

PLAN DE GOBIERNO

DR. CHRISTIAN RIVERA
PRESIDENTE 2022-2026

#Los Buenos Somos Más

TABLA DE CONTENIDO

Alianza Demócrata Cristiana .. 1
EJES DE NUESTRA PROPUESTA ... 2

CALIDAD DE VIDA: BIENESTAR FÍSICO, PSICOLÓGICO Y SOCIAL 4

Deporte y Cultura .. 4

Educación de calidad ... 5

Seguridad Ciudadana ... 8

1. Lucha frontal a la criminalidad: ... 10

2. Modernización de todos los cuerpos de policía: .. 11

3. Desarrollo de la Tecnología: ... 11

4. Recuperación de espacios públicos: ... 12

5. Transformación del modelo penitenciario. .. 12

Vivienda Digna .. 13

Movilidad .. 13

Ambiente y bienestar animal ... 14

EMPLEO, COMPETITIVIDAD Y CRECIMIENTO ECONÓMICO 16

Fortalecimiento de las Finanzas Públicas ... 16

Apoyo al Sector Productivo ... 17

Desarrollo de Infraestructura ... 18

Impulso al Emprendimiento y a MIPYMES ... 18

Impulso al Sector Turismo ... 22

Inversión Extranjera Directa (IED) y Exportaciones ... 23

EFICIENCIA Y MODERNZACIÓN DEL ESTADO ... 26

Digitalización del Estado y Gobierno Abierto: ... 26

Impulso a la Descentralización ... 27

Fortalecimiento y Reingeniería Institucional ... 27

 1

ALIANZA DEMÓCRATA CRISTIANA

PLAN DE GOBIERNO
Dr. Christian Rivera

PRESIDENTE 2022-2024

¡Los Buenos Somos Más!

Alianza Demócrata Cristiana
Ante la necesidad que tenemos en el país de encontrar un partido político que

represente y dé respuesta a las principales problemáticas del país, surge la Alianza

Demócrata Cristiana.

Promovemos una política de cambio cuyo enfoque es la persona como eje de la

gestión política.

La Alianza es una opción visionaria, innovadora; un partido responsable,

equilibrado, coherente, con vocación de servicio conformada por personas

decididas a impulsar el cambio político en el país.

Conscientes de los problemas nacionales, estamos enfocados en implementar

soluciones pragmáticas que impacten positivamente la vida de las personas en el

corto, mediano y largo plazo que combatan y erradiquen los abusos, las injusticias

y las inequidades sociales.

Hemos estudiado la realidad nacional y tenemos claras las oportunidades para

progresar.

Estamos convencidos de que la mejor política social es una buena política

económica que tenga como columna vertebral a las personas. Vamos a lograr un

Estado ágil y eficiente, que acompañe y facilite, el diseño e implementación de

 2

políticas públicas enfocadas en promover la calidad de vida de las personas como

norte indiscutible.

Tenemos la valentía para alzar la voz, defender nuestros derechos y los de aquellas

personas y grupos sociales vulnerados, a quienes, en el pasado, de forma

conveniente se les mantuvo en la pobreza, la exclusión y la dependencia de la

asistencia del Estado, violentando su derecho a tener oportunidades para que

logren, en libertad, alcanzar sus sueños.

Estamos convencidos de que, en las comunidades indígenas, las personas con

discapacidad y los adultos mayores se encuentra una indescriptible fortaleza,

latente por contribuir al desarrollo nacional.

En este documento compartimos una ruta de Gobierno clara de cara a las

elecciones presidenciales y de diputados de febrero del 2022. Es un documento que

aborda de manera pragmática, las prioridades que implementará el Dr. Christian

Rivera y el Gobierno de la Alianza, en paralelo con todas las acciones propias de

administración del Estado.

EJES DE NUESTRA PROPUESTA
Impulsamos un nuevo modelo de desarrollo para el país integral en donde lo más

importante es el bienestar de las personas en todas sus dimensiones: económica,

social, política, ambiental, etc. Para efectos de nuestro plan de gobierno 2022-2026

nos enfocamos en tres áreas que responden directamente con las principales

demandas de la ciudadanía:

1. Calidad de vida

2. Empleo, Competitividad y Crecimiento Económico

3. Eficiencia y Modernización del Estado

Es importante destacar que como base del desarrollo de las personas reconocemos

la educación como el pilar que permite la autorrealización, la superación y el motor

de cambio personal y social, por lo tanto, se convierte en el base de nuestra

 3

propuesta, el fortalecimiento de la educación en momentos donde el retroceso en

este ámbito por el contexto de pandemia ha significado incluso aumentos en

deserción escolar y brechas sin precedentes en nuestro país. Impulsaremos una

educación pragmática como motor de desarrollo, una educación de calidad,

que no sólo se conciba como un sistema de aprendizaje de lectura y escritura,

sino como un proyecto de creatividad, innovación y transformación.

 4

CALIDAD DE VIDA:
BIENESTAR FÍSICO,
PSICOLÓGICO Y SOCIAL

Concebimos la calidad de vida de las personas como un núcleo de integración donde

convergen el bienestar físico, psicológico y social, por tanto, nuestro plan de gobierno se

concentra en acciones pragmáticas que permitan mejorar el espacio público, la cohesión

social y la salud de las personas. La pandemia nos vino a demostrar la importancia de

cuidar de nosotros mismos y de proteger a los seres queridos a través de hábitos de vida

saludables.

Costa Rica tiene la zona azul más grande del planeta, es decir, donde la población tiene

mayor expectativa de vida de manera activa, soñemos con un país cuyas prácticas de la

gran Nicoya se traduzcan a hábitos en todo el país a partir de construir entornos seguros,

espacios públicos para actividad física, alimentación saludable y orgánica, espacios de

interacción culturales, etc.

