

**PLAN DE DESARROLLO RURAL TERRITORIAL DE
POCOCÍ
2015-2020**

AGOSTO 2015

I. PRESENTACIÓN Y AGRADECIMIENTOS

El presente documento contiene el Plan Territorial de Desarrollo Rural de Pococí, el cual será el derrotero de trabajo de los próximos años. Este documento refleja las aspiraciones de todas las mujeres y hombres que vivimos en este cantón. Refleja además, un trabajo conjunto que emplea como base la equidad, el respeto y la objetividad entre todos sus integrantes, lo cual resulta nuevo y gratificante desde el modelo de construcción del desarrollo.

El Plan parte de una caracterización del Territorio, abarcando aspectos económicos, ambientales, geomorfológicos y sociales que han permitido mediante un proceso participativo, consensuado de discusión y análisis, evidenciar y priorizar nuestras necesidades.

Como toda propuesta de desarrollo, el Plan es un documento vivo, lo que significa que año a año tocará revisarlo, actualizarlo y presentarlo a la Asamblea General.

Durante el proceso que hemos efectuado, se determinaron las aspiraciones que todo Pococí planteó, por lo que el Comité se compromete con el Territorio y en conjunto con todos sus habitantes, entidades públicas, privadas y ONG's, a gestionar el Plan de manera efectiva para resolver las necesidades existentes.

A todas y todos los que han sido y siguen siendo parte del desarrollo del Territorio de Pococí, nuestro más sincero agradecimiento.

II. RESPONSABLES DE LA ELABORACIÓN DEL PLAN

#	NOMBRE	CEDULA	REPRESENTACION DE:
01	Álvaro Durán Quirós	1-0418-0268	Salud
02	Carlos Alberto Muñoz Chavarría	6-0339-0956	Juventud (COOPEJALVI)
03	Carlos Luis Porras Torres	9-0070-0996	Fiscal
04	Cristian Aguilar Castro	2-0496-0325	Turismo
05	Efraín Durán Sancho	2-0301-0290	Incopesca
06	Eva Torres Marín	7-0068-0512	Hogar de Ancianos
07	José Emilio Espinoza Vargas	4-0123-0918	Municipalidad
08	Julissa Araya Hernandez	7-0165-0720	Educación (UNED)
09	Laura Segura Rodríguez	3-0342-0559	Ambiente
10	M ^a de los Ángeles Villalobos Monestel	5-0263-0333	Discapacidad
11	María Carrillo Salazar	5-0263-0333	De la Mujer
12	Minor Vargas Ugalde	6-0180-0293	Comité Cantonal
13	Neivea Martínez Forbes	7-0070-0407	Costero
14	Orlando Rojas Redondo	5-0151-0740	Productores
15	Randall Bonilla Bonilla	7-0158-0410	Personas Físicas
16	Raúl Rojas Cubero	3-0198-1035	Inder
17	Rocío Rivera Arguedas	1-0812--0313	Inder
18	Rocío Rodríguez Herra	3-0328-0628	Productores
19	Roiner Abarca Mora	1-1422-0305	Infraestructura
20	Shirley Romero Díaz	7-0140-0478	Fiscal
21	Walter Villagra Rodríguez	5-0259-0371	Asociación de Desarrollo
22	Wilfrido Blanco Mora	6-0139-0954	ASADAS
23	Yendri Delgado Delgado	2-0555-0904	Económico (MAG)
24	Yorlene León Marchena	6-0237-0375	Comercio y Servicio

EQUIPO TERRITORIAL:

Rocio Rivera Arguedas (Jefa)	Tomás Granados Cordero
Raúl Rojas Cubero	Gilbert Masís Rojas
Eduardo Austin Aguilar	Jesús García Rosales
Gladys Salazar Chavarría	Carlos Guevara Rivas
Wendolin Torres Guerrero	

EQUIPO DE APOYO;

Alejandro Medina	Daniel Slon
Luis Calderón	Ana Guiselle Hidalgo
Roxana Matarrita	Ana Lucía Gonzalez

III. LISTA DE ACRÓNIMOS

Acrónimo	Significado
EARTH	Escuela de Agricultura de la Región Tropical Húmeda
ACTO	Área de Conservación de Tortuguero
ASADAS	Asociación de Administradores de Acueductos Rurales
ASIS	Análisis de la Situación Integral de la Salud
ASOPALMA	Asociación de Palmeros de la Zona Atlántica
BANVI	Banco Nacional de la Vivienda
BCR	Banco de Costa Rica
BNCR	Banco Nacional de Costa Rica
BPCR	Banco Popular de Costa Rica
CCCI	Consejo de Coordinación Cantonal Interinstitucional
CCSS	Caja Costarricense de Seguro Social
CME	Comisión Municipal de Emergencias
CNE	Comisión Nacional de Emergencias
CTDR	Consejo Territorial de Desarrollo Rural
CUN	Colegio Universitario de Limón
DINADECO	Dirección Nacional de la Comunidad
DRT	Desarrollo Rural Territorial

EBAIS	Equipo Básico de Atención Integral en Salud
IAFA	Instituto de Alcoholismo y Farmacodependencia
ICE	Instituto Costarricense de Electricidad
ICT	Instituto Costarricense de Turismo
IDA	Instituto de Desarrollo Agrario
IDGc	Índice de Desarrollo del Género Cantonal
IDS	Índice de Desarrollo Social
IFAM	Instituto de Fomento y Asesoría Municipal
IGM	Índice de Gestión Municipal
IICA	Instituto Interamericano de Cooperación para la Agricultura
IMAS	Instituto Mixto de Ayuda Social
INA	Instituto Nacional de Aprendizaje
INCOPESCA	Instituto Costarricense de Pesca y Acuicultura
INDER	Instituto de Desarrollo Rural
INEC	Instituto Nacional de Estadística y Censos
IPG	Índice de Potenciación del Género
ITCR	Instituto Tecnológico de Costa Rica
MAG	Ministerio de Agricultura y Ganadería
MEP	Ministerio de Educación Pública
MIDEPLAN	Ministerio de Planificación y Política Económica
MINAE	Ministerio de Ambiente y Energía
MIVAH	Ministerio de Vivienda y Asentamientos Humanos
ONG	Organización no Gubernamental
PANI	Patronato Nacional de la Infancia
PNT	Parque Nacional Tortuguero
PROCOMER	Promotora de Comercio Exterior
RNVS	Reserva Natural de Vida Silvestre
RVS	Refugio de Vida Silvestre
SENARA	Servicio Nacional de Riego y Avenamiento
SENASA	Servicio Nacional de Salud Animal
SINAC	Sistema Nacional de Áreas de Conservación
UCR	Universidad de Costa Rica
UNA	Universidad Nacional de Costa Rica
UNED	Universidad Estatal a Distancia

IV. CONTENIDO

I.	PRESENTACIÓN Y AGRADECIMIENTOS.....	1
II.	RESPONSABLES DE LA ELABORACIÓN DEL PLAN.....	2
III.	LISTA DE ACRÓNIMOS	3
IV.	CONTENIDO.....	5
1.	INTRODUCCIÓN.....	7
2.	MAPA DEL TERRITORIO	9
2.1.	UBICACIÓN TERRITORIO POCOCÍ	9
3.	CARACTERÍSTICAS DEL TERRITORIO	9
3.1.	Historia	10
3.2.	Aspectos Biofísicos	11
3.3.	Relieve y pendientes	14
3.4.	Hidrografía.....	14
3.5.	Clima.....	16
3.6.	Asentamientos campesinos Inder	19
3.7.	Zonas de Riesgo Natural.....	19
3.8.	Población actual	20
3.9.	Situación de educación	23
	Centros de educación.	23
3.10.	Indicadores de Salud	21
3.11.	Vivienda.....	22
3.12.	Aspectos productivos	23
3.12.1.	Medios de vida productivos predominantes	23
3.12.2.	Empleos que genera la actividad económica.....	23
3.12.3.	Centros de Educación..... ¡Error! Marcador no definido.	
3.13.	Estructuras socio-políticas.....	26
3.14.	Organizaciones locales.....	26

3.15.	Gestión de Gobiernos Locales y mecanismos de articulación municipal.....	28
4.	MISIÓN, VISIÓN Y VALORES DEL TERRITORIO	31
5.	DIAGNÓSTICO DEL TERRITORIO POR DIMENSIÓN	32
6.	METODOLOGÍA PARA LA ELABORACIÓN DEL PLAN	36
6.1.	Resultados del Diagnóstico por Dimensión.....	39
6.1.1.	Dimensión Ambiental.....	39
6.1.2.	Dimensión Social	44
6.1.3.	Dimensión Cultural.....	50
6.1.4.	Dimensión Económica (Desarrollo productivo y Empleo).....	52
6.1.5.	Dimensión Político Institucional e Infraestructura.....	57
6.2.	ÁREAS PRIORIZADAS POR DIMENSIÓN	59
7.	ACTIVIDADES DE INCIDENCIA.....	66
8.	ACTIVIDADES DE INCIDENCIA.....	67
9.	PROGRAMAS O PROYECTOS ESTRATÉGICOS.....	72
10.	SEGUIMIENTO Y EVALUACIÓN DEL PLAN.....	82
11.	FACTORES CLAVES DE ÉXITO	84
12.	RECOPIACION BIBLIOGRÁFICA.....	85
13.	BIBLIOGRAFÍA	¡Error! Marcador no definido.
14.	ANEXOS	88
	Figuras 1. Mapa Territorio Pococí. 2015	9

1. INTRODUCCIÓN

El Plan de Desarrollo Rural Territorial (PDRT), es un instrumento vital de soporte para la Gestión del Desarrollo del Territorio, de conformidad con lo establecido en el artículo No. 13 de la Ley No. 9036, de transformación del Instituto de Desarrollo Agrario (IDA), en Instituto de Desarrollo Rural (inder) el cual dice textualmente:

“El Inder, con la participación de los actores rurales tanto públicos como de la sociedad civil, agrupados en los Consejos Territoriales de Desarrollo Rural (CTDR), apoyará y facilitará la formulación de los planes de desarrollo rural territorial de cada uno de los territorios y regiones, los cuales deberán estar armonizados con los planes reguladores elaborados por las municipalidades que orientarán la acción del sector público implicado, de acuerdo con los objetivos establecidos en la presente ley.” (13).

Objetivos: Los objetivos del Plan de Desarrollo Rural Territorial son los siguientes:

- Presentar un conjunto de propuestas de desarrollo fundamentadas en una visión a futuro y planificada del Territorio Pococí, por medio de un proceso participativo entre la sociedad civil y las instituciones, que permitan orientar y gestionar adecuadamente las políticas de inversión pública.
- Identificar y aplicar los valores que nos permitan orientar el plan de trabajo entre la sociedad civil y las instituciones públicas.
- Armonizar el Plan de Desarrollo Rural Territorial, de manera tal que permita orientar la inversión pública en el Territorio con los planes territoriales, regionales y nacionales de desarrollo.
- Diseñar un portafolio de proyectos priorizados de acuerdo con lo que se establezca, producto de la participación de los actores del Territorio.
- Establecer los compromisos y responsabilidades de los diferentes actores del Territorio, en la formulación, ejecución y evaluación de los proyectos de Desarrollo Rural Territorial; tendiente a disminuir la brecha existente entre el área rural y

urbana para disminuir las desigualdades de los grupos con menos acceso a las oportunidades.

- Armonizar el Desarrollo Rural Territorial con el uso racional de los recursos naturales con los que cuenta el Territorio.
- Plantear acciones tendientes a aumentar las capacidades endógenas de gestión de capacidades para la sociedad civil.

Para efectos de dicho documento, se contempla un mapa del Territorio, un apartado con los puntos más relevantes de la caracterización del Territorio, y una recopilación bibliográfica de muchos de los documentos que se han desarrollado en el Territorio, con el fin de armonizar de la mejor manera el plan en el Territorio.

Por consiguiente, se realiza la misión, visión y valores del Territorio, Además, un diagnóstico fruto de todos los talleres que se han desarrollado en dicho proceso, así como un marco legal y metodológico del mismo.

Por último, se presentan las iniciativas de proyecto por cada dimensión que han nacido de los talleres realizados. Estos mismos serán priorizados por el Comité Directivo en programas o proyectos estratégicos. Por otro lado, se incorpora un apartado de seguimiento y evaluación y los factores claves del éxito para el desarrollo adecuado del mismo.

2. MAPA DEL TERRITORIO

2.1. UBICACIÓN TERRITORIO POCOCÍ

Figuras 1. Mapa Territorio Pococí. 2015

3. CARACTERÍSTICAS DEL TERRITORIO

El cantón Pococí se encuentra al norte de la provincia de Limón, sector noreste de Costa Rica. Dentro de los aspectos generales cabe mencionar que el cantón limita con la República de Nicaragua y su costa está bañada por el Mar Caribe.

Pococí está compuesto por siete distritos (Guápiles, Cariari, Colorado, Jiménez, La Rita, Roxana, La Colonia). Todos, además de representar características biofísicas similares, son considerados en su mayoría rurales y con actividades productivas tanto de comercio y servicios similares. El Territorio posee una extensión aproximada de 2409 km², y alberga cerca de 125.847 habitantes (INEC, Censo 2011).

3.1. Historia

El cantón Pococí fue creado por Ley No. 12 del 19 de setiembre de 1911. Este cantón fue segregado del área asignada al cantón central de Limón. Por su parte, el cantón Guácimo fue creado por Ley No. 4753 del 8 de mayo de 1971, este cantón fue segregado del cantón de Pococí, anteriormente era el distrito 3 de este cantón (IGN 2009 citado por Acevedo). Estos cantones corresponden al territorio que antiguamente se denominó “Línea Vieja”, nombre que le dieron los colonos a aquel valle aluvial y coluvial que antes se había llamado Santa Clara, aludían así a la línea ferroviaria que fue construida por Minor Keith para habilitar esa región como productora de banano (Borge 2006:85; Jiménez 2010). Comprender este origen es importante, pues de aquí parte uno de los modelos de desarrollo de la región, el modelo de desarrollo “hacia afuera” que se produce a partir del establecimiento de las plantaciones de banano.

