de forma consistente con la demanda internacional y, se logre fortalecer sus raíces
como fuente de bienestar y desarrollo económico, cultural y social en las diferentes zonas productoras del
país. Dentro de este marco, el sector y sus actividades deben acometer una serie de desafíos y
oportunidades, para lograr el crecimiento económico y social del sector, en condiciones de equidad.

2.3 Panorama de Sector Agroalimentario

El desempeño del sector agroalimentario costarricense (agricultura más agroindustria) se puede apreciar
en términos macroeconómicos por su participación en el Producto Interno Bruto (PIB), ocupando en el
año 2009 el cuarto lugar en importancia con un aporte del 14,4 por ciento, precedido por las actividades
industria manufacturera con el mayor aporte de un 21,7 por ciento, en segundo lugar comercio,
restaurantes y hoteles con el 15,5 por ciento y transporte, almacenaje y comunicación un 15,3 por ciento.

Durante el período 2005-2009 la participación del sector agropecuario primario registró un ligero
decrecimiento, al pasar del 9,7 al 9,2 por ciento del PIB y para el 2010 se estima que aumentará al 9,3
por ciento; esto a pesar de la crisis financiera y alimentaria enfrentada en ese período.

El comportamiento del valor agregado agropecuario, registró en los años 2006 y 2007 un fuerte
crecimiento, alcanzando en el 2006 un 12,7 por ciento y en el 2007 un 5,6 por ciento. Los años 2008 y
2009 presentaron una considerable contracción del orden del -2,3 por ciento y -3,0 por ciento,
respetivamente; producto de la presencia de condiciones climatológicas adversas, la incidencia de
enfermedades y contracción de la demanda.

fundamental, del incremento en el valor de las importaciones de bienes, influenciado fuertemente por el aumento en el valor de la
factura petrolera y de los insumos agropecuarios; así como, el elevado incremento de los granos básicos en los mercados
internacionales. Otro aspecto que influye en una mayor importación de bienes y servicios es un fuerte crecimiento poblacional,
debido sobre todo al saldo migratorio positivo, el cual representa una cuarta parte de ese aumento. No obstante, Costa Rica ha
logrado mantener índices satisfactorios, así el índice de desarrollo humano (IDH) se mantiene alto (0,854) ocupando el lugar 54 a
nivel mundial y el quinto lugar a nivel latinoamericano (Informe de Desarrollo Humano 2009, PNUD); la esperanza de vida al
nacer está entre las más altas siendo de 78,7 años en el 2009; la mortalidad infantil entre las más bajas, en el 2009 fue de 8,84
defunciones en menores de 1 año por cada 1 000 nacimientos, ocupando el tercer mejor indicador en América y el noveno país
del mundo con menor mortalidad; el nivel de escolaridad alto con una tasa de alfabetización del 97,5 por ciento, el más alto en
Centroamérica; servicios educativos gratuitos, desocupación relativamente baja con una tasa de desempleo abierto de un 7,8 por
ciento y servicios de salud accesibles para todos.

8

El Banco Central de Costa Rica (BCCR), estima que para el año 2010 el valor agregado agropecuario
mostrará un crecimiento del 5,7 por ciento en relación con el año anterior y para el 2011 se espera sea de
un 4,0 por ciento. De conformidad con este comportamiento, se puede inferir que el crecimiento promedio
anual del sector agroalimentario puede alcanzar el 4 por ciento, siempre y cuando las condiciones de
clima y mercado se mantengan estables.

Las actividades denominadas sensibles (arroz, frijol, papa, cebolla, azúcar, carne bovina, carne porcina,
lácteos y productos pesqueros) destinan su producción básicamente al consumo interno, aunque en
forma gradual están incrementando su inserción en el mercado internacional; continúan demandando
fundamentalmente, mejoras y acceso a tecnologías de producción; así como, de la regulación y
disponibilidad de material genético y semilla de calidad. Además es importante el desarrollo de la calidad
e inocuidad de los productos, la implementación de medidas fito y zoo sanitarias y de reglamentación
técnica.

Las demandas de los productos de exportación se orientan hacia el mejoramiento de los aspectos fito y
zoo sanitarios y la armonización de las medidas sanitarias y de inocuidad, con las exigencias de los
mercados y se enfatiza en el desarrollo de certificaciones y una mayor divulgación de manuales de
buenas prácticas agrícolas, de manufactura y veterinarias, entre otras.

En materia de intercambio comercial, Costa Rica es un país exportador agroalimentario neto, la balanza
comercial de este sector mantiene una condición de superávit, saldo que ascendió en el 2009 a
US$1746,2 millones. La participación de las exportaciones agroalimentarias respecto del total del valor de
las exportaciones nacionales es de aproximadamente un 36 por ciento y por su parte las importaciones
participan en un 10,9 por ciento del valor total importado.

La tendencia creciente de inserción de la economía costarricense en la internacional se muestra, con
mayor énfasis, en el sector agroalimentario nacional, el cual alcanza un coeficiente de apertura de un
2,51 en el año 2009, en tanto que el nacional fue de 0,692.

Las exportaciones de cobertura agropecuaria3 que en el año 2009 alcanzaron un total de US$3 218,8
millones, han conservado un significativo peso relativo, manteniéndose en más de un tercio del total
exportado durante los últimos años.

En Costa Rica, las áreas rurales, por razones de orden histórico, dotación de recursos, características
topográficas y agroclimáticas, distancia de los principales centros urbanos, intervenciones institucionales,
políticas macroeconómicas y sociales vigentes y otras, muestran gran diversidad en los grados de
desarrollo; sin embargo, la mayoría de ellas no cuentan con todas las facilidades y servicios de que
disponen los centros urbanos; es decir que hay un desequilibrio entre lo urbano y lo rural. Este
desequilibrio está ligado a diferencias importantes en los indicadores de desarrollo social de los
pobladores, que los limitan en sus esfuerzos y esperanzas de incorporarse a los procesos de desarrollo
económico-social.

Estas áreas poseen un importante potencial humano, productivo, eco turístico y cultural y una reserva de
recursos naturales, que constituyen un cimiento fuerte sobre el cual descansa la base para el futuro
crecimiento de la economía nacional, la que debe traducirse en bienestar de las poblaciones de esos
territorios, mediante estrategias inclusivas y direccionadas a cerrar las brechas de desarrollo existentes.

2 El coeficiente de apertura de un país es el resultado de la división del valor de las exportaciones más el valor de las

importaciones entre el valor del PIB en una año determinado.
3
 Cobertura Agropecuaria: incluye todas las partidas comprendidas en los capítulos del 01 al 24 del Sistema Arancelario

centroamericano- SAC, además se agregan las partidas de uso agropecuario contempladas en los capítulos 31, 38, 41, 44, 50,
52, 82 y 84.

9

La población nacional a junio del 2009 era de 4 620 480 personas, según estimaciones del Instituto
Nacional de Estadísticas y Censos (INEC), siendo la población rural un 41,1 por ciento de ésta (1 898 210
personas); de las cuales el 51 por ciento son hombres y un 49 por ciento mujeres.

De la población económicamente activa a nivel nacional (2 121 450 personas) un 11, 7 por ciento
correspondía al sector agropecuario (248 400 personas). De la población ocupada nacional (1 955 510
personas) el 11,8 por ciento estaba en el sector agropecuario (231 600 personas). La tasa de desempleo
abierto nacional fue de 7,8 por ciento, la tasa de desempleo abierto rural de un 8,1 por ciento y la tasa de
desempleo agropecuario del 6,8 por ciento.

Del total de hogares a nivel nacional (1 196 470) un 18,5 por ciento son pobres (221 229 hogares). En el
área rural la pobreza afecta a 94 187 hogares (19,2 por ciento) y un 5 por ciento viven en condiciones de
pobreza extrema.

El sector agroalimentario es clave para la economía nacional, se visualiza como un importante
consumidor y proveedor de insumos, generador de valor agregado, promotor del desarrollo sostenible y
con efectos multiplicadores en todos los sectores de la economía. Este aporte juega un papel
preponderante en la distribución del ingreso y la promoción del desarrollo incorporando a las
comunidades rurales en esta dinámica.

La producción agroalimentaria ha venido realizando grandes esfuerzos para adecuarse a las exigencias
del mercado, cada vez más estrictos en cuanto a calidad e inocuidad de los productos, manejo ambiental
y responsabilidad social. Por ello, es fundamental contar con una política de Estado que brinde las
condiciones para mejorar y potenciar el desarrollo del sector agroalimentario nacional.

2.4 Institucionalidad del Sector

En el desarrollo del sector agroalimentario participan diferentes entidades, cuya naturaleza y funciones
permiten la complementariedad de esfuerzos y recursos hacia la meta común del bienestar de los
diversos agentes productivos y la población en general.

La institucionalidad del sector, está determinada por la intervención de entidades de diversas categorías:
sector público (instituciones de gobierno); oficinas especializadas; instituciones financieras); sector
privado (cámaras empresariales, asociaciones, cooperativas, sindicatos, uniones, federaciones,
corporaciones); sector académico (Universidades públicas y privadas); organismos internacionales de
cooperación; organismos no gubernamentales, ONGs; y, entes público–privados (Foro Nacional
Organizaciones-Sector Público Agropecuario, Centros Agrícolas Cantonales, Mesa Nacional Campesina).
(Anexo 3).

En el sector público, entre las instituciones de gobierno, por disposición legal (artículo 30, la Ley 7064,
FODEA), se establece que el sector agropecuario lo constituyen todas las entidades o programas que
realizan actividades en áreas específicas de la agricultura, la ganadería y la pesca marina, tales como
investigación, transferencia tecnológica, capacitación; producción, certificación y distribución de insumos,
financiamiento y crédito, transformación de productos agroalimentarios, precios y comercialización,
sanidad animal y vegetal, riego y avenamiento, titulación y otras acciones orientadas al ordenamiento y
distribución de tierras, seguros, empleo y desarrollo rural, educación, ingeniería agrícola y otras
actividades similares.

De esa misma Ley, el Artículo 31, establece que el Ministro de Agricultura y Ganadería es el Rector del
Sector; el Artículo 33, dispone que contará con un cuerpo asesor denominado Consejo Nacional Sectorial
Agroalimentario, CAN, que será un organismo de coordinación, consulta e información; y, el Artículo 34,
indica que contará con una Secretaría Ejecutiva de Planificación Sectorial, a la que le corresponderá, en
lo que se refiere al Sector, asesorar, elaborar y evaluar los planes, programas, proyectos y propuestas, de
conformidad con los lineamientos contenidos en el marco de referencia política establecido por el propio

10

Ministro de Agricultura y Ganadería, y de acuerdo con la Ley de Planificación Nacional y Política
Económica; y, otras disposiciones legales.

Con fundamento en la citada Ley, el Sector Público Agropecuario, está integrado por las siguientes
instituciones públicas: el Ministerio de Agricultura y Ganadería (MAG), en lo que corresponde a extensión
y sanidad agropecuaria; el Instituto de Desarrollo Agrario (IDA), en lo que respecta a dotación de tierras y
desarrollo rural; el Consejo Nacional de Producción (CNP), en aspectos de transformación, mercadeo y
seguridad alimentaria; el Servicio Nacional de Aguas Subterráneas, Riego y Avenamiento (SENARA), en
lo concerniente a riego, drenaje y aguas subterráneas; el Instituto Nacional de Innovación y Transferencia
en Tecnología Agroalimentario (INTA), en desarrollo tecnológico e innovación; el Instituto Costarricense
de Pesca y Acuicultura (INCOPESCA), en el fomento y regulación de la pesca y la acuicultura; la Oficina
Nacional de Semillas (ONS), que se encarga del registro de semillas de calidad; y, el Programa Integral
de Mercadeo Agroalimentario (PIMA), encargado de la comercialización de productos agrícolas, la
administración del CENADA y el desarrollo de nuevos mercados mayoristas.

Estas instituciones están vinculadas con el desarrollo del agro nacional, coordinando y ejecutando
acciones, planes y programas con otras del sector privado, sector académico, organismos no
gubernamentales, entes público-privados y organismos internacionales.

Durante el año 2009, el gasto público en las instituciones que conforman el sector público agropecuario
alcanzó la suma de ¢107 978,1 millones, cifra que representó un 10 por ciento del Valor Agregado de la
Producción Agropecuaria en colones corrientes. Por su parte, la cartera de proyectos de cooperación
internacional es de magnitud significativa en su aporte complementario a los recursos presupuestarios; en
el período 2004-2008, alcanzó un monto total de US $ 103,33 millones, compuesto por un aporte de
contrapartida nacional de US $ 33,57 millones (32,49%) y US $ 69,76 millones de recursos provenientes
de fuentes externas (67,51%).

El desempeño de esta institucionalidad ha sido afectado por una serie de problemas de índole diversa,
que constituyen una situación desafiante de cara a alcanzar los objetivos de desarrollo del sector
agroalimentario. El desafío que enfrenta la institucionalidad pública y privada, es adecuarla a la nueva
perspectiva del desarrollo nacional y fortalecerla para que garantice orientación, articulación y cohesión
sectorial y tenga la capacidad de accionar con la agilidad de respuesta que exigen las circunstancias del
entorno y al ritmo de los cambios del sector productivo.

2.5 Oportunidades para el desarrollo del Sector Agroalimentario y el medio rural

El país cuenta con oportunidades de diversa naturaleza para lograr la transformación económico-social
que se ha propuesto, especialmente en cuanto al sector agroalimentario, entre las que cabe destacar:

Sistema sociopolítico e institucional de Costa Rica. El sistema sociopolítico es estable y con tradición
de muchos años y brinda un ambiente adecuado para la realización de negocios y atracción de
inversiones. De acuerdo con el último informe de Competitividad Global del Foro Económico Mundial,
dado a conocer, en setiembre de 2010, en el Incae Business School, Costa Rica ocupó este año la
posición número 56 de un total de 139 países evaluados. Entre los aspectos positivos destacan la
independencia del sistema judicial, eficiencia del sistema legal, solidez de los bancos, apertura comercial,
transferencia tecnológica y calidad de los suplidores locales.

Disponibilidad de recurso humano con buen nivel académico. En términos generales, la población
costarricense cuenta con un nivel educativo que la habilita para ser partícipe del desarrollo de
tecnologías, técnicas, procesos y prácticas productivas innovadoras y especializadas que demandan las
cadenas productivas del sector agroalimentario.