Deporte y Cultura

El deporte y la cultura contribuyen a mejorar la salud de las personas, posee un poder

especial y la capacidad de cambiar la vida generando bienestar psicológico y físico. En este

aspecto las políticas públicas tienen un rol fundamental en el desarrollo del deporte y la

promoción de la cultura en el ámbito local y nacional. Podemos señalar además que en la

actualidad el deporte y la cultura, juegan un importante rol en el bienestar y desarrollo social

de los países. Bajo este enfoque trabajaremos impulsando políticas públicas que

fortalezcan las oportunidades de las personas para tener acceso a alternativas deportivas

y culturales, democratizando su impacto en toda la sociedad, para ello proponemos:

• Construcción y mantenimiento de parques y complejos deportivos.

• Fortalecimiento de las relaciones interinstitucionales.

 5

• Promoción de actividades culturales y deportivas en todo el territorio nacional.

• Alianzas público privadas para la organización de actividades culturales y

deportivas.

• Promoción del país como destino de deportes y actividades deportivas inclusivas.

• Fortalecer el financiamiento para el apoyo de atletas y artistas que nos representen

internacionalmente.

• Promoción e impulso de becas de estudio deportivas y culturales.

• Coordinación con gobiernos locales para fortalecer los comités cantonales de

deporte.

• Impulsar programas gratuitos de deporte y cultura.

• Sensibilizar a la población sobre el impacto de los hábitos de ejercicio físico y

alimentación orgánica en los indicadores de salud personales y el impacto en la

salud pública.

• Eliminar los impuestos a insumos y actividades deportivas y culturales.

• Impulso de la cosmovisión cultural indígena.

Educación de calidad

Nuestro gobierno se propone hacer de la educación, el motor que nos impulse al

desarrollo y que estimule el progreso que todos queremos. Con la educación como

eje central esperamos lograr avances en la consolidación de una nueva ciudadanía,

que enriquezca la política, que proteja el ambiente, que erradique la pobreza,

prevenga la violencia y se proyecte en todos los ámbitos del desarrollo humano.

Las bases de nuestro planteamiento son calidad y equidad, con visión articulada

con las necesidades actuales y futuras del mercado laboral: calidad para garantizar

que la inversión del 8% del Producto Interno Bruto esté sujeta a resultados, los

cuales permitan mejorar la cobertura, la infraestructura, la formación docente, las

competencias de los estudiantes para los nuevos tiempos y los trabajos del futuro;

equidad para que nadie se quede sin estudiar por falta de recursos económicos,

motivación, conectividad, alimentación u oportunidades.

 6

Nuestras acciones prioritarias serán las siguientes:

En materia de calidad:

• Implementar y dar seguimiento a un Plan Nacional de Desarrollo de la

Educación que establezca metas concretas y medibles en periodos

quinquenales sobre escolaridad, cobertura, repitencia, deserción,

multilingüismo, promoción en pruebas nacionales, rendimiento,

infraestructura, programas de equidad y otros, cuyo diseño cuente con la

participación del sector productivo, las universidades estatales, las

universidades públicas y privadas, así como los gremios educativos.

• Evaluar constante, objetiva e independientemente al Sistema Educativo

Costarricense para determinar el cumplimiento de metas y las prioridades de

inversión, mejorar en los rankings de pruebas PISA.

• Desarrollar programas de acreditación de la calidad de centros educativos,

de forma que sirvan como modelos de gestión exitosa.

• Fortalecer los programas de capacitación y actualización docente, así como

los mecanismos de contratación de docentes.

• Promover la acreditación de la educación superior, especialmente de las

carreras del área educativa, y vigilar el cumplimiento de los compromisos

asumidos por las Universidades en esta materia.

• Impulsar convenios con las universidades estatales y privadas para

garantizar la formación de educadores con alta calidad, dando especial

énfasis a aquellos especializados en primera infancia.

• Profundizar la cobertura de educación preescolar bilingüe, fortaleciendo el

desarrollo de habilidades cognitivas en edades tempranas, tomando como

punto de referencia modelos exitosos a nivel global.

• Implementar estrategias para atender y potenciar a estudiantes

sobresalientes y fortalecer los programas de becas internacionales.

• Promover la actividad física, el deporte, la alimentación saludable, la

participación en la comunidad y el voluntariado.

 7

• Intensificar los programas de enseñanza multilingüe, con especial énfasis en

el desarrollo de competencias lingüísticas para el mercado laboral,

estimulando la participación de profesionales del sector privado en

actividades en las que se compartan historias de éxito que apoyen a los

docentes en despertar el deseo por la excelencia en los estudiantes.

• Promover la coordinación y el diálogo con las universidades estatales para

que orienten su oferta académica a las necesidades del mercado

laboral, adapten sus horarios y fomenten en mayor medida el uso de

tecnología, para mejorar las oportunidades de acceso para los estudiantes.

• Estimular la investigación y desarrollo en las universidades públicas y

privadas, así como el acompañamiento para el registro de patentes y la

promoción del trabajo de campo con emprendedores.

• Aprovechar el espacio en centros educativos para promover la agricultura

orgánica e hidropónica.

En materia de equidad:

• Garantizar que los recursos de los programas de combate a la deserción,

transporte y becas estudiantiles se dirijan principalmente a los estudiantes

más sobresalientes y más necesitados.

• Revisar la efectividad de la inversión en educación superior para garantizar

que los recursos se prioricen en los estudiantes, especialmente en los que

enfrentan situaciones de desventaja socioeconómica, y en la infraestructura.

• Impulsar mejores condiciones para que los estudiantes universitarios puedan

acceder a financiamiento de CONAPE para cursar carreras de alta demanda

por el mercado laboral.

• Ordenar y fortalecer la educación abierta para mejorar las oportunidades de

estudio de las personas que desean salir adelante, cuando en el pasado no

pudieron lograr concluir sus estudios.