Este modelo conocido como agro exportador, tuvo más fuerza económica en la primera mitad del Siglo XX, generada en una de las empresas más grandes del mundo, la United Fruit Company; y también tuvo un fuerte apoyo del Estado costarricense, producto de las relaciones íntimas que los empresarios bananeros establecieron con la clase política que ha regentado el Estado. El sistema de producción bananero volvió con fuerza a finales del Siglo XX y sigue siendo el centro de un sistema mono-económico, que relegó a otras actividades mediante las cuales los ticos del Valle Central intentaban apropiarse de este espacio entre 1960 y 1980 con el maíz, ganado, caña de azúcar, palmito, cacao, tubérculos, plátano y cerdos (Borge 2006:86).

El modelo agroexportador evoluciona después del 2003 con incursión de la piña y más recientemente, de la palma aceitera, pero con los mismos patrones de limitar las capacidades de organización, debido a que la fuerza laboral empleada se caracteriza por ser una fuerza de trabajo muy barata, sin capacidad de petición política y a la que se le brindan pocas ventajas de salud, educación, vivienda, servicios básicos y derechos laborales. Como resultado y al mismo tiempo como fundamento de esta lógica de organización social del trabajo, los trabajadores son cesados permanentemente y se

establece un proceso de continua migración laboral y habitacional. Los trabajadores “ruedan” de finca en finca y así no establecen comunidad de intereses con otros trabajadores (Borge 2006:86-87).

Otro modelo de desarrollo de la región fue el modelo hacia adentro, fue la apuesta histórica de los primeros colonos del Siglo XIX y los colonos de la segunda mitad del Siglo XX. Es un modelo de pequeña y mediana propiedad campesina mercantil, que permitió la colonización de tierras, aunque los pobladores no sienten, subjetivamente, ni tienen elementos objetivos para considerar que tienen su pasado aquí y que cuentan con una historia común para ser reivindicada en el futuro. No hay referentes culturales locales que lo sigan y les den arraigo histórico y cultural. Lo anterior da lugar a la mayor debilidad del sistema socioeconómico regional que ha sido la no conformación de una comunidad social (Borge 2006:86).

Borge (2006:90) plantea entonces que la construcción de una nueva sociedad en esta región, es posible si se trabaja en el desarrollo y fortalecimiento espiritual de las personas y en la reconstrucción del tejido social de la familia como centro de conformación de la comunidad. Puede diseñarse una visión integral del desarrollo en que se triángule armónicamente cultura, naturaleza y comunidad; esos serían los pilares de esa nueva sociedad y esa nueva economía.

3.2 Aspectos Biofísicos

Ubicación, límites y extensión

Pococí es un Territorio que agrupa siete distritos colindantes y delimitados geopolíticamente. A grandes rasgos, el Territorio pertenece a la provincia de Limón, limita con las provincias de Heredia, Cartago y San José y se encuentra en la parte norte de la costa Caribe del país.

Guápiles y Cariari destacan como los distritos con mayor influencia urbana, debido a las dinámicas multidimensionales que allí se realizan.

Colorado es el distrito que abarca toda la costa litoral del cantón con el Mar Caribe, y a su vez, éste abarca la única línea fronteriza de la Provincia de Limón con Nicaragua en un conjunto de cuencas y un sistema hidrográfico amplio.

El Territorio es atravesado por dos rutas primarias nacionales, la Ruta 32 y la Ruta 4. Ambas aportan conexiones con otras regiones del país, el Valle Central, el resto de la Provincia de Limón y la zona norte del país.

Geomorfología¹

El cantón de Pococí presenta tres unidades geomórficas, denominadas formas de sedimentación aluvial, de origen volcánico y litoral de origen marino.

La unidad de sedimentación aluvial se divide en cuatro sub unidades, llamadas llanura aluvial de San Carlos y el Caribe, pantano permanente o temporal, abanico aluvial del Río Toro Amarillo y abanico aluvial del Río Chirripó Sucio. La sub unidad abanico aluvial de San Carlos y el Caribe se encuentra paralelo a la Sierra Volcánica Central y cubre la mayor parte del cantón.

La sub unidad pantano permanente o temporal se localiza en las proximidades de las lagunas Banana, Limón, Yaki, Cahue. También, en la zona comprendida por la ladera sur y este del cerro Coronel al noroeste del cerro Tortuguero, y márgenes del caño Suerte; lo mismo que desde la confluencia de los ríos Sierpe y Sierpe Viejo, hasta el área aledaña al curso inferior del río Parismina próximo a su desembocadura, así como en las cercanías de la unión de los ríos Agua Fría y Tortuguero, y curso superior del río Palacios.

La sub unidad abanico aluvial del Río Toro Amarillo, se ubica en la zona que abarcan los poblados San Valentín, San Rafael, Anita Grande y al este de Flores; que está formado por la unión de otros abanicos más pequeños; su pendiente promedio, en las zonas bajas es de 1 a 2% y en las zonas altas con pendiente promedio de 4%, corresponde

¹ Fuente: Análisis situacional de Pococí, Inder 2014

a una superficie plana y los ríos que la cortan tienen laderas casi verticales. La sub unidad abanico aluvial del Río Chirripó Sucio se sitúa en las márgenes del curso inferior de los ríos Toro Amarillo y Blanco.

La unidad de origen volcánico se divide en tres subunidades, llamadas cerros y colinas del vulcanismo de intragraben, Volcán Irazú y Volcán Turrialba. La sub unidad cerros y colinas del vulcanismo de intragraben se encuentra entre el Cerro Coronel y nacientes del Caño Moreno; también en Lomas Sierpe y en algunos cerros dispersos dentro del cantón.

Estos cerros están esparcidos dentro de la llanura del Caribe, los cuales tienen laderas de fuerte pendiente, pero también se encuentran otros cerros o colinas de laderas escarpadas. Muchos de estos conos todavía presentan restos de cráteres, los cuales están en proceso activo de erosión: las áreas al pie de estos conos volcánicos constituyen parte de la llanura; los valles son profundos, pero su perfil transversal varía de acuerdo con la dureza de las rocas que corta.

La sub unidad Volcán Irazú, se localiza en la zona comprendida por el sector al sur del poblado Flores, confluencia de los ríos Toro Amarillo y Mercedes, y el límite suroeste del cantón. La sub unidad Volcán Turrialba se sitúa al sur del poblado San Valentín, próximo al límite cantonal.

La unidad litoral de origen marino está representada por los cordones litorales y lagunas del Caribe Norte, la cual se sitúa entre el sector al norte de Laguna Agua Dulce y las proximidades de la desembocadura del Río Parismina. La playa se encuentra en su forma natural, como parte del relleno litoral, que tierra adentro está seccionado y limitado por un canal o laguna litoral y su altura promedio es de 5 msnm. Su superficie es plana horizontal, los canales como el llamado Laguna del Tortuguer, tienen un ancho máximo de 350 metros. Muchos de estos canales continúan tierra adentro con terrenos pantanosos.

3.2. Relieve y pendientes

Pococí posee niveles desde el nivel del mar hasta la parte alta de la Cordillera Central con altitudes de 1700 msnm.

Figura 2. Rangos de elevación del Territorio Pococí. Inder 2015.

3.3. Hidrografía

El Territorio posee una amplia red hidrográfica, con cuencas mayores, que sobrepasan los límites del Territorio Pococí y lo vinculan ambientalmente con otras áreas del país. La cantidad de hectáreas que representan estas cuencas así lo demuestran, incluidas cuencas que desbordan los límites fronterizos nacionales como la cuenca del Río San Juan, además, dentro del sistema de islas, se localiza la isla más grande del país, Isla Calero.

Las Grandes Cuencas Costero Caribeño, Insular Canal de Tortuguero e Insular Río San Juan y Río San Juan de la Vertiente Caribe, son las más representativas del complejo sistema hidrográfico al que se involucra el Territorio, con ríos importantes como el Río Chirripó (Norte), Parismina, Colorado y el sistema de Canales de Tortuguero.

Figura 3. Red hidrológica en Territorio Pococí. Inder 2015.

Los principales ríos son Parismina, Colorado, Chirripó, Sucio, Tortuguero y Sierpe. Los ríos del Territorio se caracterizan por tener longitudes considerables, caudales amplios y muchas uniones de ríos y afluentes. El Parismina converge con el Reventazón, kilómetros antes de su desembocadura, el Río Chirripó nace del paso del Río Sucio, Toro Amarillo, Costa Rica y otros. El Colorado, donde desemboca el Chirripó, es un brazo del Río San Juan que desemboca en el Mar Caribe. Otros ríos desembocan en el sistema de Canales de Tortuguero.

3.4. Clima

a) Zonas de Vida

Pococí posee distintas zonas de vida, según la clasificación de zonas bioclimáticas definidas por Holdridge, las tres principales y más recurrentes son: *Bosque Muy Húmedo Tropical (bmh-T)*, *Bosque Pluvial Premontano (bp-P)* y *Bosque Muy Húmedo Premontano (bmh-P)*. Estas zonas de vida se caracterizan por altas precipitaciones anuales y temperaturas altas, matizadas por el factor de la altura. Estas zonas de vida, a su vez, se mezclan generando microclimas, mezclados con las características pluviales del norte del Territorio y climas influenciados por el litoral costero, distrito de Colorado.

Figura 4. Zonas de vida en Territorio Pococí.

b) Precipitación y Zonas Bioclimáticas

En la zona del Caribe costarricense predomina el clima tropical húmedo y muy húmedo. Esto debido a que los vientos alisios provenientes del norte y el noreste traen

consigo hacia el continente mucha humedad que cae en forma de lluvia. Los meses de mayor precipitación corresponden a julio y diciembre y los meses relativamente menos lluviosos son abril, marzo y octubre (SINAC 2004: 33). La temperatura promedio anual en la zona del PNT, oscila entre los 25°C y los 30°C (ICT, 2002 citado por SINAC 2004: 33).

c) Áreas Protegidas y de interés de especial.

El Territorio alberga zonas de importancia para la conservación de la biodiversidad, que se convierten en un potencial importante para garantizar la provisión de servicios ecosistémicos en la región, pero que además son fuente importante para el turismo y la producción de agua. En el cuadro N°1 se resumen las principales Áreas Silvestres Protegidas (ASP) y su categoría de manejo:

Cuadro N°: 1 Categorías de protección existentes dentro del Territorio Pococí, Limón. Costa Rica.

Categoría	Nombre	Área (hectáreas)
Zona Protectora	Acuíferos Guácimo Pococí	3287.49 ^a
	Tortuguero	10.366,92
Refugio Nacional de Vida Silvestre	Archie Carr (privado)	48,04
	Barra del Colorado	79.185,48
	Corredor Fronterizo	9.041,06 ^a
Parque Nacional	Braulio Carrillo	1.730,56 ^a
	Tortuguero ^b	76.934,48
Total		

Fuente: Atlas Digitales de Costa Rica (ITCR, 2004 y 2009) y legislación correspondiente a los límites del Parque Nacional Tortuguero (SCIJ, 2012).

a Extensión dentro del Acto.

b El área marina es de 50.284 ha.

De manera general se describen las ASP de mayor extensión en el Territorio:

d) Parque Nacional Tortuguero (PTN):

El PNT es parte del gran Humedal Caribe Noreste, el cual forma parte de un sistema de humedales internacionales desde el año 1996, se le reconoce como sitio RAMSAR. Es una zona de desove de cuatro especies de tortugas marinas, todas ellas en peligro de extinción, se constituye en una red de canales y lagunas que se encuentran amenazados por diferentes factores. El PNT está ubicado en una zona de deltas de distintos ríos que arrastran sedimentos. Además, se encuentra rodeado de extensiones de cultivos como banano y piña, cortando el flujo biológico natural y vulnerable a la contaminación que implica la cercanía y el traslado de agroquímicos por los ríos.

e) Refugio de Vida Silvestre Barra del Colorado

Conformado por una zona fluvial, con una importante irrigación por ríos como el San Juan, Colorado y Chirripó, muestra una precipitación entre 5500 y 6000 mm anuales. Su flora y fauna es diversa, posee especies de plantas endémicas, 58 en total. La cobertura vegetal ronda el 80% de la extensión total. Bosques como el Yolillal, Gamalotal y el Bosque Inundado son parte de este sistema boscoso.

f) Acuíferos Guácimo y Pococí

Tiene una función elemental, protección de fuentes de agua para consumo, está localizado en tres distritos de forma trans-cantonal, Guápiles y Jiménez por parte de Pococí y el distrito central de Guácimo. La mayoría de tomas de agua son de carácter superficial por consecuente, la fragilidad ambiental y el riesgo de contaminación o pérdida de las fuentes de consumo es alta, la zona se encuentra en conflicto por planes de desarrollo.

3.5. Asentamientos campesinos Inder

La formación de asentamientos campesinos Inder, comprende el conjunto de procesos necesarios para asentar familias en tierras adquiridas por el Estado y proveerla de un instrumento legal que respalde la posesión de la tierra y faculte al beneficiario para su provecho (Inder, 2013). El siguiente cuadro (N° 2) se detalla la información por distrito como el total de 62 asentamientos en el Territorio.

Asentamientos por distrito, extensión y familias beneficiadas.

Cuadro 2. Asentamientos del Inder. Territorio Pococí.

Asentamientos Inder presentes en el Territorio Pococí			
Distrito	N° Asentamientos	Hectáreas	Familias
Guápiles	3	307,3	106
Cariari	18	16.490,20	1856
La Rita	20	8763,3	1419
Roxana	14	1839,3	683
Jiménez	4	724,44	295
Colorado	3	590	88
Total	62	28714,54	4447

Fuente: Inder 2013.