Riqueza natural. Costa Rica posee 51 100 km2 de superficie terrestre (0,03% de la mundial) y 589 000
km2 de mar territorial. Es considerado uno de los 20 países con mayor biodiversidad del mundo, por
kilómetro de territorio (INBIO). Su posición geográfica, sus dos costas y su sistema montañoso, provee

11

numerosos y variados microclimas, razones que explican esta riqueza natural, tanto en especies como en
ecosistemas, lo que potencia y permite una mayor diversificación de las actividades agroalimentarias.

Cobertura de infraestructura básica. El país ha logrado integrar las diferentes regiones a servicios
como agua, telefonía, vialidad, electrificación e interconectividad; sin embargo, es necesario una mayor
inversión en el mantenimiento y mejora de la infraestructura básica.

Apertura de mercados. Las oportunidades que brindan los acuerdos vigentes, así como los negociados
con la Unión Europea, China y Singapur y otros posibles acuerdos comerciales, constituyen opciones
promisorias para ampliar la gama exportable de productos y servicios agroalimentarios; consolidar y
potenciar nuevos destinos.

Costa Rica agroexportador neto. El sector agroalimentario nacional mostró una mayor inserción en los
mercados internacionales que los otros sectores productivos, reflejada en el índice de apertura comercial
que es superior al promedio general de la economía e identifica a Costa Rica como país agroexportador
neto, lo cual indica que las posibilidades de exportación hacia los mercados actuales y nuevos siguen
vigentes para los productos ya comercializados y comercializables.

Desarrollo agrícola en armonía con el ambiente. Permite posicionar productos diferenciados y de
mayor precio en mercados nacionales e internacionales; el desarrollo de actividades agroecoturísticas; y,
el aprovechamiento por el pago de servicios ambientales.

Carbono neutro. Se espera que en el futuro cercano los mercados internacionales apliquen exigencias
en cuanto generación de carbono en los procesos productivos y que los consumidores preferirán aquellos
productos con el registro de carbono más bajo; lo que significa que las actividades productivas
necesitarán reducir las emisiones por unidad de producto para permanecer y ampliar su participación en
los mercados internacionales, tema en el cual, Costa Rica, ya ha avanzado bastante y la meta es ser
certificado como país carbono neutral para el año 2021.

Costa Rica como destino turístico. La belleza escénica, la cultura costarricense y la tradición de paz
que caracterizan al país lo posiciona altamente en el nivel internacional, convirtiéndolo en un destino
turístico atractivo, por lo que registra un ingreso de más de dos millones de visitantes al año. Esta
circunstancia debe ser aprovechada por los empresarios nacionales para articular procesos productivos
con la demanda de turistas extranjeros y también como vitrina para la promoción de sus productos y
procesos productivos.

2.6 Desafíos que enfrentan el Sector Agroalimentario y el medio rural

Este Sector enfrenta una compleja situación, que se convierte en desafíos a superar para que logre dar el
salto cualitativo y cuantitativo que pretende la presente Política.

Elevar la competitividad, requiere:

Potenciar la capacidad agroalimentaria nacional de inserción en los mercados (interno y externo),
cumpliendo sus exigencias y sin menoscabo de su patrimonio natural y productivo.

Adecuar la disponibilidad y condiciones de financiamiento y seguros a los ciclos y características de las
actividades productivas que el sector agroalimentario requiere, considerando medidas de reducción del
riesgo financiero.

Generalizar el aprovechamiento de las tecnologías de información y comunicación existentes y adecuar
los sistemas y plataformas a las necesidades de toma de decisiones de los agentes de los procesos
agroalimentarios.

12

Asegurar el aprovechamiento máximo de las posibilidades de inserción o ampliación de mercados de las
negociaciones comerciales realizadas, por parte de todas las tipologías de productores.

Realizar una mejora regulatoria integral con simplificación y descentralización de trámites que reduzca
costos de las transacciones, promueva la inversión y facilite el desarrollo agroempresarial.

Una mayor inversión que permita aumentar la disponibilidad y mejorar el estado de la infraestructura
básica y de apoyo a la producción a las necesidades del sector agroalimentario.

Adecuar y fortalecer la institucionalidad pública y privada, con una presencia que garantice orientación,
articulación y cohesión sectorial, así como mayor agilidad y capacidad de respuesta de conformidad con
las cambiantes circunstancias del entorno y al ritmo de los cambios del sector productivo.

Para potenciar la innovación y desarrollo tecnológico se requiere:

Fortalecer, integrar y redireccionar los esfuerzos nacionales de generación y transferencia de tecnología
para la innovación agroalimentaria en función de las necesidades de cambio dinámico del sector.

Optimizar el aprovechamiento del potencial de los recursos productivos.

Proteger la biodiversidad nacional y potenciar su uso productivo, en forma racional y sostenible.

Mantener una producción competitiva por parte de todos los agro-empresarios, en un contexto
caracterizado por fenómenos naturales adversos, debidos a la variabilidad y el cambio climático.

Lograr que los productores independientes y organizados desarrollen sus capacidades gerenciales y de
toma de decisiones para la innovación y que los agentes de apoyo tengan la formación adecuada para
cumplir su función.

Impulsar la gestión de territorios, incluye:

Incorporar a los pequeños productores de los territorios rurales, a los circuitos comerciales, en
condiciones, económicamente competitivas, ambientalmente sostenibles y socialmente equitativas,
mediante los encadenamientos correspondientes.

Integrar los servicios y esfuerzos públicos y privados de los territorios, en grupos y organizaciones que
propicien sinergias en la consolidación de cadenas de valor.

Hacer un uso óptimo de los recursos naturales presentes en los territorios, que asegure su sostenibilidad.

3. ESTRATEGIA DE DESARROLLO

3.1 Marco orientador

A continuación se detallan los aspectos que dan sustento a la Política de Estado para el Sector
Agroalimentario y el Desarrollo Rural Costarricense, 2010-2021, como son la visión, la misión, los
principios, objetivos estratégicos, pilares y el eje transversal, que permiten dar un ordenamiento y
dirección a dicha política.

13

3.1.1 Visión

Un sector agroalimentario posicionado como pilar del desarrollo costarricense, inclusivo, moderno,
competitivo y responsable ambientalmente.

3.1.2 Misión

Desarrollar las condiciones técnicas y de servicios accesibles a los diferentes actores del sector
agroalimentario, que propicien una producción moderna y competitiva, en armonía con la naturaleza y
orientada por las condiciones de mercado, que permita su vinculación a éste con mayores beneficios
económicos y sociales, constituyéndose en motor del desarrollo de los territorios rurales.

3.1.3 Principios

Sostenibilidad: El sector agroalimentario vela por la utilización racional de los recursos naturales, con el
fin de proteger y mejorar la calidad de vida de los habitantes, procurar el desarrollo que satisfaga las
necesidades humanas básicas, sin comprometer las opciones de las generaciones futuras; y garantizar a
su vez, la generación de negocios y mayor posicionamiento en los mercados.

Solidaridad: Actuación basada en la ayuda mutua para conseguir el desarrollo sostenible que permita
alcanzar una vida humanamente digna para todas las personas.

Subsidiaridad: Ejercicio del rol protagónico que compete al sector agroalimentario como base y
complemento de los esfuerzos de desarrollo de otros sectores, por los encadenamientos que genera.

Inclusión con equidad: Acceso amplio de personas y grupos a los recursos y servicios sin distinción por
diversidad de raza, género o color.

Transparencia: Resguarda el Estado de Derecho, pues permite que la población conozca todas las
fases del actuar de los órganos estatales, única manera de ejercer un control efectivo sobre estos.

Rendición de cuentas: Control y seguimiento a las instituciones del Estado con la participación de la
ciudadanía para crear un clima apropiada para el diálogo y la articulación público-privado.

Responsabilidad social: Actuación con eficiencia y eficacia en beneficio de la sociedad actual y futura,
produciendo beneficios individuales y colectivos para las comunidades, en la producción de bienes y
servicios.

3.1.4 Objetivos Estratégicos

Objetivo general

Elevar las condiciones de vida e ingresos de la población nacional vinculada con el sector
agroalimentario, en una economía globalizada, consolidando un desarrollo inclusivo, sostenible y
moderno, por medio del mejoramiento de la competitividad, la innovación y el desarrollo
tecnológico y la gestión equilibrada de los territorios rurales, apoyada en una articulación
eficiente y eficaz de la institucionalidad pública y privada.

Objetivos específicos

Elevar el nivel de competitividad del sector agroalimentario costarricense, en su aporte al
Producto Interno Bruto (PIB), a las exportaciones, al empleo, a la inversión productiva, a la

14

rentabilidad y el nivel de ingresos de los productores, a través de programas diferenciados y
servicios de calidad que respondan a las demandas del sector productivo.

Fortalecer, integrar y redireccionar las actividades innovadoras y de generación y transferencia
de tecnología agroalimentaria y sus vínculos entre las diferentes entidades competentes,
públicas y privadas.

Fomentar el desarrollo equilibrado de territorios rurales, creando los espacios de participación
proactiva y articulada con los circuitos comerciales, mejoramiento de las economías rurales y la
sostenibilidad de los recursos naturales.

3.2 Pilares

La Política para el sector agroalimentario y el desarrollo rural, se ha definido sobre tres pilares
fundamentales que tienen como propósito dar cumplimiento a los objetivos citados. Cada pilar se ha
dividido en áreas estratégicas, para las cuales se han establecido los instrumentos prioritarios de política.

Pilar 1. Competitividad

Incluye las siguientes áreas estratégicas: gestión eficiente y eficaz de mercados; facilitación para los
agro-negocios; infraestructura de apoyo a la producción; financiamiento y seguros para el desarrollo
productivo; sanidad agroproductiva e, información y comunicación.

Pilar 2. Innovación y desarrollo tecnológico

Contempla las siguientes áreas estratégicas: investigación e innovación; agrobiodiversidad; variabilidad y
cambio climático; y, desarrollo de capacidades para la innovación.

Pilar 3. Gestión de territorios rurales

Contiene las áreas estratégicas siguientes: economía rural de los territorios; tejido social y redes de
cooperación territoriales; y, manejo sostenible de tierras y otros recursos.

3.3 Eje transversal: Gestión y alineamiento institucional

La ejecución de las políticas definidas para los pilares señalados, requiere de un conjunto de acciones de
política específicas que conllevan a un ajuste integral de la institucionalidad pública del sector.

Se considera la articulación público/privado, público/público y privado/privado como aspecto fundamental
de organización para la ejecución de esta Política de Estado, que se incluye en los instrumentos de las
diferentes estrategias.

15

4. LA POLÍTICA PARA EL SECTOR AGROALIMENTARIO Y EL DESARROLLO RURAL COSTARRICENSE: ÁREAS ESTRATÉGICAS E INSTRUMENTOS

4.1 Pilar: Competitividad

El objetivo por alcanzar con este pilar es: Elevar el nivel de competitividad del sector agroalimentario costarricense, por medio de la adecuación y prestación de servicios
eficientes y eficaces, de apoyo institucional, que favorezcan su rentabilidad y le proporcionen la capacidad para aprovechar las posibilidades y oportunidades que le ofrecen
los mercados internos y externos.

Para tal efecto se consideran estratégicos los servicios de sanidad agroproductiva; financiamiento y seguros para el desarrollo agroalimentario; información y comunicación,
TIC´s; gestión eficiente y eficaz de mercados, facilitación para los agronegocios; e, infraestructura de apoyo a la producción.

Áreas estratégicas

4.1.1 Gestión eficiente y eficaz de mercados. Esta área adquiere importancia debido a los avances que ha dado el país en materia de negociaciones comerciales en la
última década, que hacen necesarios fortalecer y adecuar los mecanismos de administración de las disposiciones en las negociaciones comerciales para colocar la oferta
exportable costarricense en forma competitiva y en condiciones mejores y sostenibles; así como establecer las condiciones para el desarrollo de los mercados internos.

 Estrategia Instrumentos de Política

4.1.1.1 PROMOVER LA OFERTA EXPORTABLE EN
COORDINACIÓN CON PROCOMER. Se realizará acciones
dirigidas a generar procesos productivos, de transformación
y comercialización que se traduzcan en una oferta de
productos que cumpla con las exigencias de calidad,
trazabilidad e inocuidad demandadas por los mercados
internacionales.

 Fondo Pro-exportación Agroalimentaria. En coordinación con el sector privado se definirá el mecanismo de captación y financiamiento de
recursos para este Fondo que facilite la participación de pequeños y medianos productores y productoras en actividades de promoción y
negociación de productos en mercados internacionales.

 Programa de agregadurías agrícolas y articulación con oficina (s) de PROCOMER en el extranjero. Se aprovechará la infraestructura
establecida por PROCOMER para crear las agregadurías agrícolas, a fin de que los pequeños y medianos productores y productoras
agroalimentarios cuenten con una representación ante los importadores, para la resolución de posibles conflictos comerciales, facilitación de
procesos, representación y gestión directa ante organismos oficiales de los países meta.

 Sello País. Se creará y consolidará un sello país, con el objeto de realizar una estrategia de promoción y posicionamiento de imagen de los
productos agroalimentarios, tomando en cuenta las potencialidades y características actuales y futuras del país en materia de producción
sostenible.

 Denominación de Origen e indicaciones geográficas. Se impulsará procesos de indicación geográfica y denominaciones de origen en los
productos, así como marcas territoriales y culturales con certificaciones de calidad, ej: producción de semilla criolla, entre otros.

 Programa de diversificación y desarrollo de productos agroalimentarios. Se implementará un programa de desarrollo de productos,
basado en acciones de investigación, sondeos exploratorios y prospección de mercados y productos que realice el Sistema de Información e

16

 Estrategia Instrumentos de Política

Inteligencia de Mercados.

 Aprovechamiento y desarrollo de oportunidades de mercado en tratados comerciales. Se gestionará con la Promotora de Comercio
Exterior (PROCOMER) el desarrollo de capacidades de las organizaciones de productores y productoras, en función de las oportunidades que
ofrecen los tratados comerciales vigentes. En este mismo sentido, se desarrollarán capacidades en materia agro-empresarial para los
funcionarios de las instituciones públicas del Sector Agroalimentario.

4.1.1.2 PARTICIPACIÓN ACTIVA EN NEGOCIACIONES
COMERCIALES. Se mantendrá el proceso de participación
en las negociaciones comerciales, pero se focalizará la
acción en la mejora de la administración de los tratados y
acuerdos ya negociados, con la participación activa de los
agentes del sector agro-productivo, con el fin de lograr
mayores ventajas y oportunidades para la agricultura.

 Marco institucional para la gestión de la política comercial agrícola. El Sector participará activa y proactivamente en la gestión de la
política comercial agroalimentaria en coordinación con COMEX y representantes del sector privado.