• Fomentar la Educación Dual como modalidad para que los estudiantes

desarrollen competencias para el mercado laboral de forma simultánea a su

proceso educativo.

 8

• Mejorar la modalidad de educación técnica para garantizar el cumplimiento

eficiente de los fines del INA y los colegios técnico-vocacionales.

• Posibilitar que el INA utilice recursos de su superávit para el fortalecimiento

de sus programas, la adquisición de equipo y el financiamiento de becas.

• Optimizar la gestión de la Dirección de Ingeniería y Equipamiento Educativo,

para que invertir eficiente y eficazmente los recursos para infraestructura

educativa.

• Desarrollar programas de capacitación periódica para las Juntas de

Educación y Administrativas en materia de digitalización, administración

financiera, presupuestación, control interno, trámites y procedimientos, para

asegurar el cumplimiento de sus funciones y verificar la eficacia y eficiencia

de las inversiones.

• Lograr la conectividad a internet 5G de TODOS los centros educativos del

país para potenciar el uso de la tecnología como elemento generador de

conocimiento, destrezas y oportunidades.

• Aprovechar la infraestructura educativa pública en horarios ampliados para

el desarrollo de talleres en cómputo e inglés para estudiantes, educación

para adultos, cursos del INA y otras modalidades.

• Ampliar la participación de los padres de familia, profesionales y empresarios

del sector privado en el desarrollo de estrategias que vinculen al hogar con

el centro educativo, trabajo en equipo que marque la ruta para la excelencia

de los estudiantes y su motivación constante.

• Despolitizar los nombramientos de las Juntas Educativas y de Administración

de centros educativos públicos, para que sean elegidos por los padres de

familia y miembros de la comunidad.

Seguridad Ciudadana

Toda sociedad debe conocer el impacto que produce la inseguridad y la violencia

para lograr establecer los ejes de acción que busquen brindar soluciones y su

 9

debida atención. En forma amplia se pueden determinar las causas de la

criminalidad a partir de las experiencias, de lo que como sociedad en un mundo

globalizado realizamos y lo que aún no hemos hecho como país y desde el

gobierno.

Bajo esta situación con mucha preocupación nos encontramos un estancamiento

en materia de seguridad y se percibe que Costa Rica no avanza en esta materia.

Debemos agregarle a ello que en el Índice de Progreso Social seguimos en un

franco retroceso desde hace casi 5 años; más el aumento de la pobreza y el

desempleo, realidades que están afectando e incidiendo de forma directa e indirecta

en el paulatino crecimiento de la tasa de homicidios y de otros delitos, y a la mala

percepción sobre la seguridad que tenemos los costarricenses.

Hoy el sentir es que las personas están solas y que el trabajo de las policías no ha

sido suficiente para contrarrestar el problema de la inseguridad ciudadana.

Existen algunos factores que explican el incremento de homicidios como por

ejemplo la creciente fragmentación del hampa, una mayor presencia de armas de

fuego en la calle y la acción de las bandas criminales que controlan la venta y el

trasiego de drogas, lo cual implica que el tema de narcomenudeo se ha vuelto uno

de los principales problemas de la seguridad ciudadana, más la corrupción y la

creciente producción de “empresarios de la droga” que a cualquier precio están

comprando la vida de nuestros jóvenes y hoy también de nuestros adultos hombres

y mujeres.

Nos encontramos así que, además, la pandemia nos ha mostrado la desigualdad y

la disparidad que existe en nuestro país, la inequidad también se convierte en un

tema a estudiar entre las causas de generación de incremento de los delitos contra

la vida y contra la propiedad. El ambiente actual nos establece que la inseguridad,

la violencia y la criminalidad han experimentado un aumento y cada día estamos

retrocediendo, esto como consecuencia a iniciativas contra la criminalidad, la

 10

inseguridad y la violencia que no han cumplido sus objetivos y que han dado como

resultado un trabajo deficiente de las instituciones políticas, las instituciones de

administración de justicia y las instituciones policiales.

La encuesta sobre la percepción de la seguridad en Costa Rica, 2019, realizada por

el Programa Migraciones, Cambio Social e Identidades (PMCSI) del Instituto de

Estudios Sociales en Población (IDESPO) de la Universidad Nacional (UNA)

estableció que el 68,9% de los encuestados perciben que no viven en un país

seguro, demostrando que se ha fallado en el eje más importante de la seguridad

que es la prevención.

Proponemos establecer los siguientes ejes estratégicos para la contención de la

criminalidad en nuestro programa de gobierno:

1. Lucha frontal a la criminalidad:
Se fortalecerán desde el primer día de gobierno, las relaciones entre las policías del

poder ejecutivo con el Ministerio Público y el Organismo de Investigación Judicial,

para direccionar de forma estratégica los esfuerzos y recursos para atender los

delitos de mayor impacto en la seguridad ciudadana, la corrupción y el narcotráfico,

especialmente en las veinte (20) zonas de mayor incidencia criminal del país.

Por medio del Consejo de Seguridad se establecerá la política pública de prevención

contra la criminalidad, integrando a todos los actores institucionales, sociales y

académicos, para que desde la visión de la prevención se establezcan los

lineamientos, acciones y recursos para la lucha frontal contra la criminalidad. Esta

política pública tendrá como eje central la prevención del delito y contará con la

responsabilidad de su ejecución de todas aquellas instituciones que inciden de

forma directa e indirecta en la prevención de la violencia

 11

2. Modernización de todos los cuerpos de policía:

Impulsaremos la unificación de todas las policías y se establecerá para todas las

policías un modelo policial basado en la prevención y control del delito,

implementado este modelo de gestión desde la formación que imparte la Academia

Nacional de Policía y llevado a la práctica en el servicio de todas las policías del

país.

Aumentaremos el pie de fuerza policial en todas las policías del país, para lograr

mejorar el trabajo de prevención del delito y además el de la contención y abordaje

integral en las zonas calientes o puntos rojos, donde es necesario una mayor

presencia efectiva y real de los policías.