3.6. Zonas de Riesgo Natural

Debido a las características físicas y climáticas, esta región presenta un alto riesgo de erosión e inundación que origina la presencia potencial de eventos de gran magnitud. Esta vulnerabilidad es la razón por la cual los cantones que conforman el Territorio de estudio, han sido declarados en estado de emergencia en varias ocasiones por la CNE.

Los problemas de deslizamientos e inundaciones se presentan con frecuencia en las zonas bajas colindantes con los ríos del área, los cuales presentan en su mayoría un

perfil longitudinal muy corto y pronunciado que favorece una mayor respuesta de sus caudales a eventos intensos en la región (MAG, 2010).

La erosión reduce la capacidad productiva de los suelos y el manejo deficiente de los sistemas productivos conlleva a la pérdida de insumos que son arrastrados por el agua de la escorrentía. Esto disminuye el potencial productivo de las actividades agropecuarias de la zona, con el consecuente efecto negativo en la condición socioeconómica de los productores y sus familias.

3.7. Población actual

En Pococí habitan 125.962 personas, según datos del INEC 2011. Guápiles posee 36.469; Cariari 34.176. El distrito de La Rita y Roxana contabilizan 24.041 y 16.790 habitantes respectivamente. Jiménez y Colorado son los menos poblados con 10.501 y 3.985. Entre el año 2000 y el 2010, Pococí creció un 18% (22841 personas), representando el doble del promedio nacional (9%). El distrito de mayor crecimiento porcentual en los 10 años es Jiménez con 58%. Roxana, es el distrito con menor crecimiento a lo interno de la delimitación, con solo un 7% más de población.

La mayoría de la población se ubica en un rango de edad entre 15 años y 64 años, siendo los adultos mayores el menor grupo etario. Un promedio del 11,2% de la población tiene al menos una discapacidad, afectando mayoritariamente a mujeres en esa condición.

3.8. Desarrollo Social según indicadores

La posición de Pococí con respecto a algunos indicadores de desarrollo social se muestra a continuación, en el rango del año 2007 al 2011.

Cuadro 3. Rangos de Desarrollo Social. Costa Rica 2007-2011.

	2007	2008	2009	2010	2011
IDHc	0,658 (73)	0,675 (70)	0,660 (75)	0,670 (74)	0,671 (75)
IEVc	0,842 (35)	0,885 (15)	0,845 (37)	0,875 (16)	0,866 (34)
Esperanza de vida (años)	79.5	81.0	79.6	80.6	80.3
ICc	0,721 (73)	0,725 (72)	0,736 (75)	0,730 (76)	0,744 (74)
Tasa de matriculación primaria (%)	95.9	93.6	94.8	91.5	92.5
Tasa de matriculación secundaria (%)	55.2	56.5	57.9	57.5	59.8
Tasa de matriculación global (%)	65.3	65.7	67.1	66.0	68.0
Tasa de alfabetización adulta (%)	92.8	93.0	93.2	93.4	93.6
IBMc	0,411 (69)	0,414 (69)	0,401 (73)	0,405 (73)	0,403 (74)
Consumo per cápita de electricidad (Kwh)	473.1	475.7	461.0	465.8	463.3
IPHc	15,862 (55)	19,202 (61)	17,812 (55)	21,598 (60)	22,214 (63)
Índice Potenciación del Género (IPGc)	0,695 (79)	0,683 (80)	0,692 (78)	0,751 (63)	0,745 (65)
IDGc	0,627 (71)	0,642 (71)	0,627 (74)	0,636 (73)	0,637 (74)

Fuente: Atlas de Desarrollo Humano de Costa Rica 2012.

La ubicación del cantón de Pococí en el Índice de Desarrollo Humano Cantonal, ha mantenido una tendencia inestable que se ve reflejada en los resultados, siendo Pococí uno de los 31 cantones definidos con desarrollo humano debilitado.

Es importante mencionar la diferencia existente en el resultado comparativo, entre el Índice de Desarrollo Humano con relación al género que se ubica en una posición media alta y el índice de potenciación del género localizada en la posición más baja, quedando de manifiesto que dicho aumento no se traduce en mayor participación y oportunidades para la mujeres en la toma de decisiones, es todo lo contrario.

3.9. Indicadores de Salud

En Pococí las principales causas de muerte son: problemas cardio-respiratorios, accidentes de tránsito, cáncer de mama, alcohol-cirrosis. Los motivos de consulta de la población se muestran en el cuadro número .4

Cuadro 4. Motivos de Consulta Médica, Pococí.

Niños	Adolescentes	Mujeres-Hombres	Adultos mayores
Anemia	Cefalea	Lumbalgia	Lumbalgia
Influenza	Infecciones vía urinaria	Hipertensión	Hepatitis
Parásitos intestinales	Influenza	Infecciones vía urinaria	Dolor en las articulaciones
	Parásitos intestinales	Síndrome de colon irritable	Diabetes Mellitus

Fuente C.C.S.S., 2010

3.10. Vivienda

Según el INEC en Pococí existen 36.238 viviendas, de las cuales el 14% está en mal estado. Cariari con un 29%, La Rita con un 28% y Roxana con un 20% son los distritos donde más se concentra esa condición. Un 33% de la viviendas del cantón se encuentran en regular estado, con un comportamiento donde Cariari muestra un 29% de viviendas en esa condición, La Rita 23%, Guápiles un 22% y Cariari un 14%.

Por otra parte, el 30% de las viviendas cuentan con servicio sanitario conectado al alcantarillado sanitario o tanque séptico; un 30% cuenta con luz eléctrica y un 9% tienen acceso a internet.

Cuadro 5. Accesos a servicios sanitarios, luz e internet.

Detalle	Cantidad	%	Cantidad	%	Cantidad	%	Cantidad	%	Cantidad	%
Viviendas con servicio sanitario conectado al alcantarillado sanitario o tanque séptico	10697	100	6229	90	4052	90	9409	96	1033	86
Viviendas con luz eléctrica	10723	99	6744	99	4446	98	9676	99	1094	90
Vivienda con acceso a internet	3331	31	560	8	308	7	1078	11	111	9

Fuente: CCSS 2010.

3.11. Aspectos productivos

3.11.1. Medios de vida productivos predominantes

El Territorio de Pococí cuenta con un desarrollo económico heterogéneo en cuanto a su dinámica. La producción agropecuaria es lo preponderante dentro del Territorio, a excepción de Guápiles que reporta servicios, comercio y alguna agroindustria. Colorado incluye en su base productiva el turismo. Piña, banano, raíces y tubérculos, palmito, ganadería y producción forestal son las principales actividades a las que la población se dedica. La actividad ganadera ha sido un baluarte en la economía del cantón, ya que ha surgido de grandes crisis de la actividad, contándose en la actualidad con tres subastas ganaderas en el cantón: ExpoPococí, Rio Blanco y Palermo en Cariari, donde en conjunto se comercializa un promedio de 3000 animales por semana.

3.11.2. Empleos que genera la actividad económica.

De la población económicamente activa colocada que representa el 93.13% (30.566 según el INEC), el 45% labora en el sector de agricultura y ganadería, el 14% en comercio y reparación (4.261), el restante 41% de las actividades se sitúan en orden de importancia en industria manufacturera (2.903), construcción (1.541), hoteles y restaurantes (1.355), enseñanza (1.348), transporte y comunicación (1.233), inmobiliario y empresarial, administración pública, servicios comunitarios, domésticos, salud y atención social y otros menores.

3.12. Situación de educación

Centros de Educación.

Este apartado pretende contribuir a la comprensión de la cobertura y distribución del servicio de educación para el Territorio de Pococí.

Para ello, se solicitó datos de la Dirección Regional de Educación de Guápiles (DRE) del Ministerio de Educación Pública (MEP). Esta información integra aspectos básicos que también pueden reflejar el estado de la infraestructura educativa a nivel territorial.

El MEP utiliza sistemas de circuitos como mecanismos de cobertura y distribución educativa, en el caso de la Dirección Regional de Educación (DRE) de Guápiles cuenta con cinco circuitos: Circuito 01 Guápiles, Circuito 02 La Rita, Circuito 03 Cariari, Circuito 04 Guácimo, Circuito 05 Roxana. El Circuito 04, no se incluye dentro del Territorio de Pococí. Sin embargo, es necesaria la coordinación con el Territorio de Guácimo para contribuir a la mejora de la Dirección Regional de Educación de Guápiles.

Al año 2015 se cuenta aproximadamente con 171 centros educativos de primaria y secundaria de carácter público y privado. A nivel de educación privada, existen una preschool; seis escuelas y tres colegios y cubre 1.364 estudiantes. Tres de las diez opciones privadas se ubican en Guápiles.

A pesar de la existencia de una cantidad importante de instituciones educativas en el cantón, los datos suministrados por el Censo 2011, indican que la población mayor de cinco años que asiste a centros educativos es de 29.976 y la población que no asiste es de 79.625. (INEC, Censo 2011). Además, la población en condición de analfabetismo mayor a 10 años es de 3.585 personas.

Asimismo, la población menor de cinco años que asiste a guarderías, maternal o prekinder es de 943 y 10.700 que no asiste.

En el Territorio se presentan tres instituciones de educación superior pública, ambas se encuentran en el distrito de Guápiles y la Colonia, con sedes de las Universidad de Costa Rica, la Universidad Estatal a Distancia y la Universidad Técnica Nacional. En el ámbito privado está la Universidad Autónoma de Centro América, la Universidad Latina, Universidad de San José, Universidad Florencio del Castillo, Universidad San Isidro Labrador y Universidad Tecnológica Nacional. Existe además cinco centros para-universitarios (CUN Limón, COSVIC, Instituto Boston).

Según el Censo 2011, las personas mayores de 18 años que cuentan con estudios superiores (con título) son de 17.665 personas en lo urbano y en lo rural es de 6.010 (en este se considera los estudios para-universitarios y universitarios)

Cuadro 6. Infraestructura de Educación Pública en el Territorio Pococí.

	Cariari – Colorado Circuito 03	Rita circuito 02	Roxana circuito 05	Guápiles – Jiménez Circuito 01
Nº de Centros Educativos Preescolar Públicos	40	27	27	24
Nº de Escuelas Públicas	45	36	33	26
Nº de Colegios Públicos	08	4	4	8
Cobertura de Matrícula Primaria	5834	3012	2543	5399
Cobertura de Matricula Secundaria	4417	2922	865	5637

Fuente: Ministerio de Educación Pública, 2014

A nivel de educación privada, existen una preescolar; seis escuelas y tres colegios, y cubre 1.364 estudiantes. Tres de las diez opciones privadas se ubican en Guápiles.

Cuadro 7. Centros de Salud Territorio Pococí.

EBAIS Área Salud Guápiles	Población	EBAIS Área Salud Cariari	Población
La Unión	3151	Cariari I	4388
San Rafael	6462	Cariari II	4640
Emilia	6398	Campo Cinco	4697
Central I	5221	Astúa Pirie	4896
Central II	5443	Nájera	4305
Toro Amarillo	8036	Caribe	4948
Rita	9491	Jardín	4163
Roxana	6362	Ticaban	5102
San Antonio	3945	El Porvenir	1514
Limbo	6683	Los Ángeles	2424
Jiménez	6897	Palmitas	2893
-	-	La Esperanza	4738
-	-	Llano Bonito	4345
-	-	Barra del Colorado	1326
Total	68089	Total	54379

Fuente: ASIS. Áreas de Salud Guápiles y Cariari 2013. Manejo de desechos sólidos.

Un 59,15% de la población dispone de los desechos mediante recolección por camión; un 26.70% la quema y un 10.25% la bota en hueco o la entierra. A nivel de distritos, el comportamiento es el siguiente:

Cuadro 8. Manejo de Desechos Territorio de Pococí.

Manejo	Guápiles		Jimenez		La Rita		Roxana		Cariari		Barra Colorado	
	Casos	%	Casos	%	Casos	%	Casos	%	Casos	%	Casos	%
Por camión recolector	9269	86	2450	81	2560	37	1970	44	5012	51	178	15
La botan en un hueco o entierran	322	3	161	5	1303	19	719	16	1044	11	166	14
La queman	840	8	329	11	2926	42	1644	36	3368	35	569	47
La botan en lote baldío	14	0	2	0	35	1	30	1	28	0	5	0
La botan en un río quebrada o mar	3	0	0	0	1	0	5	0	3	0	5	0
Otro	339	3	97	3	100	1	156	3	303	3	282	23

3.13. Estructuras socio-políticas.

El Territorio cuenta con una amplia presencia de instituciones públicas y organizaciones enfocadas en diferentes áreas de acción y de tipos de organización. Además, la Municipalidad se encuentra adscrita a alguna federación que la organiza con otras municipalidades del país, específicamente con otras municipalidades con cercanía geográfica.

3.14. Organizaciones locales.

El siguiente cuadro muestra los tipos de organizaciones y sus áreas de acción principales dentro del Territorio, además de la cantidad de asociaciones dentro de esos parámetros.

Cuadro 09. Organizaciones comunales-locales del Territorio

Por tipo de organización de actores de la sociedad civil	Distrito donde se ubica
20	Guápiles
8	Jiménez

21	La Rita
22	Cariari
9	Roxana
7	Colorado
Total	87

Fuente: Dinadeco, 2014.

Otra fuente de organización dentro del Territorio son instancias de segunda base, donde se conglomeran dos o más organizaciones del mismo tipo y/o de la misma área de acción. El siguiente cuadro muestra estos mecanismos de articulación presentes en el Territorio (Cuadro 10).