 TLC negociados administrados con eficiencia. El Sector Público Agroalimentario, en coordinación con el sector privado, procurará el
mejoramiento de la administración de los TLC ya negociados y participará activamente en las comisiones administradoras establecidas para
cada TLC, de manera articulada y coordinada.

4.1.1.3 FORTALECIMIENTO E IMPULSO DE ESPACIOS
INTERNOS DE COMERCIALIZACIÓN DE PRODUCTOS
AGROALIMENTARIOS. Se incluirá en los esfuerzos tanto
los espacios de distribución mayorista como minorista que
impliquen la participación directa del productor en la venta
de su producto; y, se apoyará este fortalecimiento con las
regulaciones y normas técnicas necesarias.

 Modernización de Ferias del Agricultor: Se fortalecerá y modernizará la infraestructura y operación de las Ferias semanales como espacio
para que los pequeños productores y productoras agroalimentarios, comercialicen transparente y directamente sus productos y, a la vez, los
consumidores tengan acceso a productos frescos, de calidad y a precios competitivos. Se promoverá la certificación de prácticas de
inocuidad.

 Ferias agroalimentarias especializadas. Se fortalecerá y fomentará la realización de ferias especializadas en los territorios, como centros
culturales especializados y espacio para que los productores y productoras agroalimentarios posicionen sus productos diferenciados, entre los
que destacan los productos orgánicos y con valor agregado entre los consumidores, tanto nacionales como internacionales, con el objetivo de
constituirlas en vitrinas y ampliar mercados.

 Agricultura por contrato. Se establecerá la modalidad de la agricultura por contrato, donde se pacten calidades, precios, volúmenes y otras
condiciones, entre productores, productoras y los diferentes agentes transformadores y comercializadores, dentro de las cadenas agro-
productivas.

 Alianzas Comerciales. Se fomentará el establecimiento de alianzas (oferta-demanda) que permitan a las organizaciones de productores y
productoras vender productos con mayor valor agregado a los supermercados y cadenas de detallistas; y, se potenciará la Red de Consumo
Alternativo de Costa Rica creada en el 2008, para promover entre los consumidores la ingesta de productos más nutritivos e inocuos.

 Normas de calidad y reglamentación técnica para comercialización. Se establecerá la normativa y reglamentación por agrocadena, que
permita una mayor transparencia entre los compradores y vendedores de productos agroalimentarios.

 Certificación de productos pesqueros. Se establecerá una certificación para los productos pesqueros provenientes de las Áreas Marinas
para la Pesca Responsable.

17

4.1.2 Facilitación para los agronegocios. La importancia de esta Área radica en la necesidad de agilizar, simplificar y hacer menos onerosos los servicios administrativos
actuales para realizar importaciones y exportaciones, así como para la apertura y funcionamiento de negocios y estrechar las relaciones entre los diferentes eslabones de los
procesos productivos del agro, con miras a incidir positivamente en la competitividad de las empresas agro-productivas en los mercados.

Estrategia Instrumentos de Política

4.1.2.1 MEJORA REGULATORIA Y SIMPLIFICACIÓN DE
TRÁMITES. Se orienta a realizar análisis sobre los trámites
que tienen mayor impacto sobre las pequeñas y medianas
empresas nacionales, por una parte; y, por otra, sobre la
inversión extranjera directa, en concordancia con la
normativa existente sobre mejora regulatoria y simplificación
de trámites.

 Trámites unificados y simplificados. Se efectuará análisis institucionales sobre la pertinencia y duplicación de trámites, con miras a
prescindir o unificar aquellos que innecesariamente alargan y encarecen los trámites empresariales, según Ley 8292 de julio 2002 y la
Directriz Presidencial Nº 02-MP-MEIC de junio 2010. Complementariamente, se fortalecerá la Comisión Interna Agroalimentaria, mediante la
acción articulada con el MEIC, para que se cumpla el objetivo de una mayor efectividad en las regulaciones, de manera que garanticen el bien
común y la eliminación de medidas obsoletas e innecesarias.

 Ventanilla única en regiones. Las instituciones del sector público agroalimentario, conjuntamente con el MEIC y COMEX, definirán la
tramitología que es posible realizar en forma descentralizada, acatando la Directriz Presidencial al respecto, así como el número y la ubicación
de ventanillas únicas en plataforma de servicios regionales.

 Trámites digitales o virtuales. Como instrumento complementario, mediante acción coordinada con el Gobierno Digital, se fortalecerá e
incrementará los trámites digitales o virtuales, aunados a la capacitación correspondiente.

4.1.2.2 FOMENTO DE ENCADENAMIENTOS AGRO-
PRODUCTIVOS. Conlleva el apoyo a las actividades que
han logrado un alto nivel de integración de actores; y, el
fortalecimiento de los Programas Nacionales por
Agrocadena, incluyendo la incorporación de los Programa de
Investigación y Transferencia en Tecnología Agroalimentario
(PITTAS) y otros apoyos, por medio de la creación de mesas
de trabajo y planes de acción específicos.

 Acuerdos de competitividad de la agrocadena y planes de acción. Se utilizará estos instrumentos para afianzar los compromisos de
cooperación entre los sectores público y privado en relación con el desarrollo de cada cadena agroalimentaria.

 Agendas de trabajo conjuntas con las corporaciones especializadas. Se mantendrá y perfeccionará la operación de las corporaciones
especializadas mediante el diálogo y agendas de trabajo específicas de mediano y largo plazo.

 Programas Nacionales de Agrocadena. Se modernizará y readecuará estos Programas para una articulación eficiente y eficaz, con los
diferentes servicios que brinda el Sector Público Agroalimentario.

4.1.3 Infraestructura de apoyo a la producción. Esta área tiene significativa importancia debido a la necesidad de desarrollar o adecuar infraestructura que requiere la
producción agroalimentaria, desde el nivel de finca, hasta el consumidor final o el puerto de exportación, para preservar su calidad y racionalizar sus costos.

Estrategia Instrumentos de Política

4.1.3.1 INFRAESTRUCTURA DE INVESTIGACIÓN EN
MEJORAMIENTO GENÉTICO COMO APOYO A LA
PRODUCCION. Se fortalecerá la inversión en
infraestructura para la conservación y utilización de

 Infraestructura y equipo para la creación de bancos de germoplasma. Se fortalecerá a instituciones nacionales de investigación con
infraestructura adecuada para la creación de bancos de germoplasma que permitan la conservación y utilización de recursos fitogenéticos y
zoogenéticos, de manera que se realicen mejoras en los bancos existentes y se construyan y acondicionen los que se consideren necesarios
para el manejo adecuado de los recursos genéticos.

18

Estrategia Instrumentos de Política

germoplasma.  Alianzas estratégicas público-privado para la gestión de recursos genéticos. Se fomentará la realización de alianzas estratégicas entre
instituciones públicas y privadas, así como con organismos nacionales y regionales para este fin.

4.1.3.1 INFRAESTRUCTURA PRODUCTIVA. Se promoverá
la inversión en infraestructura de riego y drenaje y en el
mejoramiento de la existente, para el uso sostenible del
recurso hídrico; en infraestructura de manejo de residuos y
otras de protección ambiental, en nivel de finca, como parte
de las BPA y BPP; y, en infraestructura para elevar la
productividad y calidad de la producción agroalimentaria y
facilitar su comercialización.

 PROGIRH. Se dará inicio a la ejecución de la infraestructura en riego y drenaje; se coordinará el desarrollo de procesos de investigación,
manejo y conservación de aguas subterráneas; y, se fortalecerá la capacidad del SENARA. Se evaluará diseñará un programa de fondos
concursables como parte de este proyecto.

 Distrito de Riego Arenal-Tempisque (DRAT). Se continuará la ejecución de los proyectos de riego de los canales Sur y Oeste y los de
trasvase de los ríos de la zona, para aumentar el caudal de agua para riego en la región Chorotega.

 Proyecto Limón Ciudad Puerto. Se promoverá el desarrollo de infraestructura para el mejoramiento de la escorrentía del Río Limoncito y
afluentes en Limón, para el control de inundaciones, mediante la ejecución de este Proyecto, el cual destina US$10 millones para que el
SENARA desarrolle este componente.

 Programa de mejoramiento y ampliación de la infraestructura para el manejo y uso tecnificado del Recursos Hídrico. Se dará énfasis
a la gestión y manejo sostenible del recurso hídrico (manejo de cuencas, protección de mantos acuíferos y zonas de recarga, fortalecimiento
de una cultura de aprovechamiento y almacenamiento del agua para riego) y el desarrollo de un programa de mejoramiento y ampliación de la
infraestructura para el manejo y uso tecnificado del Recurso Hídrico. Complementariamente, se revisará la tarifa vigente (tarifa única),
valorando la posibilidad de establecer tarifas diferenciadas por zona y tipo de cultivo y la aplicación del sistema tarifario de pago por volumen.

 Infraestructura existente de riego. Se evaluará la infraestructura existente y se tomarán las medidas necesarias para su mejor uso,
incluyendo la ejecución del proyecto de Cosecha de Agua; y, se continuará con la ejecución de proyectos de pequeño riego.

 Infraestructura para el manejo de desechos. Se apoyará al sector productivo para el establecimiento en finca de infraestructura destinada al
manejo y disposición de los residuos generados por sus procesos productivos, a fin de propiciar la certificación de fincas y productos para su
inserción en el mercado.

 Infraestructura para producción bajo ambientes protegidos o controlados. Se desarrollará infraestructura, principalmente con insumos
nacionales, en ambientes protegidos o controlados, sobre la base de investigaciones y desarrollo de tecnología acordes con las
características agro-climatológicas de las diversas zonas de producción y las exigencias de los cultivos.

4.1.3.2 INFRAESTRUCTURA PARA LA
COMERCIALIZACIÓN. Se promoverá la inversión pública y
privada en establecimiento de nueva infraestructura y
remodelación o modernización de la existente, para servicios
de distribución mayorista, acopio, procesamiento,
almacenamiento y distribución de productos
agroalimentarios.

 Infraestructura para la comercialización. Se gestionará recursos destinados al establecimiento de centros de procesamiento y
almacenamiento de productos agroalimentarios, a través de las instituciones involucradas. Se formulará y ejecutará un proyecto de Centros de
Acopio de productos perecederos, pesqueros y acuícolas para mejorar los canales de comercialización de la producción que abastece al
CENADA.

 Desarrollo de mercados mayoristas regionales (CENADITAS). Se establecerá centrales mayoristas en al menos dos zonas estratégicas
(Chorotega y Brunca) por su cercanía con mercados potenciales, permitiendo reducir costos de transacción a los proveedores y asegurar

19

Estrategia Instrumentos de Política

disponibilidad de productos frescos a los consumidores.

 Modernización del CENADA. Se gestionará este programa para modernizar la Central mayorista y adecuarla a las condiciones actuales y
futuras que en este campo demanda el país.

 Feria de mariscos y productos pesqueros. Se formulará y ejecutará un proyecto para disponer de infraestructura adecuada que permita
operar una feria especializada para la comercialización de productos pesqueros y acuícolas.

 Modernización de los puestos cuarentenarios y de control. Se modernizará la infraestructura y equipamiento de los puestos
cuarentenarios y de control en puertos, aeropuertos y fronteras para prestar un servicio eficaz y eficiente al Sector Agroalimentario.

4.1.3.3 MEJORAS EN INFRAESTRUCTURA DE
SERVICIOS PUBLICOS. Se coordinará con los sectores
responsables de estos servicios, para mejorar la
infraestructura que incida en los procesos de producción y
comercialización agroalimentaria (puentes, caminos, otros).

 Planes regionales y locales de inversión en infraestructura. Se elaborarán y ejecutarán en coordinación con las otras instituciones
responsables de la infraestructura vial y de interconectividad, para establecer prioridades, plazos y acciones conjuntas.

4.1.4 Financiamiento y seguros para el desarrollo agroalimentario. Esta área es sustantiva para el desarrollo integral, por cuanto uno de los principales obstáculos es la
poca solvencia de los agroempresarios para realizar las inversiones y cubrir los costos operativos que la innovación de sus empresas requiere para generar cambios en la
competitividad de sus actividades, a pesar de la disponibilidad de recursos en la banca nacional. En efecto, se presentan restricciones para su uso, en términos de costos,
garantías, plazos, ciclos productivos, entre otros, lo que obliga a readecuar las fuentes existentes y buscar nuevas opciones; así como a impulsar las reformas legales que
faciliten al Sector Agroalimentario el aprovechamiento de los recursos del Sistema de Banca para el Desarrollo e incentivar un rol más activo de los bancos comerciales
públicos y privados. Todo lo anterior se apoyará en un sistema de aseguramiento.

Estrategia Instrumentos de Política

4.1.4.1 SISTEMA DE BANCA PARA EL DESARROLLO. Se
ajustará el marco legal de este Sistema para dar a pequeños y
medianos empresarios del Sector Agroalimentario, mayor
flexibilidad y acceso a los recursos; y, su otorgamiento se ligará
a acciones que propicien su óptimo aprovechamiento.

 Ley 8634 reformada. Se impulsará ante la Asamblea Legislativa la modificación de esta Ley para hacer más eficiente sus instrumentos.
Entre los aspectos por considerar están: utilización de recursos para capital de riesgo y programas especiales (incubación de empresas y
otros); articulación de servicios no financieros (asistencia técnica, capacitación, estudios de mercado, avales, otros) con los financieros
durante el crédito. El INA desempeñará un papel especial con el aporte del 15 por ciento de su presupuesto para la formación de los
sectores productivos, incluidos elementos que propicien la operatividad de esta Banca).

 Normativa actualizada del Sistema de Banca para el Desarrollo, SBD. Posterior a la reforma de la Ley 8634 se gestionará ante la
SUGEF una nueva reglamentación para el Sistema de Banca para el Desarrollo, coherente con la misma; que contemple la flexibilidad
para que los productores de pequeña escala accedan al crédito.

4.1.4.2 IDENTIFICACIÓN Y PROMOCIÓN DE FUENTES DE  Financiamiento IMAS-IDA. Se tramitará la flexibilización y adecuación de los mecanismos de selección para que los pequeños agro-

20

Estrategia Instrumentos de Política

FINANCIAMIENTO Y OTROS BENEFICIOS PARA EL
DESARROLLO PRODUCTIVO, PRODUCCIÓN CON CALIDAD
Y AGRO NEGOCIOS. Se facilitará el acceso de los pequeños
agro-empresarios a recursos financieros más flexibles y
adecuados a las características de sus economías, provenientes
de fuentes ya establecidas, en apoyo a otros sectores,
incorporándolos como parte de los beneficiarios de éstos y se
incrementará la disponibilidad de crédito para impulsar la
producción limpia.

empresarios sean beneficiarios de los Programas de financiamiento de estas entidades.