Mejoraremos en la respuesta policial, reformulando y actualizando los

procedimientos logísticos y operativos para que se brinde un servicio de calidad,

con trato humano, civilizado y respetuoso de los derechos humanos.

3. Desarrollo de la Tecnología:
Indudablemente la tecnología se ha convertido en un factor muy importante en el

desarrollo del trabajo de las policías del mundo, y nuestro país no puede quedarse

atrás, lo que proponemos es dar un impulso decidido a que la tecnología sea parte

indispensable en el desarrollo del trabajo policial. El equipamiento tecnológico para

los cuerpos de policía, así como para el resguardo de nuestras fronteras y puertos

tendrá un impulso decidido por nuestra gestión.

Creación de plataformas como herramienta de trabajo de las policías, para que el

ciudadano pueda comunicarse e informar sobre incidentes, hechos delictivos,

solicitud de auxilio, requerimientos de apoyo policial. Además, también plataformas

para mejorar el servicio policial para los ciudadanos.

 12

4. Recuperación de espacios públicos:
La ciudad y sus espacios públicos será una prioridad en nuestro gobierno, en ese

sentido estamos convencidos que la seguridad debe generar paz y convivencia

entre todos, para ellos será necesario generar desde el Gobierno una gran alianza

entre las diferentes instituciones del Estado, tanto desde el gobierno central como

desde los gobiernos locales para provocar acciones concretas que permitan la

inversión inmediata en espacios públicos (parques, áreas de recreación, canchas

deportivas, zonas de playground, zonas de playa, paradas de autobús, etc) para la

iluminación, la instalación de cámaras de vigilancia, reparación y mantenimientos

de los espacios públicos (pintura, enzacatado, reparación a infraestructura).

Desarrollo y fomento del deporte, arte y cultura para nuestros jóvenes

principalmente, sin dejar de lado nuestra niñez y los adultos mayores, este esfuerzo

lo haremos en alianza con las asociaciones de desarrollo y la empresa privada, de

forma tal, que la comunidad tome estos espacios para fortalecer su desarrollo,

socialización y prevención, dentro de los cuales los programas preventivos tendrán

un papel protagónico.

La ciudad no puede ser una trampa en sí misma, debemos mejorar los espacios

comunes, aceras, calles, esquinas, terrenos baldíos, casas abandonadas, los

semáforos, esta será labor de la comisión que estará bajo la dirección del Consejo

de Seguridad, queremos volver a ver a los ciudadanos caminando y compartiendo

en familia, seguros y sin miedo.

5. Transformación del modelo penitenciario.
Impulsaremos programas y actividades de inserción laboral para las personas

privadas de libertad, en actividades de ocupación socio laboral en beneficio para el

país, (infraestructura vial, carcelaria, etc.), para ello, desde el Ministerio de Justicia

y Paz se promoverán, convenios con instituciones públicas, empresas privadas,

municipalidades y organizaciones no gubernamentales, para la creación e

 13

implementación de estas. Tendrán como finalidad construir una atención integral en

la inserción social de las personas privadas de libertad.

Consideraremos el trabajo con redes comunitarias para insertar privados de libertad,

ya que al no existir estas redes de apoyo los privados de libertad salen sin recurso

y ningún tipo de contención por lo que muchos de ellos vuelven a delinquir y ser

reincidentes en el delito.

Vivienda Digna

Buscamos la ejecución eficiente del presupuesto destinado a viviendas de interés

social, tomando en cuenta los siguientes aspectos:

• Impulsar la construcción de viviendas a partir de materiales sostenibles y

tomando en cuenta los principios de economía circular.

• Revisión de todos los trámites y mecanismos de gestión de los recursos para

desarrollo de vivienda.

• Impulso del fortalecimiento de proyectos a partir de la gestión local de planes

cantonales de vivienda, que permitan mecanismos innovadores de

financiamiento y desarrollo.
• Acceso a crédito para vivienda clase media mejorando las tasas de interés de la

banca estatal. Ha llegado la hora, de revisar los puntos de equilibrio y

márgenes de utilidades de la banca pública del Estado, para que sin afectar

su sostenibilidad, puedan enfocarse en mejorar las tasas de interés para

construcción de vivienda de clase media, así como las condiciones y

garantías para que más familias puedan acceder a créditos justos para

compra o construcción de vivienda.

Movilidad

La modernización del servicio de transporte público es un proyecto país que está

diseñado para ofrecer un servicio eficiente y mejorar la calidad de vida de las

 14

personas. El sistema actual es un modelo radial arcaico y obsoleto, que genera una

pérdida de tiempo a las personas, y un costo de oportunidad de un 3,8% del PIB

según el Estado de la Nación 2018, además ha ocasionado un aumento en la

polución ambiental del 30%. Por tanto su modernización y eficiencia es vital para el

desarrollo sostenible del país, la generación de un claro impulso a la economía y a

la calidad de vida de los ciudadanos.

Con este Plan de Gobierno se promueve un proyecto que integra el transporte

público y resuelve una problemática con visión hacia el futuro, pero a partir de las

capacidades actuales y tomando en cuenta el complejo contexto económico y

financiero en el que se encuentra el país.

Se impulsará una reingeniería total del Sistema de Transporte Público que responda

a las demandas de la ciudadanía, garantice su seguridad y minimice el tiempo de

viaje. Nuestra propuesta se basa en los siguientes elementos fundamentales:

• Impulsaremos inversiones sostenibles de flotilla a través de fondos verdes.

• Las concesiones de inversionistas sin subsidios públicos o transferencia del

riesgo hacia el ciudadano.

• Sistema de pago electrónico sin efectivo, lo cual permitirá un mayor control y

reducirá la inseguridad.