Cuadro 10. Instituciones presentes en el Territorio de Pococí y Mecanismos de articulación

Institución	Función/Aporte
MAG	Asistencia Técnica Agropecuaria
INTA	Investigación Agropecuaria
AYA	Proveedor Agua Potable
ACTO	Ambiente
ASOPOCOCÍ	Asociación de Desarrollo de Pococí
ASIREA	Ambiente
BANCO CRÉDITO AGRÍCOLA DE CARTAGO	Financiamiento Crediticio
BCR	Financiamiento Crediticio
BNCR	Financiamiento Crediticio
BPCR	Financiamiento Crediticio
BOMBEROS DE COSTA RICA	Servicio estatal y social
CCSS	Caja Costarricense de Seguro Social
MINISTERIO DE JUSTICIA y PAZ	Seguridad ciudadana
CME	Consejo Municipal de Riesgo
CNP	Brinda Bienes y Servios para el Sector Agropecuario
CORREOS DE COSTA RICA	Servicio de Envios y recibo de mensajería.
CRUZ ROJA COSTARRICENSE	Servicios primarios de atención a la salud
DIRECCION NACIONAL DE DESARROLLO COMUNAL	Asesoría a nivel municipal en Desarrollo Comunitario
MINISTERIO DE SEGURIDAD PUBLICA	Seguridad ciudadana
ICE	instituto Costarricense de Electricidad y telefonía
INCOPECA	Administra, regula y promueve el desarrollo del sector pesquero, la maricultura y acuicultura.
ICT	instituto Costarricense de Turismo
IAFA	Instituto de Alcoholismo y Farmacodependencia
IDA	Instituto de Desarrollo Agrario
INSTITUTO MIXTO DE AYUDA SOCIAL	Ayuda Social
INSTITUTO NACIONAL DE APRENDIZAJE	Capacitación en diversas áreas
INSTITUTO NACIONAL DE LA MUJER	Ayuda social de ayuda a la mujer
INSTITUTO NACIONAL DE SEGUROS	Polizas y Seguros
MIGRACION Y EXTRANJERIA	Departamento de Regulacion legal Costarricense
MINISTERIO DE CULTURA Y DEPORTE	Fomento y desarrollo de la cultura y el deporte
MINISTERIO DE EDUCACIÓN PÚBLICA	Alfabetización de la población costarricense
MINISTERIO DE OBRAS PUBLICAS Y TRANSPORTE	Servicios
MINISTERIO DE PLANIFICACIÓN	Servicios
MINISTERIO DE SALUD	Servicos de salud
MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL	Regulacion y seguimiento a normas laborales
MIVAH	Ministerio de Vivienda y Asentamientos Humanos
PANI	Patronato Nacional de la Infancia
PROCOMER	Promotora de Comercio Exterior
SENARA	Servicio Nacional de Riego y Advenamiento
SENASA	Serviciona Nacional de Salud Animal
MINAE	Ministerio de Ambiente y Energía
UCR	Universidad de Costa Rica
UNED	Universidad Estatal a Distancia
UNA	Universidad Nacional de Costa Rica

Fuente: Inder, 2014.

3.15. Gestión de Gobiernos Locales y mecanismos de articulación municipal

Cuadro 11. Resultados de Gestión Municipal en los últimos 4 años.

Resultados del IGM-2014. Según grupo. Años 2010-2014

No aplica: No finalizaron el proceso de digitación, validación y envío a la Contraloría General, de los formularios completos en el Sistema Integrado de Información Municipal para el IGM correspondiente.

Imagen 5. Gestión Municipal durante los últimos cuatro años, por provincia.

El Cantón de Pococí se ubica en el grupo A en la posición # 13 en el año 2014, con una calificación de 65.46. Las calificaciones de los años 2010-2011-2012-2013 en el mismo

orden 26.57, 46.62, 55.23 y 52.30. Esto refleja el avance que ha tenido día con día en lo que respecta a la Gestión Municipal.

Las áreas evaluadas Desarrollo y Gestión Institucional, Planificación Ciudadana y Rendición de Cuentas, Gestión de Desarrollo Ambiental, Gestión de Servicios Económicos y Gestión de Servicios Sociales.

Además la conformación de los grupos (A, B, C, D) se consideran las siguientes variables: Presupuesto, Índice de Desarrollo Humano Cantonal, Kilómetros cuadrados del Territorio y por último, las Unidades Habitacionales combinadas con el IDHC.

Imagen 6. Resultados de índice de Gestión Municipal de Pococí.

Estado de la Red Vial Cantonal

La Red Vial de Pococí posee una extensión de 1.333,40 kilómetros, de los cuales aproximadamente el 70 % se encuentra en estado regular.

En el cuadro se muestra el estado actual de la Red Vial Cantonal que conforma el cantón de Pococí, datos suministrados por la UTGVM.

Cuadro 12. Estado vial de la Red Cantonal.

Kilómetros según su condición	Kilómetros
Excelente estado	133,3
Buen estado	266,7
Regular estado	600,0
Mal estado	200,0
Muy mal estado	133,4
Total de kilómetros de la Red Vial Cantonal	1333,41
Porcentaje condición de la superficie de la Red Vial Cantonal.	51,25%

La carpeta asfáltica y TSB es de aproximadamente 143 km², de los cuales 1.190, 40 km² es perteneciente a lastre y tierra. En términos generales se encuentra en un estado regular.

Del total de la Red Vial de Pococí, 435,6 kilómetros son caminos clasificados, 672,5 kilómetros son caminos no clasificados y 225,3 kilómetros son calles urbanas.

Red Vial Nacional del cantón de Pococí.

Actualmente, la Red Vial Nacional perteneciente al cantón de Pococí, tiene una extensión de 189,7 kilómetros y se encuentra en carpeta asfáltica el 53,08%, un 19% se encuentra en tratamiento superficial y un 27,78 se encuentra en lastre. Esto se refleja en el aumento sustancial de TPD producto del desarrollo de la zona.

MISION, VISION Y VALORES DEL TERRITORIO

Misión:

Pococí es un cantón próspero, con grandes recursos humanos y naturales estratégicos y frágiles, con una dinámica productiva asentada en la agricultura, el comercio y los servicios, que busca día a día el bienestar de su población por medio del trabajo coordinado, articulado y eficaz entre la ciudadanía, el Gobierno y el sector productivo mediante la recepción, análisis y canalización de los proyectos que buscan el desarrollo del Territorio.

Visión

Somos un Territorio que potencializa con responsabilidad y armonía sus recursos humanos y naturales, facilitando el acceso a más y mejores servicios, con mayores fuentes de empleo de calidad, con prácticas productivas sostenibles y con una población satisfecha de su Territorio, mediante la articulación entre la ciudadanía, la institucionalidad pública y el sector productivo, actuando con beligerancia y compromiso con el bienestar de sus ciudadanos.

Valores

Compromiso, confianza, honestidad, respeto, transparencia, equidad, constancia, sostenibilidad.

4. DIAGNÓSTICO DEL TERRITORIO POR DIMENSIÓN

El Desarrollo Rural Territorial es un proceso de cambio integral en materia económica, social, cultural, ambiental y político institucional, impulsada en un territorio rural, con la participación concertada y organizada de todos los actores sociales existentes en dicho Territorio, orientado a la búsqueda de la equidad, el bienestar socioeconómico, la cohesión e identidad social de sus pobladores.

El proceso de planificación del Desarrollo Rural Territorial de abajo hacia arriba, debe considerar la articulación e integración de todos los actores del Territorio, de manera que facilite llevar a la práctica, los programas, proyectos y acciones identificados y priorizados en forma participativa por la sociedad civil, los Gobiernos Locales, la empresa privada y las instituciones públicas, en la formulación de los Planes de Desarrollo Rural

Territorial. En este sentido, la Ley 9036 Transformación del Instituto de Desarrollo Agrario (IDA) en Instituto de Desarrollo Rural (Inder), establece en el artículo 13 lo siguiente:

“El Inder, con la participación de los actores rurales tanto públicos como de la sociedad civil, agrupados en los consejos territoriales y regionales de desarrollo rural, apoyará y facilitará la formulación de los planes de desarrollo rural territorial de cada uno de los territorios y regiones, los cuales deberán estar armonizados con los planes reguladores elaborados por las municipalidades que orientarán la acción del sector público implicado, de acuerdo con los objetivos establecidos en la presente ley”.

Asimismo, la misma Ley en su artículo 11 establece que:

“El Inder y las instituciones públicas implicadas en el desarrollo territorial rural, de acuerdo con la disponibilidad presupuestaria de cada una de ellas, podrán facilitar el acceso a recursos materiales y financieros para la formulación y ejecución de los planes de desarrollo rural territorial, en concordancia con su presupuesto, así como los recursos necesarios para el funcionamiento de los consejos de desarrollo rural, tanto en el nivel territorial como en el regional. A su vez, podrán asesorar en la ejecución del proceso de promoción y brindar la capacitación de los distintos actores participantes, así como el apoyo y seguimiento organizativo que estos requieran.”

Los conceptos, principios, formas de articulación y de organización de los actores sociales definidos en la Ley 9036 se traducen en Planes de Desarrollo Rural Territorial con plazos de cinco años, de los cuales derivan compromisos programáticos y presupuestarios, cuyo cumplimiento es fundamental para el Desarrollo Rural Territorial, para lo cual, según se establece en el artículo 5 de la Ley 9036, el Estado costarricense, en coordinación con los gobiernos locales y los entes públicos correspondientes, impulsará políticas, acciones y programas en los territorios rurales orientados al desarrollo de éstos.

Complementariamente el Reglamento de Constitución y funcionamiento de los Consejos Territoriales y Regionales de Desarrollo Rural Territorial, establece en los artículos 4 y 5 lo siguiente:

“Los Planes de Desarrollo Rural Territorial serán elaborados por el Consejo Directivo con el apoyo técnico que éste requiera y se seguirá un proceso participativo de los gobiernos locales, sociedad civil y sector privado, actuando el Inder como facilitador de estos procesos, apoyando la creación de espacios de participación sectorial e intersectorial”.

El PDRT se ajustará, en el diseño metodológico, a lo que el Inder establezca a este efecto y deberá incluir acciones dirigidas a mejorar las condiciones de la población más vulnerable en el Territorio (etnias, mujeres, personas con discapacidad, jóvenes y adultos mayores, migrantes, entre otros), así como contemplar el apoyo de las instancias del sector privado.

Tendrá los siguientes contenidos:

Se fundamenta en el marco de la Política Nacional de Desarrollo Rural y en los lineamientos sectoriales vigentes.

Permite concretar las aspiraciones de los actores sociales de los Territorios, en función de una visión consensuada.

Establece estrategias, componentes, objetivos, acciones, metas y recursos necesarios para su operación en el corto y mediano plazo con un horizonte de cinco años.

Se fundamenta en la coordinación y la articulación como mecanismo de construcción colectiva.

Debe ser flexible, dinámico y modificable de acuerdo a los resultados de su monitoreo, seguimiento y evaluación.

Todos los ejes, programas, subprogramas, proyectos, acciones y demás partes que componen este plan, buscan promover un Desarrollo Rural Territorial inclusivo, que garantice oportunidades para una mejor calidad de vida.

Para su implementación, deberá considerarse la aplicación de los principios de territorialidad y descentralización, integralidad y multisectorialidad definidos, respectivamente, en los incisos c), d), e), f) y g) del artículo 4 de la Ley 9036:

Territorialidad y descentralización: tanto las acciones de planificación como de ejecución de las políticas de Desarrollo Rural Territorial, tendrán en cuenta el cumplimiento de las políticas públicas dictadas por el Poder Ejecutivo sobre descentralización y desconcentración de las competencias y potestades del Inder, posibilitando que la política responda a las demandas y las necesidades originadas en los territorios rurales, considerando la complementariedad existente entre los espacios rurales y urbanos.

Integralidad: el Desarrollo Rural Territorial se concibe como un proceso multidimensional y multisectorial, que requiere la atención simultánea de los principios aquí consignados, a fin de evitar la ejecución de acciones aisladas o sin una misma orientación.

Participación: el Desarrollo Rural Territorial promoverá la participación de diversos actores dentro del Territorio, como un elemento sustancial para suscitar los cambios organizativos y productivos requeridos para dinamizar la economía territorial.

Desarrollo humano: la finalidad del Desarrollo Rural Territorial es contribuir al proceso de generación de las capacidades humanas, que permitan el ejercicio de la libertad, la movilidad social y el crecimiento personal de los habitantes.

Multisectorialidad: el Inder promoverá el Desarrollo Rural por medio de la coordinación de los distintos sectores de la Administración Pública, las organizaciones privadas y otros de la sociedad, mediante la planificación territorial operativa y la articulación presupuestaria de las instituciones participantes, en los ámbitos local, regional y nacional.

5. METODOLOGÍA PARA LA ELABORACIÓN DEL PLAN

Imagen 7. Proceso realizado en la elaboración del Plan de Desarrollo del Territorio Pococí 2015.

Con respecto al esquema se explica lo siguiente:

Se conforma un equipo técnico Inder, el cual es capacitado con el fin de que lidere todo el proceso de talleres que se deben dar en el Territorio, para llegar a la elaboración del Plan de Desarrollo.

El equipo técnico debe de realizar una actividad paralela en dos etapas: la primera es realizar el mapeo de actores para conocer los actores físicos y jurídicos del Territorio y la otra, es la caracterización o investigación primaria para conocer cómo es el Territorio, qué hay en el mismo.

Seguidamente, se realizan tres o varios talleres, esto depende de la decisión de que los talleres se realizan por distrito, por cantón y en todo el Territorio.

Primer taller: el objetivo es conocer el actuar de las instituciones en el proceso, se tiene el resultado que es lo que se puede hacer en el Territorio con una visión institucional.

En el mismo se habla de inducción y socialización a:

1. Alcances de la Ley 9036 en DRT.

2. Los conceptos de Territorio y Desarrollo Rural Territorial.
3. Delimitación Territorial
4. La caracterización del Territorio.
5. Alcances de un Plan de Desarrollo Rural Territorial.

Trabajo en grupos

1. Validación de la caracterización del Territorio.
2. Análisis FODA territorial.

Segundo taller: el objetivo es conocer cuáles son las aspiraciones que tiene la sociedad civil para el desarrollo de Territorio.