 Fondo de Avales para PYMES. Se negociará, ante las instancias correspondientes, la inserción del Sector Agroalimentario para que sea
beneficiario de dicho Fondo.

 Microcréditos privados. Se promoverá el aprovechamiento de los sistemas de microcrédito privado, por medio de su adecuación y
promoción.

 Programas especiales para producción limpia. Se gestionará financiamiento para apoyar programas especiales de producción limpia,
con el objetivo de dar sostenibilidad a proyectos exitosos en ejecución o recién ejecutados, como el PFPAS e impulsar la agricultura
orgánica, la conservacionista, entre otras.

 Programas de crédito agroalimentario. Se gestionará con los bancos comerciales del Estado la adecuación de las líneas de
financiamiento dirigidas al Sector Agroalimentario, para que consideren el capital para inversión y operación ajustado a los ciclos
productivos; y, la dotación de financiamiento para mejoras en finca; establecimiento, remodelación y mejoras en plantas de
procesamiento; infraestructura para producción inocua y manejo de desechos; capital de trabajo y compra de equipos; entre otros.

4.1.4.3 PROTECCION Y SEGURIDAD PARA LOS PROCESOS
AGROPRODUCTIVOS. Se fortalecerá y ampliará los servicios
de protección y seguros para el desarrollo de los procesos de
producción, transformación y comercialización de los productos
agroalimentarios, en atención al agravamiento de la
siniestralidad a causa de la variabilidad y el cambio climático.

 Seguro de cosechas del INS. Se gestionará la revisión integral del seguro de cosechas del Instituto Nacional de Seguros, para que
responda a las necesidades de los sectores productivos y que permita la reducción del riesgo; se evaluará la viabilidad de articular este
seguro al financiamiento; la posibilidad de aseguramiento colectivo con costo diferenciado y otros servicios de apoyo a la producción.

 Programas de Aseguramiento Privado. Se facilitará la incorporación de las empresas aseguradoras privadas, en la ampliación de
servicios de seguro para las actividades agroalimentarias con cobertura de riesgos no sólo de pérdidas de cosechas, sino de otros
riesgos, como pérdidas pos cosecha, pérdidas de inversiones agro-productivas en finca, seguro indexado frente al fenómeno ENOS, entre
otros.

4.1.5 Sanidad agroproductiva. Esta Área es de vital importancia ante la necesidad de mejorar el potencial productivo y proteger el patrimonio fito y zoosanitario del país; así
como cumplir con las regulaciones nacionales e internacionales, en materia sanitaria, inocuidad y trazabilidad, para garantizar la inserción, mantenimiento y ampliación de
oferta de la producción nacional en los mercados.

Estrategia Instrumentos de Política

4.1.5.1 PREVENCIÓN, CONTROL Y ERRADICACIÓN DE
PLAGAS Y ENFERMEDADES. Se mantendrán y perfeccionarán
los actuales programas de defensa, vigilancia, control y
erradicación de plagas y enfermedades; y, de registros y
fiscalización de residuos e insumos agrícolas, aplicados por los
servicios Fito y Zoo sanitarios del Estado; se mejorará el sistema

 Programa de control de los residuos de plaguicidas y tóxicos en productos vegetales y animales. Se fortalecerá y ampliará el
servicio de análisis de laboratorio de este Programa, como instrumento para contribuir con la salud pública y se incluirá en este programa
a las Universidades Públicas que cumplan con las disposiciones de acreditación y certificación respectivas.

 Programa para el fortalecimiento de los sistemas de inspección, certificación, vigilancia, control de plagas y enfermedades. Se
fortalecerá las acciones para mantener el estatus fito y zoosanitario acorde con las exigencias del comercio.

21

Estrategia Instrumentos de Política

de control aduanero; se adecuará y reforzará el marco jurídico
regulatorio de los servicios fito y zoo sanitarios del Estado; y, se
fortalecerá los programas de trazabilidad, inocuidad y calidad.

 Sistema de control aduanero. Se gestionará una mayor coordinación institucional para la verificación de calidad, sanidad, etiquetado,
origen, pago de impuestos y aranceles de los productos importados.

 Programa de registro y fiscalización de insumos agrícolas. Se fortalecerá este programa e incluirá el control de uso de productos
químicos no autorizados, como medida de protección de la salud humana, el patrimonio fito y zoo productivo y procesos agroproductivos;
así como medio de asegurar la permanencia en los diferentes mercados.

 Permisos de uso de productos biotecnológicos para alimentación animal. Con fundamento en la legislación, SENASA otorgará
permisos para uso de productos biotecnológicos en la elaboración de alimentos de consumo animal. Por su parte, el SFE otorgará los
permisos de siembra de productos biotecnológicos destinados al citado consumo, y ambos servicios del Estado mejorarán los controles
de su producción y uso.

 Programas de trazabilidad, inocuidad y calidad. Se fortalecerá los programas de mejoramiento de la calidad, trazabilidad e inocuidad
de los alimentos y capacitación en normas HACCP, bioterrorismo, entre otras.

 Programa de Buenas Prácticas en la producción agroalimentaria y manejo de residuos. Se facilitará la aplicación de protocolos y
códigos en el marco del Codex Alimentarius; como Análisis de Peligros y Puntos Críticos de Control (APPCC), Buenas prácticas
agrícolas, BPA; Buenas prácticas pecuarias, BPP; Buenas prácticas de manufactura, BPM y Buenas prácticas de higiene, BP.

 Protocolos bilaterales para la apertura de mercados. Por medio de la vinculación de los aspectos sanitarios y la apertura de mercados,
se utilizará estos protocolos para romper barreras existentes.

 Acuerdos sanitarios. Se suscribirá y dará seguimiento a acuerdos sanitarios que permitan aprovechar las ventajas de acceso obtenidas
a través de los TLC.

 Legislación Fito y Zoo sanitaria ajustada. Se ajustará las Leyes Fito y Zoo Sanitarias y sus respectivos Reglamentos para superar
ciertas deficiencias y excesos, adecuándolas a las necesidades actuales y futuras en materia de legislación sanitaria vegetal y animal.

4.1.6 Información y Comunicación-TIC´s. Esta área es fundamental dado que el acceso de los actores productivos agroalimentarios a las TIC`s permite cerrar las brechas
tecnológicas, mejorar la toma de decisiones y aprovechar las ventajas comparativas y competitivas de los productos y servicios, para insertarse con éxito en los diferentes
mercados. Esta área implica la ampliación de infraestructura, el fortalecimiento y mayor aprovechamiento de portales de información costarricense y los sitios Web existentes,
de manera que sea posible el acceso a éstos por parte de los agentes vinculados con el Sector, principalmente, de las organizaciones de pequeños y medianos agro-
empresarios, de las regiones periféricas.

Estrategia Instrumentos de Política

4.1.6.1 INVERSIÓN EN INFRAESTRUCTURA, ACCESO A
INTERNET DE BANDA ANCHA, EQUIPAMIENTO,

 Sistema de Información del Sector Agroalimentario Costarricense. Se fortalecerá InfoAgro, en cuanto a la sistematización en el proceso
de captura, procesamiento, análisis y divulgación de las estadísticas agroalimentarias; así como, el mejoramiento de contenidos de

22

Estrategia Instrumentos de Política

INFORMACIÓN Y COMUNICACIÓN. Se impulsará todas las
acciones que permitan reducir o cerrar las brechas digitales
y de información y comunicación en las zonas rurales, que
promuevan el aprovechamiento de las herramientas
existentes, eleven la capacidad de uso y manejo de TIC´s e
incorporen a los productores del Sector Agroalimentario,
principalmente de pequeña y mediana escala, entre la
clientela usuaria de los servicios de información, para la
toma de sus decisiones empresariales.

información en temas de gestión integral de riesgo, gestión ambiental, comercio internacional, investigación y tecnologías, medidas fito y
zoosanitarias, entre otros. Se propiciarán mejores condiciones de accesibilidad al sistema para brindar un mejor servicio a los usuarios. Se
dará sostenibilidad a los Centros de Información institucionales (CI), en materia de infraestructura, equipamiento y software. Se incentivará a
las organizaciones de productores y productoras a constituirse como Centros de Información (CI). Se propiciará la estandarización de diseño
(imagen única) y la interactividad de los sistemas de información existentes en el Sector Agroalimentario y en otros sectores.

 Programa de fortalecimiento de las plataformas de información y comunicación del Sector Agroalimentario. Se fortalecerá
financieramente las plataformas de información y comunicación del Sector, para facilitar el acceso de los usuarios a las nuevas tecnologías
de producción y transformación; se reforzarán sus sistemas de capacitación y transferencia de tecnología.

 Sistema de información e inteligencia de mercados. Se fortalecerá el Sistema de Información de Mercados (SIM) para transformarlo en el
Sistema especializado en información e inteligencia de mercados de productos agroalimentarios, principalmente perecederos, para favorecer
la toma de decisiones y la planificación de la producción, tanto para el mercado externo como el interno.

 Plataforma celular para difusión de precios al productor. Se fortalecerá el uso de la telefonía celular como plataforma de difusión de
precios al productor.

 Programa de información y comunicación en cambio climático y normativa ambiental. Se desarrollará un programa de información y
comunicación para concientizar y desarrollar una cultura de cambio climático ligado al Sector Agroalimentario, en aspectos como: la
naturaleza del fenómeno y sus efectos, los problemas por enfrentar y las oportunidades para superarlos; así como, sobre la normativa
ambiental vigente y vinculante al Sector.

 Centro de información sobre el uso y consumo de productos biotecnológicos. Se creará este Centro en los servicios Fito y Zoo
sanitarios del Estado para divulgar información sobre el uso y consumo responsable de productos provenientes de procesos biotecnológicos.

 Servicio al cliente agro-productivo. En el Sector Agroalimentario se establecerá una plataforma de atención al sector agro-productivo que
sirva de orientación y respuesta a sus demandas.

 Censo Agroalimentario. Se gestionará el levantamiento de un Censo Agroalimentario para tener estadísticas confiables y actualizadas sobre
este Sector.

 Centros Comunitarios Inteligentes (CECI). Se coordinará con el MICIT para el aprovechamiento de la infraestructura existente en los CECI a
fin de mejorar la promoción y el acceso a los sistemas de información del Sector Agroalimentario.

 Conferencias virtuales. Se aprovechará la Red tecnológica existente en la UNED para el desarrollo de conferencias virtuales en temas de
interés del Sector Agroalimentario y desarrollo rural, para la gestión del conocimiento.

 Alianzas estratégicas con universidades. Se utilizará este instrumento para la atención de los grupos vulnerables en temas previamente
definidos por el Sector Agroalimentario y negociados con las Universidades Públicas, lo que permitirá un mayor acercamiento de los

23

Estrategia Instrumentos de Política

estudiantes a la realidad de los territorios.

 Alianzas estratégicas para la información climática y meteorológica. Se establecerá alianzas con las entidades especializadas para
mejorar la disponibilidad y oportunidad de información sobre información climática y meteorológica en que se desarrollan las actividades agro-
alimentarias.

4.2 Pilar: Innovación y desarrollo tecnológico

El objetivo por alcanzar con este pilar es: Fortalecer, integrar y redireccionar las actividades innovadoras y de generación y transferencia de tecnología agroalimentaria y los
vínculos entre las diferentes entidades competentes, públicas y privadas, en función de las necesidades y cambios del Sector; necesidades que se convierten en indicador de
prioridad de proyectos tecnológicos compatibles con el ambiente, de interés nacional.

En este sentido, es prioritaria la generación y transferencia de tecnología para la innovación agroalimentaria en función de las necesidades de cambiantes de un Sector
dinámico y expuesto a fenómenos naturales adversos debidos a la variabilidad y el cambio climático, sin detrimento de la biodiversidad; y, que permita a los productores
independientes y organizados tomar decisiones para innovar.

Áreas estratégicas

4.2.1 Investigación e innovación. El desarrollo de esta Área es fundamental para el aprovechamiento óptimo del potencial de los recursos de producción que conlleven a
una mayor eficiencia en los procesos productivos de alimentos y aquellos de escala comercial y con potencial exportador.

Estrategia Instrumentos de Política

4.2.1.1 INVESTIGACIÓN CIENTÍFICA, TECNOLÓGICA Y
SOCIOECONÓMICA Y TRANSFERENCIA. Se contempla un
trabajo coordinado y articulado entre los sectores público,
privado y académico; un rol de orientación del Sistema Nacional
de Investigación y Transferencia de Tecnología Agropecuario
(SNITTA) previamente reestructurado y con la participación del
MICIT; y, una asignación mayor de recursos para la investigación
y el desarrollo tecnológico, que permitan alinear la investigación
científica, tecnológica y socioeconómica y su transferencia, en
concordancia con las necesidades de los sectores productivos
agroalimentarios, mediante la formulación y la ejecución de
programas y proyectos específicos en la materia. Incluye
reforzamiento de las instituciones públicas en su rol de apoyo al

 Fondo para Investigación, Desarrollo y Transferencia Tecnológica Agroalimentaria, FIDETTA. Se definirá el marco legal, fuentes de
financiamiento y los mecanismos de captación de recursos, financiamiento, operación y regulación para el funcionamiento del FIDETTA;
también se reestructurará el SNITTA para que pueda operar eficaz y eficientemente, en especial la integración y funcionamiento de los
órganos que lo integran. Este fondo concursable estará destinado al financiamiento de proyectos de investigación y transferencia, giras
tecnológicas, consultorías especializadas en rubros y temas estratégicos definidos por el SNITTA y en concordancia con las necesidades
de los sectores productivos involucrados con el Sector Agroalimentario; así como, para la actualización y especialización en investigación
agroalimentaria.

 Programa de desarrollo del recurso humano y presupuestario para la I y DT agroalimentario. En las instituciones públicas
especializadas en materia de investigación, desarrollo y transferencia tecnológica, se incrementará y mejorará la capacidad del servicio
mediante especialización, alta capacitación y actualización del personal; se ejecutará un proyecto de inserción de profesionales jóvenes
para el proceso de renovación del recurso humano; así como una mayor asignación presupuestaria.

24

Estrategia Instrumentos de Política

sector de pequeña y mediana escala, principalmente, en una
clara estrategia de desarrollo productivo, bajo un esquema de
alianzas con otros actores para trabajar de forma ágil y flexible
con otras instancias gubernamentales, no gubernamentales,
organismos internacionales, organizaciones de productores y
empresarios.