Ambiente y bienestar animal

Una de las máximas riquezas que posee nuestro país, es la biodiversidad. Además,

albergamos la zona azul más grande del mundo, lo que nos distingue a nivel

mundial. Sin embargo, los embates del cambio climático, deben contrarrestarse con

políticas que protejan nuestro ambiente. Para ello proponemos:

1. Promover esquemas de gestión integrada de residuos sólidos.

 15

2. Migrar a modelos de transporte público amigables con el medio ambiente.

3. Promover la producción de energías limpias.

4. Reducir el uso del plástico y otros agentes contaminantes.

5. Reforzar la protección de áreas protegidas y bosques con apoyo comunal.

6. Desarrollar una estrategia nacional para limpieza de ríos y mares en alianza

con la sociedad civil, gobiernos locales y sector privado.

7. Ordenamiento de la gestión del recurso hídrico.

8. Impulso a los proyectos de alcantarillado sanitario y aguas servidas

9. Programa de reforestación estratégico

10. Intercambio de experiencias comunales exitosas en torno a iniciativas que

favorezcan el ambiente.

En materia de bienestar animal reconocemos la necesidad dotar de presupuesto a la Ley

de Bienestar animal para crear un centro de atención, castración y adopción de animales y

que se ejecute en coordinación con universidades, voluntariado y en alianza con el sector

privado. Valoraremos el apoyo a organizaciones de la sociedad civil que ya estén

trabajando bajo este enfoque como aliados estratégicos de este Programa Nacional y de

este Centro de Atención.

 16

EMPLEO,
COMPETITIVIDAD
Y CRECIMIENTO ECONÓMICO

El empleo digno, bien remunerado y formal, es por excelencia el mecanismo que

permite a las personas tener estabilidad económica y superar la pobreza. Para

ofrecer a todos las costarricenses oportunidades de empleo es indispensable tomar

acciones inmediatas, incluyendo el fortalecimiento normativo para garantizar la

seguridad jurídica de las inversiones en el país, disminuir los costos vinculados a

servicios públicos, reducir los trámites y los tiempos de respuesta, así como facilitar

la incorporación, la formalización y el cumplimiento del marco regulatorio y tributario.

Nuestra propuesta permitirá incentivar al sector privado a invertir en sus respectivas

industrias y generar empleos que favorezcan el desarrollo nacional. Hemos

estructurado nuestra propuesta de empleo, competitividad y crecimiento económico

de la siguiente manera:

Fortalecimiento de las Finanzas Públicas

Proponemos una política fiscal responsable trabajando a partir de los siguientes

ejes:

1. Combate a la evasión y el contrabando,

2. Racionalización del gasto público,

3. Ampliación de la base contributiva a partir de la bancarización

4. Revisión de las normas impositivas.

Es imprescindible frenar los disparadores del gasto, así como eliminar privilegios,

sin lo cual de nada servirá atraer nuevos ingresos. Fomentaremos una política

tributaria que sea amigable a la generación de empleos, de modo que no se reprima

el crecimiento económico.

 17

La situación fiscal del país es crítica, por lo que urge mejorar la recaudación y

optimizar el gasto, a través del fortalecimiento de las aduanas, el cobro eficiente de los

impuestos, el impulso a la bancarización, combate a la evasión y elusión fiscal al darle valor

deducible a las facturas, revisión de las exoneraciones para actualizarlas y dejar

únicamente las que se justifican, establecimiento del sistema de pago de incentivos a

empleados públicos en función del desempeño, la calidad del servicio de las instituciones y

la reducción de la pobreza en el país.

Además, es importante implementar una política fiscal amigable con la generación de

empleos, que reactive la economía de manera tal que aumente la generación de ingresos,

que mejore la recaudación fiscal, disminuya y ordene el gasto público y, en caso de ser

necesario, contemple la revisión de las tasas impositivas.

Apoyo al Sector Productivo

Por otra parte, para mejorar la competitividad del sector productivo proponemos:

• Eliminación de trámites y obstáculos a la actividad productiva.

• Flexibilización de jornadas laborales, favoreciendo el teletrabajo y otras

modalidades, que permitan adecuar el trabajo a la dinámica actual de un

mundo globalizado y en pandemia, pero con una fuerte vigilancia del

cumplimiento de la legislación laboral.

• Fortalecimiento de la educación técnica e impulso a la formación dual como

esquemas para desarrollar competencias laborales que el mercado requiere.

• Coordinación con los centros de educación superior y para universitarios para

adecuar su oferta académica a las necesidades de la economía.

• Acceso oportuno y el uso eficiente de los recursos del Sistema de Banca para

el Desarrollo para financiar los emprendimientos.

• Fortalecimiento del pequeño agricultor mediante mejores condiciones de

acceso al crédito e implementación de programas de acompañamiento y

asesoría para colocar sus productos en condiciones más favorables.

• Fomento de las alianzas público-privadas y fortalecer la concesión y

fiscalización de obras de infraestructura vial y transporte público.

 18

• Consolidar la seguridad jurídica como principal elemento para atraer

inversión extranjera directa, a través de reglas claras, simples y capaces de

ser cumplidas, reduciendo la discrecionalidad administrativa para instaurar

requisitos y trámites, así como para regular actividades.

Desarrollo de Infraestructura

En esta materia trabajaremos de acuerdo a las siguientes propuestas:

• Reestructuración del Ministerio de Obras Públicas y Transportes, con

rectorías separadas.

• Promoción de Alianzas Público-Privadas para el desarrollo de proyectos

viales, haciendo un uso correcto del mecanismo de concesión de obra

pública, de forma ágil y expedita.

• Fortalecimiento del Consejo Nacional de Concesiones, para garantizar

transparencia y eficiencia en los contratos de concesión, así como en la

fiscalización de las obras.

• Ejecución eficiente y veloz de los proyectos de infraestructura vial existentes,

castigando incrementos injustificados.