En el mismo se habla de inducción y socialización a:

- Alcances de la Ley 9036 en DRT.
- Los conceptos de Territorio y Desarrollo Rural Territorial.
- Delimitación Territorial
- La caracterización del Territorio.
- Alcances de un Plan de Desarrollo Rural Territorial.

Trabajo en grupos

- Validación de la caracterización del Territorio.
- Análisis FODA territorial

Tercer taller: participa la sociedad civil y las instituciones, con el fin de consensuar las ideas fundamentales para el desarrollo del Territorio y tener un panorama general de la situación del Territorio.

En el tercer taller se tratan los siguientes temas:

- Análisis del Reglamento de Constitución y Funcionamiento de los Consejos Territoriales y Regionales de Desarrollo Territorial.
- Perfil de las personas a elegir en el CDRT.

Con base en dichos talleres se realiza la asamblea del Territorio (conformado por la sociedad civil y las instituciones). Dicha asamblea nombra a un Comité Directivo que es el que representa a la Asamblea en todas las acciones del Territorio.

El Comité Directivo está conformado por diferentes números de personas de acuerdo al Territorio, respetando el 40% instituciones y el 60% sociedad civil y empresa privada, en donde exista un representante de los adultos mayores, mujeres, jóvenes y personas con discapacidad. Este Comité Directivo es el responsable de la elaboración del Plan de Desarrollo Rural Territorial (PDRT), en coordinación con el equipo técnico del Inder.

Por otro lado, en el tercer taller que se realiza en conjunto sociedad civil e instituciones, se obtienen insumos para el Plan de Desarrollo Rural Territorial, es así como para esta etapa se realiza una capacitación conjunta entre el equipo técnico del Inder y el Comité Directivo para la construcción del Plan de Desarrollo.

Capacitado el equipo técnico del Inder y el Comité Directivo, se realizan diferentes sesiones de trabajos para elaborar el documento del Plan de Desarrollo que contemple diferentes iniciativas de proyectos con su respectivo diagnóstico.

Se realizan diferentes talleres para validar el apartado de ideas de proyectos y que los mismos sean validados por las mismas organizaciones, instituciones y empresa privada.

Una vez elaborado el Plan, se debe de realizar una revisión final del Plan, se avala el Plan por el Comité Directivo y seguidamente por la Asamblea y se hace la presentación del Plan.

El mismo contempla una serie de ideas de proyectos que han sido definidos en los diferentes encuentros de trabajo con la Asamblea. De las ideas de proyectos se deben de elaborar los perfiles o proyectos de dichos proyectos pueden ser:

Proyectos individuales: presentado por personas físicas

Proyectos asociativos: presentado por persona jurídica

Proyectos estratégicos: presentado por diferentes actores y con un mayor impacto en el Territorio

Una vez elaborados dichos proyectos, se realizan las gestiones con las fuentes de financiamiento que se habían identificado como potenciales para el mismo, seguidamente se da la etapa de ejecución, seguimiento y evaluación de los mismos.

5.1. Resultados del Diagnóstico por Dimensión

5.1.1. Dimensión Ambiental

Áreas: Agricultura sostenible, Agua potable, Aguas residuales, ASADAS, Basura/residuos, Construcciones, Contaminación Ambiental, Cuencas, Deforestación, Erosión, Manejo de residuos, Manejo de ríos, Plaguicidas, Prácticas Agrícolas, Quebradas y Nacientes, Quemas, Reciclable y Reutilizar, Áreas Protegidas, Humedales, Tierras, Vulnerabilidades Ambientales, Prevención y Mitigación de Riesgos Naturales, Ordenamiento Territorial, Cambio Climático, Biodiversidad.

DIMENSIÓN AMBIENTAL			
AREA	FORTALEZAS	DEBILIDADES	
AGRICULTURA SOSTENIBLE	<ul style="list-style-type: none"> Existen algunos esfuerzos de capacitación y promoción para la producción de agricultura orgánica y/o sostenible (SINAC-MINAE, MAG, EARTH, UNED). Clima y los suelos permite producción agrícola en todas las épocas del año. Experiencia para la producción integrada Existencia de APOC y otras organizaciones de productores/as que han realizado esfuerzos para la gestión y producción sostenible: integrada u orgánica. Experiencia de APOC para la certificación orgánica y puesto de comercialización en la Feria de Guápiles.	<ul style="list-style-type: none"> Poca promoción de programas de agricultura orgánica. Poca práctica de los cursos sobre agricultura orgánica y finca integrada. Poco acompañamiento de las ONG's e instituciones para las iniciativas de agricultura orgánica y/o sostenible (asistencia técnica). Poca producción organizada para la comercialización (planificación conjunta y registros). Falta capacidad para la comercialización directa y puntos de comercialización.	
	OPORTUNIDADES	AMENAZAS	
	<ul style="list-style-type: none"> Existe un Programa Nacional de Agricultura Orgánica y un técnico a nivel de la provincia que podría apoyar. Ambiente político favorable para el apoyo de la agricultura orgánica.	<ul style="list-style-type: none"> Uso indiscriminado de plaguicidas, herbicidas y otros químicos peligrosos en el cantón, que deterioran bosques, aire, suelos y agua. Contaminación por el exceso de uso de agroquímicos. Inseguridad alimentaria por falta de producción	

	<ul style="list-style-type: none"> Cooperación internacional a través de programas con GTZ, Fundaciones, Fish & Wildlife-USA, JICA, Canje Deuda USA, entre otros. Esfuerzos de cooperación de instituciones: MAG, Inder, CNP, EARTH, ACTO y otros, para el fomento de la agricultura sostenible. Meta del Gobierno de alcanzar 2000 hectáreas de AO certificada. Incentivos para la producción sostenida basada en denominación de origen para diferenciar los productos en los mercados (sellos, certificaciones).	<ul style="list-style-type: none"> agrícola. Alta incidencia de plagas y enfermedades. El sistema para la certificación no favorece la inscripción de áreas, es muy administrativo y con exceso de trámites que no son adecuados.
AREA	FORTALEZAS	DEBILIDADES
BIODIVERSIDAD	<ul style="list-style-type: none"> El Territorio mantiene un estimado del 50% del área bajo cobertura natural (bosques y humedales), con alta diversidad de flora y fauna. Desarrollo de industria forestal, principalmente a través de Sistemas Agroforestales (SAF) y plantaciones a pequeña escala. Existencia de ASIREA, con experiencia para facilitar el acceso a PSA y brindar asesoría técnica a las familias beneficiarias. Declaratoria de ASP dentro del cantón: RNVS Barra del Colorado, PN Tortuguero, Zona Protectora Tortuguero, Zona Protectora Acuíferos Pococí, Humedal Nacional Cariari, RNVS Archie Carr y una parte del Corredor Fronterizo. Disfrute de los servicios eco sistémico que nos brinda el recurso natural. Mayor capacidad de adaptación ante el cambio climático. Oficina Regional del ACTO-SINAC, FONAFIFO y Puesto de Guardacostas (Colorado). ONG's Internacionales, regionales y locales que invierten en conservación. Legislación abundante para conservación	<ul style="list-style-type: none"> Limitado acceso a PSA, poca oferta y mucha demanda. La situación de tenencia legal de la tierra limita la protección del recurso y en especial el acceso a PSA. No hay esquemas de violación de los servicios eco sistémicos. Persisten en la población malas prácticas de cacería, deforestación, contaminación que afectan los recursos naturales. Limitada capacidad para el control ambiental. El sistema judicial no facilita la resolución pronta de los delitos ambientales. Problemas de sedimentación de ríos. Falta de puesto de permanente de guardacostas en Tortuguero. Falta cultura conservacionista y programas definidos en el tema ambiental. Poca participación de los Gobiernos Locales en temas ambientales. Legislación ambiental no se aplica correctamente. Falta de logística para resolver desastres naturales (distrito Colorado).
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Desarrollar economías verdes basadas en la valoración de los servicios eco sistémicos Canalizar fondos provenientes de la cooperación internacional dirigidos a la conservación de la biodiversidad.	<ul style="list-style-type: none"> Contaminación por basura, agroquímicos y aguas residuales. Cacería, practicada por cazadores que ingresan a las ASP y que provienen tanto de las zonas de vecindad como fuera de ellas (Acevedo, 2013). Impactos de la visitación turística, debido al

<ul style="list-style-type: none"> • Generación de mano de obra dedicada al turismo y protección para el ambiente. • Diversidad de sitios para el aprovechamiento turístico (ríos, bosques, humedales, etc.). • Explorar nuevas opciones de uso sostenible de los recursos naturales disponibles, por ejemplo fincas agroecológicas y turismo (Segura, 2015) • Unir esfuerzos para implementar programas de educación ambiental y sobre todo enfocados al manejo de los residuos sólidos y líquidos (Segura, 2015). • Programas institucionales del Minae y de otras instituciones y comunidades para el desarrollo ambiental. (Es necesario recopilar la información). • Apoyo de instituciones del Estado y ONGs, que capacitan sobre el manejo de tortugas y ornitología y fomento de pesca responsable, mediante Plan de Manejo (Distrito Colorado).	<ul style="list-style-type: none"> • incremento de los visitantes que generan presión sobre los recursos naturales en los canales y en las zonas de uso público del PNT (Acevedo, 2013). • Deforestación, que incide además en la pérdida de hábitat para otras especies de flora y fauna (Acevedo, 2013). • Sedimentación, producida principalmente por desembalse de sedimentos de las Plantas Cachí y La Angostura, y por dragado de áreas de monocultivos, causando mortalidad de organismos (Acevedo, 2013). • Dragado del Río San Juan por el gobierno de Nicaragua (Acevedo, 2013) y otros posibles proyectos de desarrollo. • Desinterés institucional en realizar acciones conjuntas. • La apertura de una trocha hacia Tortuguero.
--	--

ÁREA	FORTALEZAS	DEBILIDADES
CAMBIO CLIMÁTICO	<ul style="list-style-type: none"> • Las zonas de vida proveen mayor capacidad de adaptación natural al cambio climático	<ul style="list-style-type: none"> • Inexistencia de política de adaptación y mitigación al cambio climático (operacionalización). • No hay un sistema de información e indicadores sobre el cambio climático para las y los ciudadanos. • Resistencia a generar cambios para adaptarnos al cambio climático. • Procesos productivos agrícolas no adaptados al cambio climático.
	<p style="text-align: center;">OPORTUNIDADES</p> <ul style="list-style-type: none"> • Existe una estrategia nacional para al cambio climático.	<p style="text-align: center;">AMENAZAS</p> <ul style="list-style-type: none"> • Daño de la infraestructura vial por efectos del clima. • Inundaciones y condiciones climáticas, que acompañado de malas políticas de manejo, se tornan en amenazas a la salud de las personas, comunicación e infraestructura comunal. • Desastres naturales (inundaciones y sequía)

AREA	FORTALEZAS	DEBILIDADES
------	------------	-------------

AGUA POTABLE, RESIDUALES, SUBTERRÁNEAS

- Disponibilidad del recurso hídrico en calidad y cantidad
- Buenas coberturas en redes viales en algunos sectores (Acueductos Rurales).
- Nivel de conservación importante para el recurso bosque en gran parte de la Cuenca Alta.
- La existencia de Asadas y la unión cantonal de Asadas.
- Existencia de humedales, playas y ríos, con potencial turístico y de aprovechamiento sostenible de los recursos pesqueros.
- Contaminación del medio ambiente y aguas subterráneas por aplicación de agroquímicos.
- Pérdida del recurso hídrico, por contaminación, salinización, deforestación y cambio climático.
- Deficiente sistema de recolección de aguas pluviales y residuales.
- Falta de cultura (educación y puesta en práctica) para el manejo del agua (uso y manejo residual).
- La mayor parte de la Cuenca Baja depende del abastecimiento de agua a través de la excavación de pozos (no potable).
- Falta de políticas de protección de zonas de fuente de recarga hídrica.
- AyA con poca presencia en algunos sectores del cantón, para brindar asistencia a las Asadas.
- Asadas cuentan con recursos limitados y dependen mucho de su capacidad organizativa.

OPORTUNIDADES

- Articular esfuerzos y desarrollar infraestructura de acueductos para abastecer todo el cantón con agua de los acuíferos.
- Desarrollar esquemas locales de PSA enfocados a la protección del recurso hídrico.
- Acceso a fondos de cooperación internacional y de instituciones públicas para la conservación y distribución eficiente del agua a la población.
- Potencial para desarrollar turismo, capacitación y educación ambiental.

AMENAZAS

- Contaminación producida por el uso de agroquímicos y aguas residuales.
- Falta de una decisión Político Institucional, para dotar de agua potable en forma sostenible a las comunidades de todo el cantón.
- Estudios para la construcción de represas (Coopelesca en la parte sur de La Guaria).
- Contaminación del recurso hídrico e incluso los mantos acuíferos por actividades agrícolas, principalmente de monocultivos.