 Programas de I y DT. Se elaborará y ejecutará programas y proyectos institucionales e interinstitucionales, nacionales e internacionales
formulados en atención al esquema de prioridades del sector productivo y de la especialización de los diferentes centros de investigación.
se potenciará y readecuará las estaciones experimentales para que se conviertan en vitrinas tecnológicas en actividades productivas con
potencial de mercado, orientadas a disminuir costos de producción y mejorar competitividad.

 Transferencia de tecnología y asistencia técnica. Se elaborará y ejecutará programas y proyectos institucionales e interinstitucionales,
nacionales e internacionales, de transferencia y asistencia técnica, formulados en atención a las necesidades del sector productivo, y
basados en la gestión del conocimiento.

 Sistema integral de prevención fito y zoosanitaria. Se consolidará un sistema integral, con base en investigación y medidas de
prevención, que minimice el impacto en las enfermedades a causa de la modificación del hábitat de los transmisores y la expansión de
virus y bacterias que inciden a escala mundial por el cambio climático, sobre las condiciones socio-sanitarias y los servicios de salud
pública.

 Programa para el desarrollo de biocombustibles. Se gestionará proyectos de investigación para el desarrollo de combustibles a partir
de productos, subproductos o desechos agropecuarios, con el objetivo de ir sustituyendo, parcialmente, el uso de combustibles fósiles y
contribuir a reducir las importaciones de estos productos y a mejorar el ambiente.

4.2.1.2 INNOVACIÓN TECNOLÓGICA. Contempla los esfuerzos
por realizar en la aplicación y desarrollo de investigación
avanzada en temas como: mejoramiento genético, biotecnología,
desarrollo de productos, tecnología de precisión, entre otros;
mediante la focalización y redireccionamientp de recursos
financieros, apertura a tecnologías modernas; mayor
coordinación de las instituciones públicas y la incorporación del
sector privado. .Así como, el reforzamiento del marco jurídico
regulatorio para productos biotecnológicos

 Fundación para la Promoción y el Fomento de la Investigación y Transferencia de Tecnología Agropecuaria de Costa Rica,
FITTACORI. Se fortalecerá la acción de FITTACORI en la administración del financiamiento de los Programas de Investigación y
Transferencia Tecnológica por Agrocadena, PITTA´s y en la administración de los recursos provenientes de fuentes nacionales e
internacionales orientados a financiar programas y proyectos específicos.

 Fondos Competitivos del MICIT. Se gestionará la adecuación de los mecanismos operativos de los Fondos administrados por el MICIT,
para una mayor incorporación de los actores de investigación agroalimentaria de los sectores público y privado en la clientela de dichos
fondos. Se incluye los esfuerzos de desarrollo del recurso humano mediante capacitación en el país y fuera de éste, intercambio de
personal con empresas, Universidades Públicas y otros Gobiernos y entre éstos; así mismo, se fortalecerá la capacidad nacional para
conferencias en línea.

 Programa de biotecnología. Se adecuará y reforzará el marco jurídico actual en lo referente a la regulación en materia de los productos
biotecnológicos, para la producción, importación, exportación y consumo humano y animal de productos biotecnológicos, con el objetivo
de disponer de un sistema regulatorio eficiente, expedito y en lo posible electrónico, con reglas claras y transparentes que brinden
seguridad jurídica para la inversión y desarrollo de productos biotecnológicos.

 Programas de vinculación universidad pública-agroempresa-Estado. Se potenciará la ejecución de acciones orientadas a promover la
innovación tecnológica de las agroempresas por medio del financiamiento y ejecución de proyectos conjuntos.

 Programa de alianzas estratégicas entre los sectores privado-público-académico para el desarrollo de conocimientos, productos
y servicios biotecnológicos. La empresa privada contribuirá, mediante alianzas estratégicas, con la generación de conocimientos en

25

Estrategia Instrumentos de Política

biotecnología que le permita incursionar o fortalecer procesos de producción de bienes y servicios biotecnológicos; también se apoyará
con recursos del FIDETTA.

 Programa de alianzas público-privado para emprendimientos biotecnológicos. Se fortalecerán proyectos nacionales (CeniBiot) en
alianza con la empresa privada e instituciones del Estado para escalar comercialmente productos, mercancías y servicios y se fomentará
la atracción de inversión extranjera con países y empresas que ya tienen productos biotecnológicos desarrollados e insertos en el
mercado.

 Producción y suministro de semilla. Se dará continuidad y fortalecerá los esfuerzos de producción de semilla sana y de calidad para las
actividades agroalimentarias, involucrando agro-empresarios de las diferentes regiones. El mejoramiento genético de materiales
autóctonos tendrá especial atención.

4.2.2 Agrobiodiversidad: Enfatiza en desarrollar estrategias y trabajos colaborativos interdisciplinarios e interinstitucionales relacionados con la conservación y uso de los
recursos fitogenéticos y zoogenéticos, ligados a los sistemas de producción agroalimentaria dentro del marco jurídico vigente nacional e internacional.

Estrategia Instrumentos de política

4.2.2.1 CONSERVACION ACCESO Y USO DE RECURSOS
FITO y ZOOGENÉTICOS. Se hará un análisis exhaustivo sobre
la legislación con que cuenta Costa Rica en materia de recursos
genéticos y propiedad intelectual; se establecerá una estrategia
nacional para su aplicación; y, se fortalecerá las actividades de
conservación y uso de recursos fito y zoo genéticos para
potenciar las posibilidades del país en la utilización de los
mismos. Así como, se realizará un esfuerzo importante en la
implementación del Tratado Internacional sobre Recursos
Fitogenéticos en el tema de acceso a germoplasma.

 Punto focal para el acceso a germoplasma. Con base en la normativa que establece el Tratado Internacional de Recursos
Fitogenéticos y en la normativa nacional relacionada (Ley de Biodiversidad y sus reglamentos), se asignará un Punto Focal que se
encargue de la ejecución del Tratado en todos sus alcances; y, que coordine las acciones con los actores involucrados y desarrolle
estrategias de trabajo interdisciplinario e interinstitucional.

 Planes de Acción Mundial en recursos fitogenéticos y zoogenéticos. Se trabajará de manera conjunta con las comisiones nacionales
de recursos fitogenéticos y zoogenéticos para coordinar, planificar, ejecutar e informar las acciones que se realizan en Costa Rica en
temas de conservación y uso de recursos genéticos, capacitación, fortalecimiento institucional (creación de capacidades), distribución
justa y equitativa de beneficios, documentación y manejo de información en el marco de dichos Planes.

 Programas nacionales de recursos fitogenéticos y zoogenéticos. Se trabajará en conjunto con la Comisión Nacional de Recursos
Fitogenéticos para el establecimiento de dichos programas, de manera que las instituciones y entidades involucradas en el tema de
recursos fitogenéticos puedan coordinar esfuerzos, desarrollar proyectos y acciones conjuntas. En el caso de los recursos zoogenéticos,
se creará la comisión nacional correspondiente para coordinar acciones en este campo de igual manera.

 Marco legal en propiedad intelectual. Se definirán las acciones futuras que deben ser realizadas por Costa Rica para una
implementación armonizada de la normativa derivada de la Ley de Obtenciones Vegetales, el Tratado Internacional sobre Recursos
Fitogenéticos, así como la Ley de Biodiversidad y sus reglamentos. Se establecerá el marco legal en materia de propiedad intelectual
para el caso de los recursos zoogenéticos.

26

4.2.3 Variabilidad y cambio climático. Promueve los esfuerzos intersectoriales que propicien la prevención, mitigación y adaptación a la variabilidad y al cambio climático y
los riesgos asociados; así como a enfrentar los retos de desarrollo productivo bajo nuevas condiciones agroclimáticas.

Estrategia Instrumentos de política

4.2.3.1 GESTIÓN INTEGRAL DEL RIESGO. Se impulsará una
visión más integral de la gestión del riesgo, que minimice los
riesgos y amenazas de la introducción de materiales y prácticas
de producción; que defina o actualice lineamientos para la
prevención y control de plagas, desastres por fenómenos
naturales y que fortalezca la coordinación interinstitucional para
la implementación de las acciones correspondientes.

 Sistema nacional de prevención del riesgo, atención y manejo de desastres por fenómenos naturales extremos. En el contexto del
Sistema Nacional, el Sector Agroalimentario fortalecerá y adecuará los Programas de Gestión Integral de Riesgo, para garantizar una
gestión integrada y oportuna en los aspectos que le competen.

 Planes regionales y locales de gestión integral del riesgo. Se elaborará y ejecutará estos Planes de mediano plazo que definan las
estrategias de mitigación de los efectos del cambio climático, que deben implementarse en el corto y mediano plazos, según las
prioridades que se establezcan y asignando los recursos necesarios.

 Estudio de la vulnerabilidad de las actividades agroalimentarias en las distintas regiones. Se determinará la vulnerabilidad de las
actividades agroalimentarias en las distintas regiones, con base en procesos de ordenamiento y zonificación de tierras, mediante la
realización de estudios de vulnerabilidad, coordinados por el INTA.

4.2.3.2 MITIGACIÓN Y ADAPTACIÓN A LOS EFECTOS DEL
CAMBIO CLIMÁTICO. Implica la recuperación del potencial
productivo, reubicación de actividades agroalimentarias y nuevas
prácticas de manejo tecnológico e infraestructura de producción
en un horizonte de largo plazo.

 Plan nacional agroalimentario de adaptación al cambio climático. Se formulará y ejecutará un plan específico de adaptación agro-
productiva al cambio climático, que contendrá programas de: investigación y transferencia tecnológica; identificación y difusión de
prácticas de manejo que reduzcan emisiones de gases de efecto invernadero, desincentiven las prácticas que favorecen emisiones y
estimulen la fijación de carbono en el suelo; fomento de desarrollo de zonas de protección; y, concientización y desarrollo de una cultura
de cambio climático (información, comunicación y divulgación).

 Programa de planificación del uso agroalimentario del territorio. Se diseñará y ejecutará un programa que permita el desarrollo de
las actividades agro-productivas que se adapten a los escenarios futuros de cambio climático y variabilidad futura.

 Estrategias de adaptación a los efectos del cambio climático. Se desarrollará programas sectoriales e intersectoriales para el
restablecimiento de las tierras degradas, la no fragmentación de los ecosistemas naturales, agroalimentarios, acuíferos, dando prioridad a
la conservación in situ y ex situ de los recursos genéticos agrícolas, pecuarios y pesqueros para el mantenimiento de los procesos de
evolución y adaptación en su medio, mediante una estrategia de manejo integral para el ordenamiento territorial y marino-costero de los
ecosistemas que contempla.

 Estrategias de mitigación de los efectos del cambio climático. Se trabajará intersectorialmente en el cumplimiento de la normativa
ambiental establecida en la Convención de Cambio Climático, el Protocolo de Kyoto, los compromisos asumidos dentro del Panel
Intergubernamental de Cambio Climático (IPCC) y, a nivel nacional, en la implementación de la estrategia nacional de cambio climático
que lidera el MINAE.

4.2.3.3 INFORMACIÓN SOBRE MEDICIÓN DE EMISIÓN DE  Indicadores y estándares sobre emisión de gases de efecto invernadero. Se establecerá indicadores y estándares para la medición

27

Estrategia Instrumentos de política

GASES. Permitirá contar con información que incorpore
variables agroalimentarias relacionada con la emisión de gases
de efecto invernadero en las actividades productivas para
efectos de desarrollo de mecanismos de compensación y
negociación en los mercados.

de gases efecto invernadero y huella carbono/rubro, que sean medibles, verificables y reportables para el Sector Agroalimentario.

 Estudios para el cálculo de balance de carbono /Sector Agroalimentario. Se actualizará y dará seguimiento a las mediciones de
emisiones de gases en las actividades del Sector Agroalimentario, bajo modelos de simulación y con base en los indicadores y
estándares establecidos, con miras a promover la toma oportuna de medidas de reducción o compensación, según sea pertinente.

4.2.4 Desarrollo de capacidades para la innovación: Se desarrolla como complemento de las anteriores estrategias, elevando y mejorando los conocimientos,
capacidades, habilidades y destrezas de los profesionales, técnicos, productores y productoras, para potenciar cambios innovadores en los procesos productivos (producción
primaria, transformación y comercialización).

Estrategia Instrumentos de Política

 4.2.4.1 FORMACIÓN Y CAPACITACIÓN A AGENTES
LIGADOS A PROCESOS DE PRODUCCIÓN. Se desarrollará
programas y proyectos específicos para la gestión del
conocimiento y el desarrollo de capacidades de estudiantes de
colegios técnicos, productores y productoras en aspectos
vinculados a los procesos de producción, transformación,
comercialización y, manejo y uso de TIC´s.

 Sistema de formación y capacitación permanente de los colegios técnicos profesionales. El Sector Agroalimentario en conjunto con
el Ministerio de Educación Pública reorientará y fortalecerá el currículo de la formación y capacitación de los estudiantes de los colegios
técnicos profesionales, con proyectos productivos empresariales, aprovechando el programa de incubadoras de empresas ejecutado por
el MEIC y se coordinará con el FONABE el otorgamiento de becas especiales para los estudiantes de estos colegios que se involucren en
dichos proyectos.

 Capacitación en conjunto con el Instituto Nacional de Aprendizaje, INA. Estos programas se fortalecerán creando mayor ligamen con
los centros generadores de tecnología; responderán a las demandas actuales y futuras del sector agro-empresarial; y, se adecuarán los
mecanismos que faciliten el acceso a los mismos.

 Programa para el desarrollo de capacidades en gestión empresarial, mercadeo y logística. Se coordinará con el INA la ejecución de
un programa específico en esta temática dirigido a productores y productoras organizados.

 Formación educativa y capacitación de productores, productoras y jóvenes. Se establecerá éste en conjunto con el Ministerio de
Educación, INA, Ministerio de Trabajo, Universidades Públicas, IMAS, entre otros, adecuado a las condiciones de los productores,
productoras y jóvenes del Sector Agroalimentario. Se pretende con esto que completen estudios básicos, medios, técnicos de nivel medio
y alto, en procura de su profesionalización, acortar los procesos de relevos generacionales, reducir las desigualdades sociales (acceso a
activos, a ingresos y servicios) y los desequilibrios regionales de desarrollo.

 Capacitación en TIC’s. Se creará un programa de capacitación para el sector productivo en el uso y manejo de TIC´s, en coordinación
con las Universidades Públicas, el sector privado y el sector público. El INA capacitará a productores en el uso y aprovechamiento de los
sistemas de información, para fortalecer la actividad productiva.

 Capacitación en manipulación e inocuidad de alimentos. El INA ampliará la temática y el grado de cobertura de los cursos de
capacitación en manipulación de alimentos integrando aspectos de inocuidad, en coordinación con las organizaciones de productores y

28

Estrategia Instrumentos de Política

productoras en los diferentes territorios.