• Desarrollo de infraestructura tecnológica para facilitar las comunicaciones y

el acceso a la información.

Impulso al Emprendimiento y a MIPYMES

Nuestra propuesta busca estimular la formalización del trabajo, acercando la

institucionalidad al emprendedor y facilitando los trámites de registro mediante el

uso de la tecnología y alianzas con gobiernos locales.

 19

Buscamos impulsar el desarrollo de nuevas actividades económicas, dando

especial énfasis a aquellas en las que el país tiene ventajas competitivas (tales

como turismo, industria médica, tecnologías y otras).

La reducción de los tiempos de respuesta de las instituciones del Estado es

indispensable para propiciar el emprendimiento y en consecuencia impulsando la

reactivación económica. Construiremos un Estado que acompañe e impulse a las

personas emprendedoras.

El acompañamiento a los emprendedores por parte de la academia, las instituciones

del Estado y la empresa privada, fomentará la innovación y permitirá los

encadenamientos productivos. Es indispensable para el éxito de los

emprendimientos, el propiciar espacios de encuentro y colaboración sectorial e

interinstitucional.

Además, priorizaremos las siguientes acciones:

• Desarrollo e implementación de una Política Nacional de Simplificación y

digitalización de trámites y requisitos.
• Garantizar una oferta de crédito y seguro oportuno, mediante una estrategia de

transferencia de riesgos, con seguros, avales y otros mecanismos que permitan su

crecimiento.

• En los primeros 100 días lanzaremos un modelo de crédito, capacitación, avales y

seguros a la mujer rural emprendedora y la mujer empresaria.

• Reformaremos la Banca de desarrollo y cambiaremos la estrategia con la que

abordan fomento empresarial. Trabajaremos en programas de apoyo en capital

semilla y capital riesgo, eliminando excesivos requisitos de entrada para las

personas emprendedoras.

• Apoyaremos a las PYMES por medio de las cámaras y asociaciones empresariales,

mediante una oferta de crédito y seguro oportuno, mediante una estrategia de

transferencia de riesgos, con seguros, avales y otros mecanismos que permitan su

crecimiento. Créditos para certificaciones de exportación, capacitación, promoción

en ferias nacionales e internacionales, equipo especializado, ampliaciones y

construcciones.

 20

• Trabajaremos en la búsqueda de recursos para la innovación para las MIPYMES

para que fortalezcan su impacto en la industria del turismo sostenible, adaptado y

de bienestar, economía circular y que combata los efectos del cambio climático.

• Eliminaremos la excesiva burocracia con la que tienen que lidiar las personas

emprendedoras y las MIPYMES esto se logrará con una efectiva simplificación de

requisitos.

• Se establecerá para aquellas nuevas MIPYMES que se formalicen ante la CCSS y

Hacienda, una tarifa reducida durante los primeros dos años de operación en sus

aportes a la seguridad social, así como la exoneración temporal en aportes al
Instituto Mixto de Ayuda Social (IMAS), Fondo de Desarrollo Social y Asignaciones

Familiares (FODESAF) y del Instituto Nacional de Aprendizaje (INA).
• Promoción de encadenamientos con otras actividades productivas.

Es fundamental promover la modernización del sector agropecuario y pesquero a través de

las siguientes iniciativas:

• Promover una reingeniería institucional de las instituciones públicas

vinculadas a las actividades pesqueras y agropecuarias para simplificar su

operación y hacerlas más amigables con el productor.

• Revisión integral del mapa de actividades por sector para impulsar aquellas

que generen mayor riqueza y empleo, por ejemplo, impulso de actividades

alternativas y sostenibles como granjas marinas o proyectos de pesca.

• Revisión de impuestos y tasas aplicables a insumos agrícolas para mejorar

la competitividad del sector.

• Simplificación de los trámites y acercamiento de las instituciones a los

productores agropecuarios y pesqueros.

• Fortalecimiento de los esquemas de acompañamiento para la reconversión

de actividades productivas y su vinculación al mercado internacional.

• Desarrollo de mecanismos de coordinación con los centros de investigación

para facilitar la transferencia de conocimientos en materias de técnica,

procesos e innovación.

 21

• Implementación de una política pública que permita racionalizar la

explotación de recursos pesqueros, garantizando la sostenibilidad ambiental

y las oportunidades de trabajo para quienes se dedican a esta actividad.

Además, trabajaremos en la gobernanza, centralización, redefinición de tareas de

las instituciones vinculadas al sector agrícola, partiendo de las siguientes

propuestas:

• Dar una orientación estratégica única para todo el sector y la institucionalidad

pública relacionada y enfocando la gestión hacia objetivos estratégicos

institucionales.

• Desarrollar las alianzas público-privadas.

• Simplificar trámites desde el enfoque de productor.

• Crear de un equipo legal especializado para procurar el fomento de la

agricultura orgánica

• Trabajar en pasar de una agricultura intensiva en agroquímicos a una

agricultura intensiva en tecnología.

• Fomentaremos una agricultura, ganadería y pesca de alta productividad,

rentable, resiliente al cambio climático y que conserve la biodiversidad, a

través de la cooperación internacional.

• Buscar que pasar de una agricultura que use agentes microbiológicos y

botánicos para fertilización y control de plagas.

• Fomentaremos la alimentación sana y suficiente en todo el país a través del

PAI y en alianza con el sector privado

• Promoveremos que las personas compren mediante circuitos cortos de

producción, distribución y comercialización.

• Impulsaremos políticas públicas para garantizar la seguridad alimentaria del

país.

• Trabajaremos en un paquete de incentivos para la mujer rural mediante el

PAI, mediante encadenamientos, el INA.

 22

• Fomentaremos de buenas prácticas agrícolas para las medidas de

adaptación al cambio climático, las cuáles se financiarán con fondos verdes

y el Sistema Banca para el Desarrollo.