AREA

FORTALEZAS

DEBILIDADES

MANEJO DE RESIDUOS	<ul style="list-style-type: none"> • Programas de concientización, sobre todo dirigidos a la niñez, sobre el tratamiento de desechos sólidos. • Aprovechamiento de recursos sólidos en algunas escuelas. • Programa de Educación y Sensibilización para el Manejo de Residuos Sólidos (MRS) en 143 Centros Educativos, impacto 2014 se estima la participación de 23800 estudiantes, 2100 educadores y 6800 padres de familia. En términos de recuperación de material reciclable se estima un aproximado de 286 toneladas. • Programa Pococí Limpio y la existencia de la Fundación (gestión de residuos sólidos seleccionados). • Escuelas y comunidades con Programa de Bandera Azul. • Existen algunas escuelas con centros de acopio locales.	<ul style="list-style-type: none"> • Falta de centros de acopio para los desechos sólidos y gente capacitada para su manejo. • Falta de conciencia de los visitantes y habitantes a los parques y las comunidades, para reducir, rechazar, reutilizar y reciclar. • Algunos sectores disponen de servicio de recolección de basura y otros no. • Inadecuado tratamiento de medicamentos desechados. • Falta de cultura en el tratamiento de la basura, desinterés de la Municipalidad por promoverla. • Se requiere mejorar la capacidad de un centro de acopio central donde llegue el material de los Centros de Acopio locales. • No hay control del manejo de residuos líquidos • Falta de capacidad institucional y sobre todo, control para el cumplimiento de la Ley de Manejo de Residuos
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Desarrollar alianzas entre instituciones y organizaciones para mejorar las condiciones de manejo de los residuos sólidos • Impulsar el Proyecto de Parque Tecnológico • Reducir la huella de carbono • Ingresar a los programas de Bandera Azul, escuelas, comunidades, empresas, etc.	<ul style="list-style-type: none"> • Contaminación del ambiente • Aumenta el riesgo de enfermedades para la población (dengue)

AREA	FORTALEZAS	DEBILIDADES
ORDENAMIENTO TERRITORIAL	No se identificaron	<ul style="list-style-type: none"> • Ausencia de un plan regulador • Falta titulación de tierras en general, incluyendo tierras compradas por Inder desde tiempo atrás, esto limita las opciones para la producción. • Legalización de la tenencia de la tierra, falta de respaldo legal sobre los terrenos que ocupa Tortuguero y Colorado.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • La ley para la legitimación de tierras ya fue aprobada. • Regular la actividad agrícola según la capacidad productiva y condición natural de los ecosistemas (planes reguladores). • Articulación institucional a partir de la conformación de los territorios.	<ul style="list-style-type: none"> • Falta de control en el manejo de parcelas y asignación de tierras por parte del Inder. • La problemática legal de la tierra impide el desarrollo de los pobladores y de empresas desarrolladoras. • La Ley 9205 tiene recursos de amparo y no ha sido puesta en práctica a la fecha. • Ausencia de estudios por parte de Japdeva Y Minaet que establece la Ley 9205. • Ausencia de recursos económicos para

5.1.2. Dimensión Social

Áreas: Adulto Mayor, Drogas, Educación, Mujer, Juventud, Migrantes, Niñez y Adolescencia, Personas con discapacidad, Pobreza, Salud, Seguridad Pública, Seguridad, Vivienda, Población indígena.

DIMENSIÓN SOCIAL		
AREA	FORTALEZAS	DEBILIDADES
ADULTO MAYOR	<ul style="list-style-type: none"> Existencia de Casa Hogar de Adulto Mayor, tanto en Cariari como en Guápiles. Existencia de Asociación Pro-Adulto Mayor	<ul style="list-style-type: none"> Discriminación adulto mayor. Escaso terreno para crecer en Cariari Requerimiento de nuevos módulos por necesidades de hospitales. Presupuesto insuficiente para Red de Cuido.
	<p>OPORTUNIDADES</p> <ul style="list-style-type: none"> Apoyo del Conapam Aportes económicos de la Junta de Protección Social Aportes municipales Aportes del IMAS Aporte empresarial y comercial Apoyo comunal para eventos	<p>AMENAZAS</p> <ul style="list-style-type: none"> Aplicación de reglamentos muy estrictos a los Hogares de Ancianos Maltrato al adulto mayor Escasa sensibilización hacia un buen trato al adulto mayor.
AREA	FORTALEZAS	DEBILIDADES
EDUCACIÓN	<ul style="list-style-type: none"> Buena comunicación en el Sector Educación. Presencia de escuelas y colegios en zonas marginales, muy alejadas, de escaso desarrollo y con altos índices de pobreza. Presencia de centros de educación de primaria, secundaria, enseñanza técnica y educación superior. Existencia de centros de enseñanza superior en el cantón	<ul style="list-style-type: none"> Escasa oferta de centros de educación superior estatales. Estudiantes armados en centros educativos. Falta de personal en centros educativos (misceláneos, seguridad). Poco acceso de personas con bajos recursos a educación universitaria. Nivel académico bajo a nivel general. Deficiente oferta de carreras en las universidades Falta oferta de formación ambientalista en distrito Colorado Ausencia de terrenos para educación en algunas comunidades, lo que obliga al recargo de otras escuelas. Ausencia de terrenos para centros universitarios Ausencia de biblioteca pública.
	<p>OPORTUNIDADES</p> <ul style="list-style-type: none"> Apoyo de universidades estatales. Posición de la Iglesia Católica, con relación a educación sexual. Atracción de universidades Acceso a la educación Se cuenta con Colegios Técnicos	<p>AMENAZAS</p> <ul style="list-style-type: none"> Deserción en centros educativos. Oposición de los padres para educar en el área sexual. Sistema de educación permisivo, donde los estudiantes que no se encuentran listos son aprobados por presión de los padres de familia o

		<ul style="list-style-type: none"> las instituciones. Políticas de educación han llegado a un nivel que no permiten educar con disciplina, se castiga a los formadores estrictos. Proyectos urbanísticos con personas de fuera del cantón. Crecimiento desproporcionado de la población.
AREA	FORTALEZAS	DEBILIDADES
DROGAS	<ul style="list-style-type: none"> Presencia de programas antidrogas, IAFA, coordinación Fuerza Pública y OIJ. Existencia de Centro de Rehabilitación Hogar Crea. Programas de gobierno PANI, MEP, IAFA que trabajan en prevención (drogadicción).	<ul style="list-style-type: none"> Drogadicción. Limitada presencia de centros de rehabilitación para drogadictos. Escasa infraestructura deportiva y de recreación Desconocimiento de oportunidades de apoyo y colaboración de otras instituciones gubernamentales y no gubernamentales.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Convenios entre instituciones no gubernamentales e instituciones de Gobierno.	<ul style="list-style-type: none"> Ubicación geográfica (facilita el trasiego de drogas). Falta de formación de los padres de familia para enfrentar drogadicción y delincuencia. Aumento de la delincuencia Ausencia de aportes estatales a las instituciones de rehabilitación no gubernamentales. Escasa infraestructura deportiva y de recreación
AREA	FORTALEZAS	DEBILIDADES
MUJER	<ul style="list-style-type: none"> Oportunidades laborales para la mujer	<ul style="list-style-type: none"> Violencia intrafamiliar. Desintegración familiar. Femicidios
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Difusión de programas de Gobierno contra la violencia. Existencia del Inamu Leyes de protección Financiamientos específicos para la mujer Existencia de financiamientos para proyectos de organizaciones femeninas.	<ul style="list-style-type: none"> La cultura del machismo. Ineficiencia en la aplicación de las medidas cautelares. Falta de programas de sensibilización (agresores).
AREA	FORTALEZAS	DEBILIDADES
JUVENTUD	<ul style="list-style-type: none"> Existencia de jóvenes líderes Oficina Cantonal de la Persona Joven.	<ul style="list-style-type: none"> Inexistencia de programas de formación para inculcar a los jóvenes la permanencia en unidades productivas. Poco estímulo local para evitar la deserción escolar y colegial. Falta de compromiso y sentimiento de colaboración por parte de las nuevas generaciones. Pocas opciones de recreación y superación para jóvenes.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Existencia del Comité Cantonal de Deportes Existencia del Comité Cantonal de la Persona Joven	<ul style="list-style-type: none"> Riesgo para que la juventud caiga en la drogadicción y delincuencia. Prostitución juvenil.

	<ul style="list-style-type: none"> Existencia de oportunidades políticas. Requerimiento de jóvenes en asociaciones de desarrollo y otras organizaciones según legislación vigente. Existencia de programas sociales y empresariales dirigidos a jóvenes. Existencia del Proyecto Mesoamérica, que busca prevenir el embarazo en adolescentes.	<ul style="list-style-type: none"> Escasos centro de recreación Redes sociales Desintegración familiar Dificultades socio-económicos Ausencia de padres en el hogar por problemas laborales.
AREA	FORTALEZAS	DEBILIDADES
MIGRANTES	<ul style="list-style-type: none"> Existencia del Departamento de Migración y Extranjería Realización de labores agrícolas por los migrantes que son despreciadas por los costarricenses Migrantes competitivos (aceptan trabajos con salarios bajos) Gozan de cobertura institucional.	<ul style="list-style-type: none"> Escasos o malos controles fronterizos en Barra de Colorado para ingreso de migrantes Población migrante en general es la más vulnerable, pues es pobre, con escasa educación, y no goza de protección estatal en su mayoría.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Mano de obra barata. Existen mecanismos de legalización temporal del trabajo de los migrantes.	<ul style="list-style-type: none"> Ausencia de una oficina de Migración en Barra de Colorado. Falta de control migratorio. Inmigración de trabajadores. Saturación de los servicios públicos Riesgo de contagio de enfermedades poco frecuentes en el país.
AREA	FORTALEZAS	DEBILIDADES
NIÑEZ Y ADOLESCENCIA	<ul style="list-style-type: none"> Existencia de buena nutrición en general Altas coberturas de vacunación Alta cobertura de educación primaria	<ul style="list-style-type: none"> Alta incidencia de embarazo en adolescentes. Machismo del joven impide uso de métodos de planificación y de prevención de enfermedades de contagio sexual. Escasa oferta de centros de recreación Elevada deserción escolar y colegial
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Existencia del Código de la Niñez y la Adolescencia Existencia del PANI en Guápiles Existencia de becas de estudio para niños y jóvenes.	<ul style="list-style-type: none"> Violencia intrafamiliar Desintegración familiar Drogadicción Problemas socio-económicos que impactan en la deserción escolar
AREA	FORTALEZAS	DEBILIDADES
PERSONAS CON DISCAPACIDAD	<ul style="list-style-type: none"> Conocimiento de las leyes que protegen a la población con discapacidad. Existencia de terreno para construir escuela de enseñanza especial.	<ul style="list-style-type: none"> Débil inclusión de personas con discapacidad en organizaciones. No se cuenta con escuela de enseñanza especial para personas con discapacidad.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Existencia de la Ley 7600 de protección a la persona con discapacidad. Programas de Gobierno incluyen personas con discapacidad.	<ul style="list-style-type: none"> Escaso cumplimiento de la Ley 7600 por parte de las instituciones de Gobierno. No se cuenta con el financiamiento para construir la escuela para personas especiales en el cantón. Escasas oportunidades laborales para personas con discapacidad.

AREA	FORTALEZAS	DEBILIDADES
POBREZA	<ul style="list-style-type: none"> Existencia de campesinos que se convierten en agricultores al brindarles una parcela de terreno.	<ul style="list-style-type: none"> Pocos recursos económicos asignados para un cantón grande y poblado como Pococí. Alto índice de pobreza en el Territorio. Escasas fuentes de trabajo
	<p style="text-align: center;">OPORTUNIDADES</p> <ul style="list-style-type: none"> Programas de Gobierno para estudiantes y familias pobres (IMAS, Ministerio de Trabajo, Inder). Existencia del Bono para Vivienda	<p style="text-align: center;">AMENAZAS</p> <ul style="list-style-type: none"> Poca fiscalización e información para la asignación de becas estudiantiles (Políticas IMAS-Fonabe). Donde no se beneficia a quienes más lo necesitan. Mala distribución del Bono de la Vivienda. Incremento de las piñeras con la reducción de las bananeras y como consecuencia, la reducción de oferta laboral. Programas de Gobierno excesivamente paternalistas. Tendencia al monocultivo en las parcelas Escasa asesoría por parte de las instituciones de Gobierno hacia el parcelero o hacia el campesino. Ausencia de mercados para los productos de los parceleros Incremento de proyectos habitacionales para personas con problemas sociales que vienen de fuera del cantón. Escasa oferta laboral. Escaso apoyo estatal a empresarios de la zona que permitan incrementar la oferta laboral.
AREA	FORTALEZAS	DEBILIDADES
SALUD	<ul style="list-style-type: none"> Existencia de un hospital y dos Áreas de Salud en el cantón de Pococí. Buena comunicación con el Sector Educación. Existencia de Centros y Programas de Salud. Lancha para la atención de emergencias (Colorado y Tortuguero). Clínicas privadas de salud	<ul style="list-style-type: none"> Sobre peso en población pre-escolar y escolar. Elevado número de personas sin Seguro Social. Deficiencia en servicios médicos, en algunas comunidades (una vez al mes). Falta de permisos para construir puesto de Cruz Roja en Barra de Tortuguero Falta de Comité de Emergencia en Barra de Tortuguero. Enfermedades crónicas mal controladas por escaso apego del paciente al tratamiento. Suministro de medicamentos retardado. Comunidades donde no existe Área de Salud cercana, falta servicio médico, el más cercano es el EBAS de Llano Bonito (en malas condiciones). El Ministerio de Salud no está tomando medidas necesarias para el manejo de aguas negras, ni supervisión en chancheras ni fincas ganaderas. Debilitamiento en el sistema de salud y consultas. Personas con discapacidad no están incluidas en procesos ni organizaciones de desarrollo. Las Áreas de Salud de Guápiles y Cariari y el Hospital de Guápiles, son insuficientes para una población que ha crecido mucho. Poca atención médica. Infraestructura insuficiente, tanto en Áreas de