 Capacitación en Buenas Prácticas. Se coordinará con las instancias correspondientes la capacitación en Buenas Prácticas Agrícolas
(BPA), Buenas Prácticas Pecuarias (BPP) y Buenas Prácticas de Manufactura (BPM), de conformidad con las exigencias de calidad y
protección ambiental de la normativa internacional como GLOBALGAP, TESCO, Ley de Bioterrorismo, Fair Trade, Rain Forest Alliance,
entre otras; dirigido, principalmente, a organizaciones de productores y productoras de pequeña escalan.

 Capacitación en mejora regulatoria y el uso de TIC´s. En acción coordinada con el MEIC se fortalecerá la capacitación a los usuarios
potenciales de los servicios simplificados y unificados de trámites de exportación, importación, apertura y funcionamiento de negocios,
entre otros, en especial en trámites digitales o virtuales.

4.2.3.2 CAPACITACIÓN ESPECIALIZADA. La formación y
especialización técnica y profesional para apoyar y acompañar
procesos productivos innovadores, reviste especial importancia
para potenciar su competitividad y dinamismo.

 Sistema de formación profesional y de posgrado. Se coordinará con las Universidades Públicas los ajustes en el currículo de sus
programas de formación profesional y posgrado en áreas científico-tecnológicas de ámbito agroalimentario que favorezcan la inserción en
el mercado laboral y empresarial, incluyendo aspectos como propiedad intelectual, licenciamiento, royalties; así como, permitir a las
empresas la contratación de personal altamente especializado. Además, las Universidades Públicas ofrecerán cursos sobre formulación
de propuestas científico-técnicas de investigación para acceder a fuentes de financiamiento de recursos concursables.

 Formación especializada del personal de los puestos cuarentenarios y de control. Se coordinará con la UNED el desarrollo de un
programa de formación especializada para el personal de dichos puestos destacados en puertos, aeropuertos y fronteras, para mejorar el
servicio prestado, haciéndolo más eficaz y eficiente.

 Programa de especialización en acuicultura. Se diseñará y ejecutará este programa dirigido a profesionales en temas de manejo
genético, enfermedades y nutrición de peces y crustáceos.

4.3 Pilar: Gestión de territorios rurales

El objetivo por alcanzar con este pilar es: Fomentar el desarrollo equilibrado de territorios rurales creando los espacios de participación proactiva y articulada de todos sus
actores con la institucionalidad pública, que propicie un mayor dinamismo e incorporación de los agroempresarios y agroempresarias en los circuitos comerciales y la mejoría
de las economías rurales de todos sus pobladores, que se reflejen en el mejoramiento de los indicadores sociales y en la sostenibilidad de los recursos naturales.

Las áreas estratégicas son la economía rural de los territorios, tejido social y redes de cooperación territoriales y el manejo sostenible de tierras y otros recursos naturales.

29

Áreas estratégicas

4.3.1 Economía rural de los territorios. Dicha área estratégica orienta el fortalecimiento de la economía rural de los territorios, considerando sus potencialidades y con el
propósito de mejorar la base económica del desarrollo territorial y de las familias rurales, mediante actividades productivas sostenibles y una participación creciente en las
cadenas de valor basadas en los territorios; así como, una mayor incorporación de los pequeños productores a los circuitos comerciales.

Estrategia Instrumentos de Política

4.3.1.1 MEJORAMIENTO DE LA CALIDAD MEDIANTE LA
TECNIFICACIÓN DE LOS PROCESOS PRODUCTIVOS.
Se impulsará la tecnificación de los procesos de producción
y manejo pos cosecha en finca y en el encadenamiento
hacia adelante y hacia atrás de los productos
agroalimentarios y la relación entre los actores que afectan
la calidad.

 Desarrollo Tecnológico de Proveedores PDTP. Se establecerá un PDTP, para el desarrollo de proveedores y encadenamientos productivos
con miras al fortalecimiento de la capacidad de producción de grupos de 50 a 100 productores abastecedores organizados ligados a una
agroindustria o exportador emergente, mediante la ejecución de agricultura por contrato para facilitar su relación comercial, elevar y uniformar
la calidad del producto y asegurar estabilidad de la oferta, mediante el apoyo de al menos un especialista en asistencia técnica. El PDTP
realiza sus acciones en estrecha coordinación con las entidades de investigación integradas al SNITTA para asegurar a los beneficiarios la
transferencia y actualización en tecnologías de punta.

 Programa para la diferenciación de productos. Se diseñará y ejecutará un Programa para la diferenciación de productos por medio de
sellos de calidad, denominación de origen, marcas, entre otros instrumentos.

4.3.2.2 FORTALECIMIENTO DE CAPACIDADES PARA
LA GESTIÓN ORGANIZACIONAL Y EMPRESARIAL. Se
identificará y trabajará, con el apoyo coordinado de las
instituciones, en el fortalecimiento de las organizaciones
claves del Sector Agroalimentario en los territorios, para una
inserción al mercado en forma más sostenible.

 Fomento de la empresariedad. Se impulsará la articulación interinstitucional para mejorar la capacidad técnica y la gestión empresarial de
productores, productoras y jóvenes, en su rol de decisores; que potencie, en el corto y mediano plazo, la reducción de brechas tecnológicas y
de acceso a los mercados.

 Fomento de Redes Agro-empresariales (REDA). Se conformará y articulará redes que integren a un número limitado de empresas
agroindustriales y/u organizaciones (3-7) con un proyecto común (exportar a un mercado determinado; introducir una innovación tecnológica,
otros). Se asignarán recursos para la contratación de equipos profesionales que se hagan cargo de gerenciar estos proyectos comunes,
desarrollando procesos participativos para la elaboración e implementación de acciones estratégicas direccionadas a la agregación de mayor
valor a la producción, promoción de sus productos, desarrollo de nuevos productos y mercados, entre otros.

 Fortalecimiento de CEPROMA. Se fortalecerá y consolidará los Centros de Procesamiento y Mercadeo Agropecuario para que brinden una
oferta sostenible y de calidad de servicios y productos, que permitan el desarrollo de los asentamientos campesinos y las comunidades
circunvecinas, en especial, las que se encuentran en los cantones con menor índice de desarrollo social.

4.3.1.3 ACCESO A RECURSOS Y FINANCIAMIENTO. Se
fomentará el acceso a los recursos vinculados a la
producción (tierra, capital, maquinaria, equipo, tecnología,
conocimientos) y servicios básicos que propicien mejores
oportunidades de desarrollo económico en los territorios.

 Proceso de titulación de tierras. Se incorporará productores y productoras con tierra no titulada, de los territorios prioritarios, en procesos de
titulación.

 Caja Agraria-Financiamiento para el desarrollo productivo agroalimentario. En los territorios con menor índice de desarrollo humano se
establecerá proyectos productivos que tendrán financiamiento diferenciado que incluyan un fondo de capital de riesgo para efectos de
inversión y operación, para beneficiarios del IDA.

 Proyecto para el almacenamiento en frío y congelado. En apoyo al sector privado se gestionarán fuentes de financiamiento que fortalezca
la capacidad de este tipo de almacenamiento, de tipo móvil y fijo, en los territorios rurales.

30

Estrategia Instrumentos de Política

4.3.1.4 AGROECONEGOCIOS: Se dará impulso a opciones
productivas encadenadas con otras actividades inter e
intrasectoriales.

 Fortalecimiento de pequeños y medianos pescadores y pescadoras artesanales: Se mejorará los procesos de agregación de valor y de
vinculación de pequeños y medianos pescadores (as) artesanales y productores (as) acuícolas con el mercado, en condiciones de equidad y
sostenibilidad.

 Desarrollo de áreas marinas de pesca responsable y acuícolas. Se continuará con la ejecución de este programa en coordinación con
diferentes instituciones que contribuyan al mejoramiento de las condiciones socioeconómicas de las personas dedicadas a la pesca y la
acuicultura.

 Negocios agroambientales. Se formulará y ejecutará un programa de fomento para la aplicación de tecnologías protectoras del ambiente y
de óptimo aprovechamiento de los recursos naturales, que impulse proyectos de producción conservacionista, orgánica, en ambientes
protegidos o controlados; y, que se diversifique con encadenamientos y alianzas con otras áreas como la ambiental y la turística, para
aprovechar la biodiversidad de los territorios y las opciones de turismo rural comunitario o agroecoturismo.

 Programa para darle valor a productos, subproductos y desechos de las agro-cadenas. Se implementará un programa dirigido a la
agregación de valor a los productos, subproductos y desechos generados por los procesos agro-productivos para favorecer los ingresos de
los productores y mejorar la relación producción/ambiente.

4.3.1.5 AGRICULTURA FAMILIAR. Se fomentará el
reposicionamiento de la agricultura familiar, como una
actividad diferenciada, que brinda un importante aporte a la
economía nacional, a la seguridad alimentaria, al desarrollo
de las economías regionales y locales y a estilos de vida
saludables. Para este efecto se impulsarán programas
diferenciados en materia de innovación tecnológica,
financiamiento, incorporación a los circuitos comerciales,
seguridad alimentaria y nutricional y otros, que contribuyan a
superar las dificultades estructurales y técnicas que
enfrenta.

 Proyecto de innovación tecnológica, información y desarrollo de capacidades para la agricultura familiar. Se formulará y pondrá en
marcha este Proyecto que contempla los componentes de: investigación y transferencia de tecnología y gestión del conocimiento, que
propicien la innovación, para generar valor agregado, mediante alianzas estratégicas con la academia y otros centros de investigación
públicos y privados.

 Programa de financiamiento (ver 4.1.2 Financiamiento y seguros para el desarrollo agroalimentario). Se gestionará este Programa, según
tipologías para el desarrollo y la competitividad de la agricultura familiar.

 Estrategia de mercadeo, para la incorporación de la agricultura familiar en los circuitos comerciales. Se diseñará y ejecutará esta
estrategia que contemple los componentes de mercados locales y regionales, conglomerados (clúster), sensibilización del consumidor,
alianzas estratégicas con empresas comercializadoras, diferenciación de productos, fideicomiso para compras de Gobierno e infraestructura
de acopio.

 Estrategia de seguridad alimentaria y nutricional. Se promoverá en las unidades de producción cultivos y especies alimenticias de alto
valor nutricional, se apoyará el desarrollo de redes de seguridad alimentaria y nutricional con la participación de los actores para la transmisión
e intercambio de conocimiento, se fomentarán proyectos de producción de alimentos básicos, a ejecutar con mujeres, jóvenes rurales e
indígenas, se fortalecerá la vigilancia alimentaria y nutricional, se fomentará la producción y consumo de productos autóctonos y tradicionales.
También se impulsarán las huertas familiares y escolares y módulos de producción agropecuaria y agroindustrial sostenibles.

4.3.1.6 PRODUCCIÓN LIMPIA. Consiste en el trabajo
integral de prácticas y técnicas de producción sostenible,
principalmente en los territorios de intervención priorizados:
cuencas degradadas, programa de fincas integrales, zonas
sensibles y en áreas de amortiguamiento a parques y zonas

 Acuerdos de producción limpia. Se incorporará las PYMES agroalimentarias dentro de los Acuerdos de Producción Limpia.

 Guías Ambientales por agrocadena. Se dispondrá de guías que aseguren el cumplimiento de la legislación en materia ambiental y
conformación de un equipo técnico multisectorial que de seguimiento y evalúe la aplicación de dichas guías.

31

Estrategia Instrumentos de Política

protegidas, tales como sistemas silvopastoriles,
agroforestales, fincas integrales y producción
conservacionista, orgánica entre otros).

 Desarrollo de microempresas de abonos orgánicos. En las regiones del país, se impulsará estas microempresas, reciclando sobrantes de
ferias del agricultor, mediante alianzas estratégicas con los Centros Agrícolas Cantonales y las municipalidades, para reducir la contaminación
vía aprovechamiento de residuos de los mercados y ferias del agricultor; y, se fomentará el uso de fertilizantes orgánicos.

 Certificación Participativa. Se promoverá este programa entre los grupos de productores orgánicos respaldados por la Ley 8591 y
Reglamento Nº 3542.

 Plan de fomento del uso de desechos de la producción agroalimentaria. En coordinación con los centros de investigación se ejecutará un
plan orientado a promover el reciclaje, la industrialización y aprovechamiento de los residuos en los sistemas de producción agroalimentarios.

4.3.2 Tejido social y redes de cooperación territoriales. Dentro de esta área estratégica se busca enriquecer y reforzar el tejido social para una gestión innovadora de los
territorios basada en el diálogo y consenso de políticas, estrategias y acciones, involucrando a todos los actores pertinentes y movilizando las redes informales y las
organizaciones formales de los territorios como impulsoras de las transformaciones requeridas.

Estrategia Instrumentos de política

4.3.2.1 FORTALECIMIENTO DE LA ASOCIATIVIDAD Y
DE REDES: Se crearán las condiciones institucionales
para favorecer la articulación de los actores sociales
rurales y el desarrollo de redes territoriales e inter-
territoriales para impulsar el desarrollo y el intercambio de
saberes y experiencias, la acción concertada en función
de objetivos y la incidencia en la formulación de políticas
de DRT.

 Fomento Grupos de Acción Territorial (GAT): Se impulsará la conformación de GAT en los territorios y el involucramiento proactivo de jóvenes,
mujeres y poblaciones con diversos orígenes culturales en los mismos, así como en otras organizaciones de gestión territorial, participando en la
toma de decisiones y en los procesos de desarrollo de territorios.

 Fomento de participación local sin exclusión: Se promoverá la consolidación de las organizaciones de pequeños productores existentes en los
territorios y sus interrelaciones, mejorando las posibilidades de desarrollo coordinado en los territorios para garantizar la participación en la toma de
decisiones.

 Encadenamientos productivos en territorios. Se fomentará encadenamientos productivos en territorios definidos, agregando valor a la producción
primaria y aumentando la competitividad en las cadenas de valor basadas en las potencialidades de los territorios como motores del desarrollo rural.
En este sentido, se coordinará con el sector académico la aplicación de metodologías y realización de trabajos de grado de las diferentes
Universidades Públicas e instituciones. Se incorporará las PYMES agroalimentarias dentro de los esfuerzos de encadenamientos que impulsa el
MEIC en su política pública, participando en ferias y ruedas de negocios.

 Programa de fortalecimiento de la base organizativa. Se formulará y ejecutará en coordinación con el INA, un Programa específico orientado a
fortalecer la base organizativa de los grupos de productores y productoras para su consolidación. Este programa incluirá también aspectos en
gestión empresarial, mercadeo y logística.