• Garantizaremos la trazabilidad gracias a la digitalización.

Impulso al Sector Turismo

El sector turismo es uno de los principales propulsores de la economía en el país. Antes de

la pandemia generaba 225.000 empleos directos y 600.000 mil indirectos. Es una de las

principales actividades económicas que tienen el potencial de incidir directamente en la

generación de empleo de forma inmediata y sostenida y de generar la mayor cantidad de

encadenamientos productivos, teniendo un impacto directo en la actividad agrícola,

ganadera, pesca, construcción, transporte, etc. Beneficia principalmente a mujeres y

jóvenes de zonas de la periferia del país (zonas rurales) ofreciendo una alternativa para un

trabajo digno y bien remunerado.

Fortalecer la actividad turística mediante:

• Diálogo constante con cámaras y asociaciones para identificar y combatir los

elementos que afectan la competitividad del sector turístico.

• Promoción del país como destino turístico a partir de la riqueza cultural, de

las experiencias comunales, competiciones y experiencias deportivas o

físicas, cosmovisión indígena, turismo adaptado, etc.

• Impulso a instrumentos de financiamiento para proyectos de PYMES

turísticas.

• Implementación de una política agresiva de simplificación de trámites para

facilitar las declaratorias de interés turístico.

• Desarrollo de alianzas estratégicas para facilitar la visitación a parques

nacionales.

• Más presencia policial en destinos de alta visitación para garantizar

seguridad a los turistas.

 23

• Mayor presencia de funcionarios de Migración en los puestos de control de

los aeropuertos, especialmente en temporada de alta visitación para reducir

los tiempos de espera de los viajeros.

• Adecuada y eficaz coordinación entre las instituciones involucradas en el

otorgamiento de permisos para el desarrollo de infraestructura turística.

• Garantía de seguridad jurídica en materia fiscal para las actividades

productivas, particularmente para las turísticas que actualmente se ven

amenazadas por un intento de cobro retroactivo de impuestos a servicios

turísticos.

• Exoneración del pago de impuesto de ventas a las tarifas de ingreso a las

Áreas Silvestres Protegidas.

• Impulso a destinos turísticos que promuevan encadenamientos productivos

vinculando la agricultura orgánica.

• Impulsar proyectos que permitan mejorar la infraestructura de puertos,

aeropuertos y carreteras de acceso a los lugares de interés turístico.

Inversión Extranjera Directa (IED) y Exportaciones
El éxito futuro de Costa Rica dependerá en gran medida de nuestra capacidad de

posicionarnos como un destino de inversión amigable, seguro y

competitivo. Nuestro esfuerzo en materia de atracción de IED y fortalecimiento de

las exportaciones estará orientado en las siguientes acciones:

• Revisión y fortalecimiento de la norma jurídica para garantizar la seguridad

de las inversiones, así como fortalecer las exenciones fiscales para las

empresas en zona franca, especialmente aquellas provenientes de industrias

limpias y sostenibles, y aquellas dirigidas al establecimiento de sus

operaciones en las zonas rurales del país.

• Aprovechar la nueva conciencia de las grandes corporaciones

internacionales sobre la necesidad de reducir la exposición y el riesgo

 24

asociado a la dependencia de Asia como único proveedor de insumos y

servicios empresariales, para posicionar a Costa Rica como el destino ideal

para el establecimiento de operaciones cercanas a los mercados de interés

de las transnacionales (nearshoring).

• Impulsar el desarrollo de infraestructura de generación de energías limpias,

las telecomunicaciones y el establecimiento de industrias de alta

tecnología. Se plantea la posibilidad de estimular la generación para

autoconsumo, las alianzas con generadores privados pagando al ICE un

peaje por uso de línea de trasmisión, así como la revisión de las

competencias de la intendencia de telecomunicaciones y búsqueda de

medidas que garanticen el acceso al internet móvil de manera justa y

equilibrada.

• Revisión integral de los mecanismos por medio de los cuales se ejecutan los

recursos del FONATEL, para apoyar su pronta ejecución.

• Establecimiento de la rectoría de Gobierno Digital en el MICITT, desde ahí

desarrollar estrategias para el uso intensivo de la tecnología en todos los

procesos de gestión del Estado y de las políticas públicas.

• Fortalecimiento, acompañamiento institucional y estímulo a la Investigación

y Desarrollo de nuevas tecnologías.

• Todo lo anterior requiere de un esfuerzo coordinado de divulgación,

promoción y atracción de IED por parte de las instituciones del

Estado. Reforzamiento del rol de PROCOMER y CINDE en la atracción de

inversiones, así como la habilitación de un equipo especial de inteligencia

país, que se dedique a captar fondos de inversión del extranjero para invertir

en obra en el país y otros.

• La industria de la salud debe ser fortalecida e incentivada, no sólo para

posicionar a Costa Rica como destino de inversión de insumos y equipos

médicos de alta tecnología, sino como exportador de servicios médicos

mediante alianzas público privadas.

 25

• Aprovechamiento al máximo de tratados de libre comercio y alianzas

comerciales, reforzamiento de la Oficina de Administración de Tratados de

COMEX.

• Revisión de las condiciones del Acuerdo del Pacífico, para en conjunto con

sectores productivos preocupados por este acuerdo comercial, diseñar una

estrategia de acompañamiento a los mismos.

• Posicionamiento de Costa Rica como “hub” de aerolíneas estrategias para

promover el turismo y la visitación.

• Reforma integral de SETENA para disminuir su tramitología y focalizar su

trabajo en áreas de trascendencia nacional. Favorecer la descentralización

de algunas funciones de SETENA a las municipalidades. Así como una

revisión de toda la normativa actual en procura de simplificar y reducir la

tramitología.