		<p>Salud en Cariari y Guápiles, como en el Hospital de Guápiles. Se requiere la construcción de la Sede del Área de Salud de Guápiles, la reubicación del Área de Salud de Cariari y la construcción de módulos nuevos para el Hospital de Guápiles.</p> <ul style="list-style-type: none"> • Infraestructura inadecuada en muchos EBAIS. • Muy mala infraestructura en muchos puestos de visita periódica. • Equipamiento insuficiente en las Áreas de Salud y en el Hospital de Guápiles. • Insuficiente recurso humano en Áreas de Salud y en el Hospital de Guápiles. • Inexistencia del servicio de Emergencias las 24 horas en el Área de Salud de Cariari.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Existencia de programas de Gobierno sobre control al sobrepeso. • Bajo costo del Seguro Social. • Charlas preventivas de CCSS para enfermos crónicas	<ul style="list-style-type: none"> • Problemas de salud. • Amenaza latente por chikungunya. • Contagio por dengue y otras enfermedades infectocontagiosas debido a malas gestiones y poca supervisión de aguas residuales. • Cultura de la población es conformista y la hace poco participativa para lograr mantener la salud. • Elevada migración de extranjeros nicaragüenses fomenta el contagio de enfermedades poco comunes en nuestro país. • Proyectos habitacionales de Gobierno fomentan el incremento de personas en pobreza y grandes problemas socio-culturales, así como con serios problemas de salud y discapacidad que requieren mucho más de los servicios de salud.
AREA	FORTALEZAS	DEBILIDADES
SEGURIDAD PÚBLICA	<ul style="list-style-type: none"> • Existencia de la Fuerza Pública en muchos lugares del cantón mediante puestos de la Fuerza Pública. • Equipamiento vehicular en la mayoría de los puestos de la Fuerza Pública.	<ul style="list-style-type: none"> • Poca presencia policial. • Desorganización y falta de solidaridad para enfrentar agresiones y asaltos. • Incremento en la compra de artículos robados. • Falta de Policía Turística. • No hay presencia de OIJ. • Deficiente presencia de policía de proximidad (San Francisco). • Funcionamiento no óptimo de la Fuerza Pública y la falta de coordinación y apoyo de la ciudadanía. • No hay presencia en Tortuguero de Policía Turística, OIJ, Guardacostas • Infraestructura en malas condiciones en la mayoría de los Puestos de la Fuerza Pública • Necesidades de capacitación al personal • Escaso mantenimiento a los vehículos policiales. • Escasos equipos de cómputo.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Programas de Gobierno buscan incrementar la seguridad ciudadana.	<ul style="list-style-type: none"> • Escaso presupuesto para la Fuerza Pública en general. • Comunidades con mayores problemas de

		Seguridad: Toro Amarillo, Realengo, Cascadas, La Teresa, San Martín, El Molino y Urbanización Don Edwin en Jiménez. La Sole, Nuevo Caribe, El Encanto, La Guaria y Las Orquídeas en el distrito de Cariari. Punta de Riel, El Humo, La Trinidad, Leeville, Maravilla, San Jorge, Aguas Frías, Nazareth en distrito de Roxana. Los Almendros, Barrio Los Cholos, Iztarú, La Teresa, Finca Dos, Los Geranios, La Suerte y San Gerardo en distrito de La Rita.
AREA	FORTALEZAS	DEBILIDADES
VIVIENDA	<ul style="list-style-type: none"> • Escasas viviendas consideradas como muy malas o como tugurios	<ul style="list-style-type: none"> • Crítica situación de vivienda, opciones escasas.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Acceso al Bono de la Vivienda. • Presencia de empresas constructoras para negociar proyectos de vivienda.	<ul style="list-style-type: none"> • Proyectos de vivienda sin planificación. • Proyectos de vivienda fomentan la llegada de personas de fuera del cantón y no solucionan los problemas de vivienda del cantón. • Los proyectos de vivienda no toman en consideración las necesidades de fuentes de trabajo, de educación, de caminos, de salud y otros servicios que por sí solos generan dichos proyectos.
AREA	FORTALEZAS	DEBILIDADES
POBLACION INDIGENA	<ul style="list-style-type: none"> • Patrimonio cultural indígena • No existe población indígena pura en el cantón.	
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Programas de Gobierno que buscan proteger a los indígenas.	<ul style="list-style-type: none"> • Abuso del hombre blanco sobre la ingenuidad del indígena.
AREA	FORTALEZAS	DEBILIDADES
CUIDO	<ul style="list-style-type: none"> • Existencia de la Red de Cuido del Adulto Mayor • Existencia de la Red de Cuido de Niños para madres trabajadoras	<ul style="list-style-type: none"> • Falta de sistemas de cuido y guarderías para el beneficio de madres y padres trabajadores
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Existencia de programas de Gobierno.	<ul style="list-style-type: none"> • Escasa difusión de estos programas.
AREA	FORTALEZAS	DEBILIDADES
OTROS	<ul style="list-style-type: none"> • Diversidad de culturas. • Sedes del Cuerpo de Bomberos. • Formación de Comité de Emergencia (Tortuguero). • Disposición de lote para establecer sede de Cruz Roja Tortuguero.	<ul style="list-style-type: none"> • Sobrepoblación. • Una institucionalidad estatal y municipal insuficiente, con poca eficacia de su acción, poca cobertura de sus servicios y de mínima integración y coordinación. • Falta permanencia y cobertura institucional agricultura, Minaet, Policía, AyA, CCSS y otros en distrito Colorado. • Falta de oficinas bancarias y cajeros automáticos en Barra del Colorado y Barra del Tortuguero.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Políticas sociales. • Cercanía con Área Metropolitana	<ul style="list-style-type: none"> • Políticos de turno con distintos planes o políticas que no dan continuidad a proyectos de mediano y

- Rápido crecimiento de la población
- Poca transparencia en el manejo de información y falta de apoyo a la sociedad en temas de trámites y requisitos para solicitar ayuda institucional.

5.1.3. Dimensión Cultural

Áreas: Artes, Cerámica, Música, Bailes Típicos, Artesanías, Pintura, Escultura, Grabado, Deportes, Familia, Gastronomía, Historia, Migrantes, Organización Cultural, Recreación, Tradiciones, Valores, Identidad.

DIMENSION CULTURAL		
AREA	FORTALEZAS	DEBILIDADES
ARTES	<ul style="list-style-type: none"> • Existencia de Grupos de Bailes Folklóricos de alto nivel en el cantón, tales como el grupo Oro Verde. • Existencia de un elevado volumen de turistas extranjeros que compran artesanías de la zona.	<ul style="list-style-type: none"> • Falta de difusión y conocimiento respecto a la cultura de nuestro cantón. • Falta de profesionales con conocimiento en el campo. • Falta de instalaciones adecuadas para desarrollar las diferentes áreas. • Falta de difusión de los logros obtenidos en todos los campos culturales. • Se requiere rescatar y conservar el patrimonio cultural en danza, teatro, música, deporte y otras actividades en la comunidad con niños, jóvenes, adultos e incluso ciudadanos de oro que tienen talento. • Escasa difusión de la cultura en el cantón.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Existencia de Programas de Gobierno que fomentan la cultura. • Se debe investigar la cultura, costumbres y tradiciones de nuestra región. • Se debe capacitar, ensayar y motivar a los involucrados con profesores calificados. • Se debe tratar de lograr un compromiso económico con el Gobierno Local e instituciones correspondientes ejemplo: Ministerio de Cultura, Municipalidad, Unión Cantonal, Comité Cantonal de Deportes, Asociaciones de Desarrollo Integral. • Se deben tener instalaciones adecuadas para el buen desarrollo de las mismas. • Se debe capacitar y desarrollar en su plenitud el talento de niños, adolescentes y adultos. • Se debe proyectar y dar a conocer en otras provincias del país, el rescate de la cultura y tradiciones propias de la provincia de Limón.	<ul style="list-style-type: none"> • Escaso apoyo económico a los grupos culturales del cantón.
	ÁREA	FORTALEZAS

DEPORTES	<ul style="list-style-type: none"> Existencia de programas y centros para la recreación y deportes. Apoyo en los eventos deportivos	<ul style="list-style-type: none"> Insuficiencia en programas y centros recreativos. Canchas de fútbol con infraestructura inadecuada (Requerimiento de drenajes, tubos, banquetas, camerinos, agua potable, para-bolas, enmallado, iluminación, chapeadoras). Requerimiento de bolas de fútbol en las comunidades. Escasas canchas multiusos para practicar diferentes disciplinas, además para realizar eventos culturales y otros. Escasa capacitación de grupos relacionados con el deporte (Sub-Comités de Deporte en Asociaciones de Desarrollo).
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Presupuesto del Gobierno para programas de recreación. Existencia de los Comités Locales de Deportes en los diferentes distritos del cantón.	<ul style="list-style-type: none"> Falta de escrituración de propiedades para áreas deportivas a nombre de la Municipalidad, de los comités cantonales de deportes y Asociaciones de Desarrollo, para poder recibir financiamiento de instituciones del Estado. Trabajo aislado entre Inder-Municipalidad y Comités Cantonales de Deportes (Falta trabajo conjunto)
AREA	FORTALEZAS	DEBILIDADES
FAMILIA	<ul style="list-style-type: none"> Existencia de bastantes matrimonios realizados a través de la Iglesia. La cultura local permite que una persona pueda tener varias parejas en su vida con hijos de otras parejas y esto se acepta socialmente.	<ul style="list-style-type: none"> Cultura machista que fomenta la desintegración familiar. Muchas familias con hijos de diferentes padres.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Existencia del Juzgado de Familia	<ul style="list-style-type: none"> Cultura machista permite la agresión física y psicológica hacia la mujer, lo que establece poca estabilidad de las parejas.
AREA	FORTALEZAS	DEBILIDADES
GASTRONOMÍA	<ul style="list-style-type: none"> Alimentación típica de la zona Atlántica. Existencia de buenos cocineros y chefs en el cantón.	<ul style="list-style-type: none"> Alimentación poco típica del cantón.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Crecimiento del turismo extranjero favorece el crecimiento de la gastronomía local.	<ul style="list-style-type: none"> Escaso turismo nacional, que impide un crecimiento acelerado de los lugares turísticos.
AREA	FORTALEZAS	DEBILIDADES
HISTORIA	<ul style="list-style-type: none"> Existencia de una historia rica en detalles de los forjadores del cantón.	<ul style="list-style-type: none"> Inexistencia de un lugar para proteger patrimonio indígena.
AREA	FORTALEZAS	DEBILIDADES
IDENTIDAD		<ul style="list-style-type: none"> Mucho extranjero nicaragüense poco identificado con la cultura local
	OPORTUNIDADES	AMENAZAS
		<ul style="list-style-type: none"> Sistemas de reubicación de familias a nivel nacional afectan la identidad y arraigo cultural de las comunidades.

- Mala planificación en políticas de reubicación y bienestar social.
- Traen pobladores de zonas lejanas sin tomar en cuenta los costos en temas de salud, educación y seguridad.

5.1.4. Dimensión Económica (Desarrollo productivo y empleo)

Áreas: Agricultura, Artesanía, Cerámica, Comercio, Empleo, Emprendedurismo, Financiamiento e Inversión Pública, Ganadería, Industria, Monocultivos, Organización Económica, Plantaciones maderables, Producción Agrícola, Turismo.

DIMENSIÓN ECONÓMICA (DESARROLLO PRODUCTIVO Y EMPLEO)		
ÁREA	FORTALEZAS	DEBILIDADES
PRODUCCIÓN AGROPECUARIA	<ul style="list-style-type: none"> • Condiciones agroecológicas favorables para la producción (suelo, clima, temperatura, recurso hídrico) • Existe un marco jurídico que respalda la producción agropecuaria. • La existencia de Centros de Procesamiento y Mercadeo (Cepromas): tres Cepromas, tres subastas ganaderas, dos Ferias del Agricultor, Centro de Acopio FOPRORCA • Existencia de una red de servicios públicos especializados de apoyo a la producción agropecuaria (INTA, MAG, Senasa, SFE, Incopesca, UCR, Colegios Técnicos) • Existe experiencia en el desarrollo de las principales actividades productivas • Existencia de una red de servicios de apoyo a la producción agropecuaria (veterinarios, insumos agrícolas, laboratorios, transporte) • Disponibilidad de tierra para crecer productivamente • Existencia de 67 Asentamientos Campesinos, que permiten la diversificación de la producción y una mayor distribución equitativa de la tierra	<ul style="list-style-type: none"> • Prácticas productivas poco amigables con el ambiente • Poco apoyo de algunas instituciones públicas en el tema de producción sostenible • Exceso de requisitos que limitan el acceso al crédito productivo a pequeños y medianos productores • Ausencia de un Plan Regulador • Carencia de un instrumento que regule la expansión de monocultivos. • Poco aprovechamiento y participación de los actores locales de los Cepromas, Ferias del Agricultor y FOPRORCA. • Pocas organizaciones de productores legalmente constituidas para participar e impulsar sus proyectos desde esta instancia y de participación de las legalmente constituidas. • Poca articulación de instituciones de apoyo • Poco aprovechamiento y mal manejo de los servicios y recursos que brindan las instituciones, sea por desconocimiento o por desinterés de los productores. • Bajo rendimiento por área • Altos costos de producción • Poco aprovechamiento de las capacitaciones, tanto por el enfoque de la institución que lo brinda, como de la poca actitud de la persona que lo recibe. • Alto índice de robo de productos y ganado • Inadecuados canales de comercialización. • Falta de estrategias de planificación de desarrollo de la producción. • Insuficientes programas de investigación para

		<ul style="list-style-type: none"> mejorar los productos agrícolas y pecuarios. • Organizaciones de productores débiles en gestión y organización. • Organizaciones de productores incorporadas débilmente en el proceso de comercialización
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Existencia de laboratorios como INTA, Corbana, EARTH, ASIREA, CTP, Colono Real y UCR, para desarrollar programas de mejoramiento genético. • Oportunidad de comercialización a través de Programa de Abastecimiento Institucional, PAI del CNP, tratados comerciales, mercado regional (PIMA) • Existe un mercado nacional e internacional que cada vez prefiere productos más sanos y naturales • La apertura de empresas globales establecidas en el cantón de querer hacer negocios con pequeños productores.	<ul style="list-style-type: none"> • Desatención desde las instituciones y ciudadanía del fenómeno del cambio climático. • Poco crecimiento de la economía • Inestabilidad del mercado internacional. • La ausencia de políticas en desarrollo urbano.
AREA	FORTALEZAS	DEBILIDADES
AGROINDUSTRIA	<ul style="list-style-type: none"> • Existencia de empresas agroindustriales de reconocimiento mundial (Demasa, Mundimar) • Existencia de 18 empresas de capital local que brindan valor agregado a las raíces tropicales. • Producción agrícola con alto potencial para agroindustria. • Existencia de un mercado local donde comercializar los productos agroindustriales del Territorio.	<ul style="list-style-type: none"> • Baja tecnificación y formalización del sector agroindustrial de PYMES • Falta de infraestructura necesaria para la agroindustria. • Poca generación de valor agregado
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Espacio para desarrollar agroindustria en el cantón. • Existe una estrategia diseñada para el fortalecimiento del sector de agroindustria. • Materia prima suficiente en frutas, raíces, tubérculos y musáceas para agregar valor a través de la industrialización.	<ul style="list-style-type: none"> • Contaminación por desechos • Pérdida de áreas verdes • Competencia desleal en costos de producción empleados en otros países de la región.
AREA	FORTALEZAS	DEBILIDADES
PESCA Y ACUICULTURA	<ul style="list-style-type: none"> • Existencia de una estación experimental acuícola (Incopesca) en Los Diamantes • Recurso humano calificado en el área • Existe material biológico nativo y exótico • Potencial de la zona de influencia gracias a la existencia del recurso hídrico. • Actividad productiva innovadora y en crecimiento • Actividad viable técnica y económicamente • Atractivo turístico por pesca recreativa	<ul style="list-style-type: none"> • Estación experimental con presupuesto limitado. • Recurso humano tecnificado insuficiente. • Poca organización del sector acuícola. • Falta de capital de trabajo para desarrollar la actividad. • No se aprovecha el potencial hídrico del Territorio • Falta de centros de acopio para sector pesquero.