 Planes integrales de desarrollo local para los 15 cantones y 25 comunidades prioritarias. Se formulará y ejecutará estos Planes cuyo objetivo
es promover el desarrollo local sostenible, en el marco de una cultura de paz, solidaridad y equidad, especialmente en aquellas comunidades
urbanas y rurales con altos niveles de pobreza, violencia, vulnerabilidad y exclusión social, por medio de una acción integral, articulada, sistemática,
intensiva y sinérgica del Estado.

32

Estrategia Instrumentos de política

4.3.2.2 FOMENTO DE CAPACIDADES EN LAS
POBLACIONES DE LOS TERRITORIOS. Se promoverá
la inserción de los agricultores de los territorios en los
programas específicos que favorecen el desarrollo de
destrezas, habilidades y actitudes de productores
individuales y organizados.

 Mejoramiento de capacidades para emprendimientos: Se fomentará el desarrollo de capacidades, destrezas y actitudes emprendedoras y de
gestión empresarial de la población de los territorios seleccionados y sus organizaciones de pequeños productores.

 Programa de incubación y aceleración de empresas que ejecuta el MEIC: Se identificará y promoverá la inserción de empresas agroalimentarias
que cumplan con el perfil para ingresar a este Programa.

 4.3.3 Manejo sostenible de tierras y otros recursos naturales. Se orienta a promover procesos integrales de ordenamiento y gestión territorial en los niveles regional y
local, de los procesos de producción sostenible bajo un enfoque ecosistémico, sustentados en planes de acción conjuntos agricultura-ambiente-salud, definidos a nivel
regional y local.

Estrategia Instrumentos de política

4.3.3.1 ORDENAMIENTO TERRITORIAL. Es
estratégico el fomento y la consolidación de
iniciativas de manejo territorial en el ámbito regional
y local. Con este fin se identificará las regiones con
buenas bases de organización e iniciativas en
proceso, para promover planes piloto de
ordenamiento y gestión ambiental con amplia
participación local y bajo el enfoque de territorios,
con el apoyo de las Universidades Públicas, que
han desarrollado metodologías de ordenamiento
territorial elaboradas.

 Planes reguladores. Se articulará las políticas, normativa y legislación vinculante al ordenamiento y gestión territorial, mediante la integración plena
de las instancias institucionales presentes en las regiones a los procesos locales de manejo integrado del recurso hídrico, manejo sostenible de
cuencas estratégicas y otras iniciativas de manejo territorial desarrolladas en cada región, como los planes reguladores y de ordenamiento territorial de
los municipios.

 Clasificación de capacidad de uso de la tierra. Se avanzará en la actualización de dicha clasificación con un enfoque más integral y en el desarrollo
de criterios técnicos, por parte de los sectores agroalimentario, ambiente y salud, para alimentar los entes responsables del ordenamiento territorial,
mediante los Sistemas de Información Geográfica (SIG), uso de TIC´s y la gestión de estudios semidetallados de suelos para las regiones, a través de
alianzas entre actores locales y el Instituto Nacional de Innovación y Transferencia en Tecnología Agropecuaria (Mapas digitales).

 Legislación ambiental. Se revisará y ajustará esta legislación, con una visión productiva sostenible vinculante al ordenamiento y gestión territorial,
que impulse el acatamiento de la normativa ambiental desde un enfoque intersectorial. Se dará énfasis a la identificación de los convenios nacionales
e internacionales vinculantes con los temas de ambiente y agroalimentario; y, se establecerá un mecanismo de seguimiento sobre la implementación y
aplicación de leyes y decretos vinculantes entre las instancias del Sector Agroalimentario, Ambiente y Salud.

 4.3.3.2 INTERVENCIÓN INTERSECTORIAL EN
TEMAS SENSIBLES Y MOMENTOS CRÍTICOS
(Ecosistemas marino-costeros, actividades
productivas que afectan el ambiente, Fenómeno de
El Niño). Se promoverá en los niveles nacional,
regional y local, procesos integrales de
ordenamiento y gestión territorial, en aquellos
espacios geográficos que demanden una atención
especial de intervención intersectorial, en especial,
en los escenarios en condición crítica o que sean

 Plan Nacional de Desarrollo Pesquero y Acuícola. Se implementará este plan para el ordenamiento de la actividad y así garantizar el acceso de los
recursos pesqueros y acuícolas a las presentes y futuras generaciones.

 Planes regionales agroambientales y de salud. Se fortalecerá el mecanismo de planificación sectorial y ordenamiento de territorios para la
intervención integral, la identificación y priorización de escenarios de intervención, bajo estrategias intersectoriales de intervención, que se coordinan
en el marco de la Estrategia Regional Agroambiental y de Salud y de la Comisión Nacional y Comisiones Regionales, con participación de la sociedad
civil.

 Planes sectoriales y de ordenamiento de territorios para la intervención. Se promoverá la integración y consolidación de las iniciativas de gestión
ambiental existentes en los niveles regionales y locales con participación intersectorial (incorporadas en los respectivos planes regionales y locales),
en planes sectoriales con una estrategia de priorización de cuencas para su intervención integral y la implementación de planes de manejo que

33

Estrategia Instrumentos de política

estratégicos. promuevan técnicas productivas sostenibles, conservación de cuencas, manejo de desechos sólidos y vertidos, entre otros.

 Programa Nacional de Corredores Biológicos. Asimismo se fomentará la conservación de los componentes de los ecosistemas agrícolas y
silvestres que proporcionan bienes y servicios, como el control natural de plagas, la polinización y la dispersión de semillas.

4.3.3.3 COMPENSACIÓN A LA PRODUCCIÓN
SOSTENIBLE. Se fomentará iniciativas de
producción sostenible con enfoque ecosistémico
(suelos y otros recursos), mediante el
aprovechamiento de los mecanismos de
compensación existentes y el desarrollo de nuevos,
por uso sostenible de los recursos naturales.

 Programa de Servicios Ambientales para el Sector Agroalimentario. Se establecerá un Programa orientado al reconocimiento por el uso
sostenible del suelo y otros recursos naturales, que recompense a los productores y productoras que utilicen prácticas de manejo sostenible del
territorio, como la conservación del suelo, agua, manejo de desechos de aguas residuales y sólidos, conservación de cuencas, entre otros.

 Programa de incentivo neutralidad-carbono del Sector Agroalimentario. Se fomentará la producción de Unidades Costarricenses de Carbono en
el Sector Agroalimentario para transar en el Mercado, presentando la guía específica ante las dependencias competentes en materia de normas de
compensación.

 Sistema de Certificación C-neutral. Se creará un sistema de incentivos de producción sostenible, que permita la diferenciación del bien
agroalimentario producido, mediante reconocimientos o procesos de certificación C-neutral.

 Pago por servicios ambientales-silvopastoril y agroforestal. Se impulsará la investigación y el desarrollo de nuevas estrategias de valoración,
mediante el establecimiento de mecanismos y metodologías innovadoras para la retribución justa y equitativa por la generación de servicios
ambientales con la aplicación de prácticas sostenibles.

34

5. EJE TRANSVERSAL DE LA POLÍTICA PARA EL SECTOR AGROALIMENTARIO Y EL
DESARROLLO RURAL COSTARRICENSE

5.1 Eje transversal: Gestión y alineamiento institucional

En Costa Rica, los cambios en el entorno nacional e internacional, han modificado los roles tradicionales
de las instituciones del Estado, particularmente en el sector agroalimentario y hacen necesaria una
transformación integral que las faculte para una respuesta más eficaz y eficiente acorde con las
demandas del sector productivo.

La ejecución de la política presentada en este documento exige una adecuada coordinación operativa
tanto con otros sectores, servicios públicos y la academia; como de una gestión conjunta público-privada,
de manera que se logre entregar una oferta amplia de productos y servicios al sector productor.

Los desafíos que enfrenta la institucionalidad para responder a las demandas del sector productivo
implican una redefinición del funcionamiento del Sector Público Agropecuario y sus instituciones con una
visión integral y sistemática que permita la implementación, de una política de Estado en materia
agropecuaria; la estructuración o reestructuración de las instituciones públicas que participan en este
sector y las eventuales modificaciones a la normativa que lo regula.

En concordancia con lo anterior y las estrategias e instrumentos definidos en esta Política de Estado, se
procederá a ajustar en un marco de mayor articulación, como sector agroalimentario, la rectoría sectorial
y los mecanismos de coordinación, que posibilite la ejecución de esta Política desde una perspectiva
inclusivo y sostenible.

Para garantizar el logro de los objetivos planteados será necesario que las organizaciones y los gremios
empresariales, tanto de las pequeñas como de las medianas y grandes empresas agroalimentarias,
asuman un rol más activo en la ejecución, seguimiento y evaluación de la política pública.

Lo indicado, implica que la nueva institucionalidad del sector pública y privada debe ajustar su accionar
fortaleciendo los mecanismos de coordinación, diálogo y concertación.

6. ARTICULACIÓN CON OTRAS POLÍTICAS PÚBLICAS PARA EL DESARROLLO NACIONAL,
SEGUIMIENTO Y EVALUACIÓN

6.1Articulación con otras políticas públicas

La posibilidad de ejecución exitosa de esta Política está determinada, no sólo por los esfuerzos de
articulación, reorientación, fortalecimiento o adecuación de los procesos productivos y los apoyos
institucionales por medio de los instrumentos indicados, sino también por cambios, ajustes y medidas
directas de apoyo en relación con factores que emergen como condicionantes, desde el sistema
institucional externo al sector agroalimentario, pero vinculado con éste como adecuada planificación e
inversión en infraestructura vial, portuaria y aeroportuaria; ejecución eficiente y eficaz en mejora
regulatoria; política cambiaria coherente y alta calidad de la educación básica. Así como de una
asignación de recursos operativos para el desarrollo de nuevos instrumentos de apoyo al sector.

35

6.2 Seguimiento y evaluación

El diálogo de políticas agroalimentarias que sustenta la construcción y la ejecución de la política 2010–
2021, será un proceso permanente y continuo, no sólo se apoya en los mecanismos vigentes de
planificación, seguimiento y evaluación (Plan Nacional de Desarrollo, Plan Sectorial de Desarrollo, planes
regionales sectoriales y planes operativos institucionales), sino que, requiere la identificación y el diseño
de nuevos mecanismos que permitan medir los resultados y los impactos de esta política y su relación
con la asignación presupuestaria.

Para el mediano y largo plazo, el seguimiento y evaluación de esta Política incluirá la definición de un
sistema específico y acorde con la nueva institucionalidad que incorporará para los diversos instrumentos,
mecanismos propios de evaluación y control y sus indicadores de desempeño.

36

SIGLAS

AECID Agencia Española de Cooperación Internacional para el Desarrollo

ALIDES Alianza para el Desarrollo Sostenible

AMUMAS Acuerdos Multilaterales sobre el Medio Ambiente

ANAMAR Asociación Nacional de Mujeres Agroindustriales y Rurales

APPCC Análisis de Peligros y Puntos Críticos de Control

BCIE Banco Centroamericano de Integración Económica

BID Banco Interamericano de Desarrollo

BIRF Banco Internacional de Reconstrucción y Fomento (Banco Mundial)

BPA Buenas Prácticas Agrícolas

BPH Buenas Práctica de Higiene

BPM Buenas Prácticas de Manufactura

CAC Consejo Agropecuario Centroamericano

CACs Centros Agrícolas Cantonales

CADEXCO Cámara de Exportadores de Costa Rica

CAFTA-DR Tratado de Libre Comercio Estados Unidos de América-Centroamérica-República

Dominicana (abreviatura en inglés).

CAN Consejo Nacional Sectorial Agropecuario

CATIE Centro Agronómico Tropical de Investigación y Enseñanza

CCAD Comisión Centroamericana de Ambiente y Desarrollo

CDB Convención sobre la Diversidad Biológica

CENADA Centro Nacional de Abastecimiento y Distribución de Alimentos

CENIBIOT Centro Nacional de Innovaciones Biotecnológicas

CEPAL Comisión Económica para América Latina

CEPROMA Centro de Procesamiento y Mercadeo Agropecuario

CFP Consentimiento Fundamentado Previo

CGR Contraloría General de la República

CHN Corporación Hortícola Nacional

CI Centro de Información

CIAT Comisión Interamericana del Atún Tropical

CINDE Coalición Costarricense de Iniciativas para el Desarrollo

CIPF Convención Internacional de Protección Fitosanitaria

CITES Convención sobre el Comercio Internacional de Especies Amenazadas de Flora y

Fauna Silvestre

CMNUCC Convención Marco de las Naciones Unidas sobre el Cambio Climático

COMEX Ministerio de Comercio Exterior

COMISCA Consejo de Ministros de Salud de Centroamérica

CONAGEBIO Comisión Nacional de Gestión de la Biodiversidad

CNAA Cámara Nacional de Agricultura y Agroindustria

CNP Consejo Nacional de Producción

CONARROZ Corporación Arrocera Nacional

COPs Contaminantes Orgánicos Persistentes

CORBANA Corporación Bananera Nacional

CORFOGA Corporación de Fomento Ganadero

COTECSA Comité Técnico Sectorial Agropecuario

DIGECA Dirección de Gestión de Calidad Ambiental

DOP Denominaciones de Origen Protegidas

37

DSOREA Dirección Superior de Operaciones Regionales y Extensión Agropecuaria

EARTH Escuela de Agricultura de la Región Tropical Húmeda

ECADERT Estrategia Centroamericana de Desarrollo Rural Territorial

ERAS Estrategia Regional Agroambiental y de Salud

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

FDA Administración de Alimentos y Medicamentos (Drogas) (abreviatura en el idioma inglés)

FIDA Fondo Internacional para el Desarrollo Agrícola

FIDETTA Fondo para Investigación, Desarrollo y Transferencia de Tecnología Agroalimentario

FITTACORI Fundación para el Fomento y Promoción de la Investigación y Transferencia de

Tecnología Agropecuaria de Costa Rica

FODEA Ley Nº 7064 de Fomento al Desarrollo Agropecuario

GAT Grupos de Acción Territorial

GEI Gases con Efecto Invernadero

HACCP Análisis de Peligros y Puntos Críticos de Control (abreviatura en el idioma inglés)