 26

EFICIENCIA
Y MODERNZACIÓN DEL
ESTADO

Digitalización del Estado y Gobierno Abierto:

En nuestro gobierno garantizaremos la eficiencia y modernización del Estado

impulsando un gobierno 100% digital que permita impulsar el gobierno abierto. Para

ello es necesario:

• Fortalecer un mercado de comunicaciones competitivo.

• Potenciar la naturaleza abierta y descentralizada de internet estimulando la

innovación.

• Mejorar el acceso a la información del sector público y aumento de su uso a través

de la potencialización de su disponibilidad.

• Garantizar la protección de los datos personales de los individuos y cooperación

en la aplicación de las normas que regulan la privacidad.

En materia de gobierno abierto el objetivo buscamos:

• Garantizar el acceso a la información pública

• Supervisar los procesos y generar una gestión eficiente de rendición de cuentas

• Promover la participación ciudadana y la colaboración intersectorial.

• Fortalecer las capacidades institucionales.

Es importante enfatizar que el uso de tecnología permite disminuir tiempos en

trámites de los ciudadanos, es por eso que el Gobierno se impulsará el Gobierno

Digital, como un eje transversal de todas las acciones que desarrolle el Estado.

 27

Impulso a la Descentralización
Los gobiernos locales son las instituciones del Estado más cercanas a la ciudadanía y por

lo tanto las llamadas a atender con prioridad no solo sus principales demandas sino también

de facilitar una respuesta eficiente que responda a sus ciudadanos.

Por tanto, proponemos una gestión pública que fortalezca la relación y los planes de

desarrollo de una manera muy articulada entre el gobierno central y los gobiernos locales

para que complementen y se prioricen bajo la autonomía de las comunidades los proyectos

de impacto para generar empleo, fortalecer la convivencia en espacios públicos y garantizar

la efectiva participación ciudadana.

Bajo este enfoque se trabajará directamente con las autoridades políticas locales para

impulsar las reformas legislativas para que por un lado se garantice la transferencia de

recursos económicos acorde con las competencias que le han sido asignadas y además se

promueva y fortalezca las capacidades técnicas de las federaciones municipales y de los

gobiernos locales.

Asimismo, se evaluarán proyectos e iniciativas de los gobiernos locales para que se

promueva el desarrollo territorial bajo un enfoque de liderazgo y participación ciudadana

que empodere a las asociaciones de desarrollo comunales y garantice la autonomía local.

Fortalecimiento y Reingeniería Institucional

Fomentaremos una auténtica cultura de excelencia y buen servicio. La

Administración Pública debe servirle a la ciudadanía, mejorar su calidad de vida,

facilitar sus actividades y procurar el progreso de las personas. Para ello se

requiere:

• Promover una gestión eficiente de los recursos públicos, mediante una inversión

oportuna, transparente y eficiente del dinero público, el combate a la subejecución

presupuestaria a través de la aplicación del marco sancionatorio existente, el avance

hacia una adecuada presupuestación en las instituciones públicas, en función de

 28

sus capacidades reales y niveles históricos de ejecución, el impulso de un Sistema

Nacional de Calidad en el Sector Público que permita verificar el cumplimiento de

metas y medir el costo de las acciones, el desarrollo de un esquema de evaluación

del desempeño de los funcionarios públicos y la revisión del marco normativo de

todo el Sector Público, para detectar y eliminar duplicidades y traslapes de

funciones.

• Impulsar una propuesta integral de reforma administrativa del Estado que incluye

aspectos como planificación de mediano y largo plazo, inversiones públicas,

simplificación de las Juntas Directivas de entes autónomos y descentralizados y

perfeccionamiento de la rendición de cuentas.

• Promoción de una diáspora de funcionarios públicos para el sector privado por

medio de apoyo financiero y créditos para emprendimiento.

• Revisar exhaustivamente los trámites que deben hacer los ciudadanos ante

instituciones públicas, evitando duplicidades, haciendo cumplir la legislación

existente que protege al ciudadano contra el exceso de trámites, eliminando

aquellos innecesarios y fomentando el uso de tecnologías para realizar las gestiones

en línea, al menor costo y tiempo posibles.

• Optimizar el uso de las tecnologías para generar ahorros importantes y mayor

transparencia en las adquisiciones de todo el Sector Público.

• Asimismo, se promoverá un plan de conectividad de banda ancha de alta velocidad,

dando especial énfasis en zonas rurales para reducir la brecha tecnológica.

• Realizar negociaciones transparentes en el ámbito político, garantizando acceso

oportuno a la información y rendición de cuentas de las instituciones y manteniendo

una constante y eficiente comunicación política con la ciudadanía.

 29

• Reingeniería del sector transportes y obras públicas, relanzamiento del modelo

nacional de concesiones.

• Evaluación de instituciones que no han cumplido con sus objetivos o que sus

funciones están obsoletas.

• Fortalecimiento de la CCSS orientando su gestión a la atención oportuna y de

calidad que tanto demandan los costarricenses. Impulsar las oficinas contraloras de

servicios. Garantizar por medio de data y programas de prevencion en coordinación

con gobiernos locales y plataformas gratuitas, el cumplimiento de objetivos y metas

que permitan prevenir el padecimiento de enfermedades crónicas asociadas a

obesidad, diabetes e hipertensión que captan un gran porcentaje del presupuesto

de la institución.

• Fortalecer el sistema de pensiones para garantizar una jubilación digna y sostenible,

exigiendo rendición de cuentas sobre el estado financiero del Régimen de Invalidez,

Vejez y Muerte de la CCSS y del Régimen de Pensiones No Contributivas, vigilando

que los recursos de los fondos sean invertidos en condiciones ventajosas,

diversificadas y con poco riesgo, impulsando una mayor fiscalización de la

Superintendencia de Pensiones sobre ambos regímenes así como estableciendo

una supervisión basada en riesgos, erradicando las pensiones de lujo y actualizando

los montos del Régimen No Contributivo para garantizar una ayuda a las personas

más necesitadas.