ICAFE Instituto del Café de Costa Rica

IDA Instituto de Desarrollo Agrario

I y DT Investigación y Desarrollo Tecnológico

IGP Indicaciones Geográficas Protegidas

IICA Instituto Interamericano de Cooperación para la Agricultura

IMAS Instituto Mixto de Ayuda Social

INA Instituto Nacional de Aprendizaje

INAMU Instituto Nacional de la Mujer

INCAE Instituto Centroamericano de Administración de Empresas

INCOPESCA Instituto Costarricense de Pesca y Acuicultura

INFOAGRO Sistema de Información del Sector Agropecuario Costarricense

INS Instituto Nacional de Seguros

INTA Instituto Nacional de Innovación y Transferencia en Tecnología Agropecuaria

INTECO Instituto de Normas Técnicas de Costa Rica

IPCC Panel Intergubernamental de Cambio Climático

ITCR Instituto Tecnológico de Costa Rica

LAICA Liga Agrícola e Industrial de la Caña de Azúcar

MAG Ministerio de Agricultura y Ganadería

MEIC Ministerio de Economía, Industria y Comercio

MEP Ministerio de Educación Pública

MICIT Ministerio de Ciencia y Tecnología

MIDEPLAN Ministerio de Planificación Nacional y Política Económica

MINAET Ministerio de Ambiente, Energía y Telecomunicaciones

MOPT Ministerio de Obras Públicas y Transportes

MS Ministerio de Salud

OIE Organización Mundial de Sanidad Animal

OIRSA Organismo Internacional Regional de Sanidad Agropecuaria

OIT Organización Internacional del Trabajo

OLDEPESCA Organización Latinoamericana de Desarrollo Pesquero

OMC Organización Mundial del Comercio

ONG Organización No Gubernamental

ONS Oficina Nacional de Semillas

PACA Política Agrícola Centroamericana

PDTP Programa de Desarrollo Tecnológico de Proveedores

38

PFPAS Programa de Fomento de la Producción Agropecuaria Sostenible

PIB Producto Interno Bruto

PIBA Producto Interno Bruto Agropecuario

PIMA Programa Integral de Mercadeo Agropecuario

PITTAs Programas de Investigación y Transferencia de Tecnología Agropecuaria

PND Plan Nacional de Desarrollo

PNUD Programa de Naciones Unidas para el Desarrollo

PNUMA Programa de Naciones Unidas para el Medio Ambiente

PROCOMER Promotora de Comercio Exterior

PROGIRH Programa de Gestión Integrada del Recurso Hídrico

PPSA Programa de Pago por Servicios Ambientales

PSA Pago por Servicios Ambientales

PYMES Pequeñas y Medianas Empresas

RBA Reconocimiento de Beneficios Ambientales

REDA Redes Agro empresariales

RUTA Unidad Regional de Asistencia Técnica (abreviatura en el idioma inglés)

SBD Sistema de Banca para el Desarrollo

SBN Sistema Bancario Nacional

SFE Servicio Fitosanitario del Estado

SENARA Servicio Nacional de Aguas Subterráneas, Riego y Avenamiento

SENASA Servicio Nacional de Salud Animal

SEPSA Secretaría Ejecutiva de Planificación Sectorial Agropecuaria

SICA Sistema de la Integración Centroamericana

SNITTA Sistema Nacional de Investigación y Transferencia de Tecnología Agropecuaria

SUGEF Superintendencia General de Entidades Financieras

TICs Tecnologías de Información y Comunicación

TLC Tratado de Libre Comercio

UCR Universidad de Costa Rica

UE Unión Europea

UNA Universidad Nacional

UNAG Unión Nacional de Productores Agropecuarios Costarricenses

UNED Universidad Estatal a Distancia

UPANACIONAL Unión Nacional de Pequeños y Medianos Productores Agropecuarios

UPIAV Unión de Productores Independientes y Actividades Varias de Pérez Zeledón

UTN Universidad Técnica Nacional

39

ANEXO 1: COMPROMISOS INTERNACIONALES DE COSTA RICA

En el ámbito multilateral, los compromisos establecidos por los gobiernos como partes firmantes de
convenios o acuerdos en el marco de los organismos multilaterales, como son: los compromisos
legamente vinculantes ante la OMC, principalmente el Acuerdo sobre la Agricultura; la Lista de
Concesiones; los Protocolos de Adhesión; el Acuerdo sobre la aplicación de medidas sanitarias y el
Acuerdo sobre obstáculos técnicos al comercio, entre otros.

Igualmente, se incluyen los compromisos en el marco de los foros de Naciones Unidas, como la
Convención Internacional de Protección Fitosanitaria (CIPF) y el Codex Alimentarius (CA), cuyas normas
son referencia internacional para las medidas y reglamentos alimentarios nacionales, con arreglo a los
parámetros jurídicos de la OMC; el Código de Conducta para la pesca responsable, que establece
principios y normas de conducta mundiales para el uso de prácticas responsables, con miras a la
conservación, el ordenamiento y el desarrollo de la pesca, en el marco de la Organización de Naciones
Unidas para la Agricultura y la Alimentación (FAO).

Por otra parte, están los compromisos consensuados por los miembros de la Organización Mundial de
Sanidad Animal (OIE), entre otros acuerdos y foros con compromisos específicos por producto.

El gobierno y los actores privados de los sistemas agroalimentarios y agroindustriales, están sometidos al
cumplimiento de una serie de compromisos, dados por la ratificación de convenios relacionados con los
asuntos laborales, en el marco de la Organización Internacional del Trabajo (OIT), aparte del
cumplimiento de los compromisos que emanan de los Acuerdos Multilaterales sobre el Medio Ambiente
(AMUMAS), firmados por el país.

Entre los convenios ambientales que Costa Rica ha firmado y cuya ejecución efectiva tiene relación
directa con la producción y el comercio internacional de productos agroalimentarios destacan:

 Convención sobre la Diversidad Biológica (CDB). Entró en vigor el 29 de diciembre de 1993,

ratificado por Costa Rica mediante Ley N° 7416, de junio de 1994. Es el principal instrumento

internacional para todos los asuntos relacionados con la diversidad biológica. Proporciona un enfoque

completo y holístico para su conservación, la utilización sostenible de los recursos naturales y la

participación justa y equitativa en los beneficios provenientes del uso de los recursos genéticos.

 Protocolo de Cartagena sobre Seguridad de la Biotecnología del Convenio sobre la Diversidad

Biológica. Entró en vigor el 29 de enero de 2000. Tiene como objetivo contribuir a garantizar un nivel

adecuado de protección en la esfera de la transferencia, manipulación y utilización segura de los

organismos vivos modificados, resultantes de la biotecnología moderna, que puedan tener efectos

adversos para la conservación y la utilización sostenible de la diversidad biológica, teniendo en cuenta

los riesgos para la salud humana; y, centrándose concretamente en los movimientos transfronterizos.

 Convención Marco de las Naciones Unidas sobre el Cambio Climático, CMNUCC. Entró en vigor

en forma general el 21 de marzo de 1994 y en Costa Rica, en agosto de 1994. Permite, entre otras

cosas, reforzar la conciencia pública, a escala mundial, de los problemas relacionados con el cambio

climático.

 Convención de Naciones Unidas de lucha contra la desertificación y la sequía. Su objetivo es

luchar contra la desertificación y mitigar los efectos de la sequía, mediante la adopción de medidas

eficaces en todos los niveles. La consecución de esto exige la aplicación de estrategias integradas a

largo plazo que se centren, simultáneamente, en el aumento de la productividad de las tierras, la

rehabilitación, la conservación y el aprovechamiento sostenible de los recursos de tierras e hídricos,

todo ello con miras a mejorar las condiciones de vida, especialmente en el nivel comunitario.

http://es.wikipedia.org/wiki/21_de_marzo
http://es.wikipedia.org/wiki/1994

40

 Convención sobre el Comercio Internacional de Especies Amenazadas de Fauna y Flora

Silvestres (CITES). Fue firmada en Washington en marzo de 1973 y ratificada por Costa Rica

mediante Ley N° 5605, de octubre de 1974. Es un acuerdo internacional concertado entre los

gobiernos, que tiene por finalidad velar porque el comercio internacional de especímenes de animales

y plantas silvestres no constituyan una amenaza para su supervivencia. El CITES establece una base

regulatoria para actividades productivas y comerciales como la pesca.

 Convenio de Viena para la Protección de la Capa de Ozono. Los países firmantes se comprometen

a tomar medidas de protección a la salud humana y el ambiente contra los efectos adversos

resultantes, o que puedan resultar, de las actividades humanas que modifiquen o puedan modificar la

capa de ozono.

 Protocolo de Montreal relativo a las sustancias que agotan la Capa de Ozono. Entró en vigor el

1º de enero de 1989 y fue ratificado por Costa Rica. Las partes firmantes tienen la obligación de tomar

las medidas adecuadas para proteger la salud humana y el medio contra los efectos nocivos que se

derivan o pueden derivarse de actividades humanas que modifican o pueden modificar la capa de

ozono. La Enmienda de Beijing, emitida en 1999 y que entró en vigor en el 2001, enmienda este

protocolo.

 Convenio de Basilea sobre el control de los movimientos transfronterizos de los desechos

peligrosos y su eliminación. Entró en vigor el 5 de mayo de 1992. Establece normas destinadas a

controlar, en el nivel internacional, los movimientos transfronterizos y la eliminación de residuos

peligrosos para la salud humana y el ambiente.

 Convenio de Estocolmo. Se firmó en mayo de 2001 y entró en vigor en mayo de 2004. Fue ratificado

por Costa Rica en mayo del 2007. Es el instrumento global legalmente vinculante para proteger la

salud humana y el medio, de los daños provocados por los contaminantes orgánicos persistentes

(COPs).

 Convenio de Rotterdam. Entró en vigor el 24 de febrero de 2004 y fue ratificado por Costa Rica,

mediante Ley N° 8705. Su objetivo es promover la responsabilidad compartida y los esfuerzos

conjuntos entre los países exportadores e importadores, para administrar los productos químicos que

generan riesgos importantes, a fin de proteger la salud humana y el medio. Este Convenio crea

obligaciones jurídicamente vinculantes para la aplicación del procedimiento de Consentimiento

Fundamentado Previo (CFP), aplicable a ciertos plaguicidas y productos químicos peligrosos, objeto

de comercio internacional.

 Comisión Interamericana del Atún Tropical (CIAT). Es responsable de la conservación y

ordenamiento de las pesquerías de atunes y otras especies capturadas por buques atuneros en el

Océano Pacífico Oriental. Tiene también responsabilidades importantes en la ejecución del Programa

Internacional para la conservación de los Delfines.

 Acuerdo de las Naciones Unidas sobre la Conservación y Ordenamiento de las Poblaciones de

Peces Transzonales y las Poblaciones de Peces Altamente Migratorios. Es un acuerdo sobre la

aplicación de las disposiciones de la Convención de las Naciones Unidas sobre el Derecho del Mar

(1982), adoptado en Nueva York en diciembre de 1995. Costa Rica lo ratificó mediante Ley N° 8059

en diciembre del 2000. Tiene como objetivo velar por la conservación a largo plazo y el

aprovechamiento sostenible, de las poblaciones de peces cuyos territorios se encuentran dentro y

fuera de las zonas económicas exclusivas (poblaciones de peces transzonales) y las poblaciones de

peces altamente migratorios.

 Declaración del Milenio de Naciones Unidas. Fue firmada por los Jefes de Estado y de Gobierno de

Naciones Unidas en Nueva York, el 8 de setiembre de 2000, quienes reafirmaron su adhesión a los

propósitos y principios de la Carta de las Naciones Unidas. En esta denominada Cumbre del Milenio,

se establece la Declaración del Milenio, que recoge ocho objetivos de largo plazo, referentes a la

http://www.pops.int/
http://www.pic.int/home_sp.php
http://es.wikipedia.org/wiki/Naciones_Unidas
http://es.wikipedia.org/wiki/Nueva_York
http://es.wikipedia.org/wiki/8_de_septiembre
http://es.wikipedia.org/wiki/Carta_de_las_Naciones_Unidas

41

erradicación de la pobreza y el hambre, la educación primaria universal, la igualdad entre los géneros

y el empoderamiento de la mujer, la detención de la mortalidad infantil y la materna y el avance del

Virus de Inmunodeficiencia Adquirida Humana (VIH/SIDA), así como el sustento del medio ambiente.

http://es.wikipedia.org/wiki/Mortalidad_infantil

42

ANEXO 2. INSTITUCIONES Y ORGANIZACIONES PARTICIPANTES EN LA CONSULTA PRELIMINAR

INSTITUCION U ORGANIZACIÓN

Sector Académico Organizaciones de productores y productoras

UNED UNAG

ITCR ANAMAR

UNA UPANACIONAL

UCR MESA CAMPESINA

EARTH GREMIO

CATIE Colegio de Ingenieros Agrónomos

UTN Otros sectores

INA MICIT

Instituciones del Sector Agropecuario COMEX

SEPSA MEIC

CNP MINAE

SENARA M. SALUD

MAG (DSOREA, SENASA, SFE) INAMU

IDA IMAS

INCOPESCA Organismos Internacionales

PIMA FAO

ONS RUTA

INTA IICA

Oficinas especializadas AECID

CORFOGA Otros

CORBANA CADEXCO

LAICA

ICAFE

CHN

CONARROZ

43

ANEXO 3: INSTITUCIONALIDAD PÚBLICA Y PRIVADA DEL SECTOR AGROPECUARIO

 Instituciones de Gobierno

Sector Agropecuario (Ley Fodea)

MAG IDA

CNP SENARA

INCOPESCA INTA

PIMA ONS

SECTOR PÚBLICO

OFICINAS ESPECIALIZADAS

ICAFE LAICA

CORBANA CONARROZ
CORFOGA CHN

SECTOR PRIVADO

OTRAS INSTITUCIONES

MEIC MINAET

COMEX MS

INA IMAS

MOPT

INSTITUCIONES FINANCIERAS

SBN INS

SBD Banca Privada

CNAA, CACIA,

Cámaras Empresariales,

Cooperativas,

UPANACIONAL, UPIAV

UNAG, ANAMAR

Mesa Nacional Campesina, entre

otras

Asociaciones, Federaciones y

Confederaciones de productores

SECTOR PÚBLICO/PRIVADO

Foro Nacional Mixto Organizaciones -

Gobierno

Centros Agrícolas Cantorales

Comisiones Especializadas

Comisiones por Agrocadenas

SECTOR ACADÉMICO

Universidades Públicas:

UCR-UNA-ITCR-UNED-UTN

Universidades Privadas:
EARTH-INCAE, otras

Organismos Internacionales de

Cooperación

Multilaterales

FAO- IICA- CATIE-RUTA-CAC-

OLDEPESCA

Bilaterales- Con Gobiernos

Japón, China, México, Brasil, Chile,

UE, entre otros

Financieros

BID- BIRF-BCIE-FIDA, entre otros

Organismos No Gubernamentales,

ONG´s

SECTOR EXTERNO