	<ul style="list-style-type: none"> • Aporta seguridad alimentaria • Existe capacidad técnica para el procesamiento de los productos marinos en las comunidades pesqueras • Pesca artesanal y de subsistencia; langostas, camarón, peces (calva, róbalo) • Contar con la presencia del Río Colorado y el mar es una fuente de ingreso para la población	<ul style="list-style-type: none"> • Extinción y disminución de peces. • Aumento en la población a nivel de comunidad ocasionan más redes y disminución del producto e ingreso per cápita (exceso de pescadores). • La oferta-demanda en la zona en productos agropecuarios y productos marinos y de río no son equilibradas. • Falta de rótulos en lagunas de pesca.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Crecimiento de la actividad acuícola nacional e internacional • Crecimiento del consumo de productos acuícolas (8.5 kg per cápita) • Existencia de tecnología acorde con las necesidades de la actividad	<ul style="list-style-type: none"> • Importación de productos acuícolas • Contaminación del recurso hídrico y degradación del ambiente
AREA	FORTALEZAS	DEBILIDADES
COMERCIO	<ul style="list-style-type: none"> • Inversión de la comunidad en infraestructura (Tortuguero). • Existe participación de empresarios locales en el comercio. • Somos el centro de negocios de la provincia con un desarrollo comercial establecido y diversificado.	<ul style="list-style-type: none"> • Falta de mercado e incentivo comercial para la venta de productos locales. • Muchos requisitos para el crédito y para el desarrollo del comercio. • No existen programas para comercializar los productos. • Desplazamiento de los pequeños comerciantes autóctonos por las grandes cadenas.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Apertura de nuevos centros comerciales • Estratégica ubicación geográfica. • Las inversiones programadas desde el Gobierno Central para el cantón de Limón.	<ul style="list-style-type: none"> • Tratados de Libre Comercio nos ponen en desventaja con respecto a otros países
AREA	FORTALEZAS	DEBILIDADES
FINANCIAMIENTO E INVERSIÓN PÚBLICA	<ul style="list-style-type: none"> • Política del Estado con énfasis en la protección del productor	<ul style="list-style-type: none"> • Mal direccionamiento de los recursos públicos (algunos casos) • Falta de Inversión económica y apoyo por parte del Gobierno • Acceso limitado a recursos del Sistema de Banca para el Desarrollo
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Programa Costa Rica desde el Caribe incluido en el Plan Nacional de Desarrollo, que permitirá priorización de proyectos y recursos	<ul style="list-style-type: none"> • Modificaciones presupuestarias de Hacienda
AREA	FORTALEZAS	DEBILIDADES
TURISMO	<ul style="list-style-type: none"> • Infraestructura turística. • Ruta acuática. • Recursos naturales aptos para el desarrollo de la actividad turística	<ul style="list-style-type: none"> • No hay acondicionamiento para el turismo. • Las comunidades no están en la ruta del turismo, por lo tanto no se benefician de la actividad fuerte en la zona de Tortuguero ya que las empresas son de San José y no tienen relación con las comunidades. • Oportunidad de establecer convenios con empresas turísticas y de otros tipos. • Falta de oficina del Instituto Costarricense de Turismo (ICT) en el cantón, que brinde servicios al sector (promoción, capacitación y trámites)

		<ul style="list-style-type: none"> No hay acceso suficiente a capacitación. (principalmente del idioma inglés). Barra del Colorado no fue tomado en cuenta en el Plan Estratégico de Desarrollo Turístico realizado por el ICT, por lo que no se encuentra incorporado en el mapa turístico. Altos precios del servicio de bote y venta de abarrotes en Tortuguero y Colorado.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Desarrollo turístico alternativo Promover la creación de empresas eco turístico locales. Visita de extranjeros y nacionales en la zona en época de pesca deportiva y artesanal en temporada de pesca (marzo, abril, mayo, setiembre, octubre). Oportunidad de establecer convenios con empresas turísticas y de otros tipos.	<ul style="list-style-type: none"> Situación política con Nicaragua ha afectado el turismo en la zona.
AREA	FORTALEZAS	DEBILIDADES
PYMES	<ul style="list-style-type: none"> Espacio para crecer en el Territorio con iniciativas empresariales. Capital humano formado para el desarrollo de la pequeña y mediana empresa.	<ul style="list-style-type: none"> Falta de recursos financieros para pequeños y medianos productores, dependencia del nivel central. Poco apoyo al desarrollo de proyectos en microempresas. Poco apoyo para el pequeño y mediano productor. Intermediarios que pagan poco por los productos Débil sistema de otorgamiento de créditos PYMES a productores, requisitos y trámites obstaculizan mucho la oportunidad de financiamiento a pequeños productores.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> Acceso a recursos de apoyo al desarrollo de PYMES como el Proyecto Emprende del Inamu, MAG, MEIC y UE	<ul style="list-style-type: none"> Competencia desleal con grandes capitales, importación de productos a precios muy bajo.
AREA	FORTALEZAS	DEBILIDADES
COMPETITIVIDAD	<ul style="list-style-type: none"> Recurso humano calificado y variado en disciplinas. Surgimiento de nuevos profesionales en diferentes especialidades Delegaciones policiales cercanas y con equipo para operar (patrullas) unidas al Centro Cívico y de Paz y la Academia de Policía. Presencia importante de entidades bancarias, centros de estudio e instituciones públicas. Existencia de organizaciones como Adepo dedicadas a promover el desarrollo.	<ul style="list-style-type: none"> Sectores y subsectores productivos poco organizados. Planificación del desarrollo del cantón es pensada en el corto plazo (cuatro años como máximo). Pocos trámites automatizados para formalizar empresas, lo que hace que los usuarios pierdan mucho tiempo al tener que asistir a las oficinas a realizar todos los trámites. Infraestructura vial a lo interno del cantón es deficiente: aceras en mal estado o faltan, ciclovías, calles con huecos, inundaciones cada vez que llueve, casi nula señalización, otros. Falta de aprobación del Plan Regulador. Cobertura en infraestructura potable deficiente.

OPORTUNIDADES	AMENAZAS
<ul style="list-style-type: none"> • Localización de Pococí con respecto a los puertos y al Valle Central. • Ampliación y modernización de la Ruta 32.	<ul style="list-style-type: none"> • Cada vez más los cantones vecinos se preparan para competir territorialmente. • Datos del INBIO y del IMN señalan que Pococí será uno de los cantones más afectados por el cambio climático en el mediano plazo. • Deficiente cobertura y calidad en telecomunicaciones.

AREA	FORTALEZAS	DEBILIDADES
EMPLEO	<ul style="list-style-type: none"> • Existencia de fuentes de empleo	<ul style="list-style-type: none"> • Insuficiente oferta de trabajo especializado • Existen pocas fuentes de empleo en el cantón, especialmente en zonas alejadas. • El recurso humano no se está enfocando a la necesidad de empleo (trabajadores) que se requieren en el Territorio. • Inseguridad hace poco atractiva la venida de inversionistas. • Bajos salarios por parte de las empresas exportadoras. • Faltan oportunidades de trabajo en áreas especializadas. • Faltan mejores oportunidades de empleo, con mejores salarios y oportunidades para mayores de edad, jóvenes y madres jefas de hogar • Explotación de trabajadores en hoteles (Tortuguero). • Trabajadores de bananeras trabajan bajo condiciones que afectan los derechos de cualquier trabajador y no existen regulaciones ni controles por parte del Gobierno. • Ministerio de Trabajo permisivo, compañías bananeras cambian de nombre y de razón social para brincar garantías que le corresponden a los trabajadores. • Exceso de trámites y dificultad para la obtención de documentos para solicitar empleo.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Empleo con la llegada de empresas. • Sistemas de guardería como opción de empleo para personas locales. • Acercamiento a instituciones para mejorar los canales de información y así exigir trabajo y ofrecer ayuda. • Atracción de inversión. • La intervención de las autoridades gubernamentales para regular fuente de empleo. • Las empresas de exportación generan empleo. • Construcción de Ruta 32.	<ul style="list-style-type: none"> • Ingreso de extranjeros de manera ilegal

Dimensión Político Institucional e infraestructura

Áreas: Aceras, Alcantarillado Pluvial, Alcantarillado Sanitario, Alumbrado Público, Asfalto, Calles, Caminos, Gobierno Local e instituciones públicas, Construcciones, Cunetas, Electrificación, Hidrantes, Infraestructura comunal, Infraestructura pública, Organización Comunal, Ornato, Parqueos, Pavimento, Servicios, Públicos, Puentes, Señalización, Telecomunicaciones, Transporte Público, Organización y articulación entre instituciones en el Territorio para apoyar el desarrollo

AREA	FORTALEZAS	DEBILIDADES
INFRAESTRUCTURA COMUNAL Y PUBLICA	<ul style="list-style-type: none"> • Infraestructura para la recreación.	<ul style="list-style-type: none"> • Mantenimiento de las vías públicas • Demanda de centros de recreación y centros de salud • Falta de infraestructura para la educación y salud • Faltan obras en algunas comunidades (puentes, caminos, asfaltado, aceras, alcantarillado, alumbrado público) • Falta de infraestructura educativa, salud en Colorado • Deficiente planificación en la construcción de infraestructura pública • Puente río Tortuguero
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Ley que permite a las entidades públicas inversión en proyectos de Obra Pública.	<ul style="list-style-type: none"> • Contaminación vial.
AREA	FORTALEZAS	DEBILIDADES
SERVICIOS PÚBLICOS		<ul style="list-style-type: none"> • Ausencia de infraestructura bancaria en la Barras de Tortuguero y Colorado • Falta de una planta de procesamiento de residuos en distrito Colorado • Falta de un muelle público (Colorado y Tortuguero) • Carencia de edificio municipal • Falta de transporte acuático público • Deficiente cobertura en infraestructura potable y telefónica. • Hospital de Guápiles y Área Salud Cariari colapsados. • Servicios públicos no respetan la Ley de

		<p>Simplificación de Trámites.</p> <ul style="list-style-type: none"> • Muchos trámites requieren hacerse de forma presencial.
	OPORTUNIDADES	AMENAZAS
	<ul style="list-style-type: none"> • Plataformas tecnológicas existentes que pueden mejorar los servicios. • Gobierno Digital.	<ul style="list-style-type: none"> •
AREA	FORTALEZAS	DEBILIDADES
TRANSPORTE	<ul style="list-style-type: none"> • Existencia de transporte público y privado. • Cercanía del Territorio al Valle Central y a los puertos de exportación • Presencia de aeropuertos en todo el cantón.	<ul style="list-style-type: none"> • Mal servicio de transporte público, no es un servicio estable ni regulado, porteadores crecen y el servicio público se debilita. • Falta terminal aérea en Colorado.
	OPORTUNIDADES	AMENAZAS
AREA	FORTALEZAS	DEBILIDADES
SERVICIOS BASICOS	<ul style="list-style-type: none"> • Presencia de servicios básicos.	<ul style="list-style-type: none"> • Falta de servicios básicos en algunas comunidades (electricidad y agua), limitan la calidad de vida. • Falta de capacidad de pago de previstas para agua (Palmitas II). • Excesiva tramitología en instituciones. • No existe abastecimiento de agua potable en comunidades alejadas • Deficiente mantenimiento de acueductos.
	OPORTUNIDADES	AMENAZAS
AREA	FORTALEZAS	DEBILIDADES
Otros	<ul style="list-style-type: none"> • Posición geográfica. • Capacidad empresarial. • Recursos disponibles de fácil acceso. • Producción de derivados de concreto.	<ul style="list-style-type: none"> • Desconocimiento y falta de control de la descarga de los drenajes agrícolas por parte de productores en ríos y quebradas que provocan inundaciones y contaminación • Falta de bienes como maquinaria • Municipalidad no cuenta con fuente de material
	OPORTUNIDADES	AMENAZAS

<ul style="list-style-type: none"> • Tecnología • Empresas constructoras • Donaciones para mejorar infraestructura • Acceso a la tierra. • Ley 9036 Inder • Ley 9205, ley que devuelve las tierras a 10.000 familias de 66 pueblos y seis cantones localizados entre Moín de Limón y Cureña de San Carlos, en Alajuela.	<ul style="list-style-type: none"> • Acceso de trámites como amenaza y obstáculo para el desarrollo de proyectos comunales. • Cambios climáticos prolongados • Vandalismo • Deterioro de la infraestructura de recurso externo • Inundaciones • Narcotráfico. • Redes sociales. • Contaminación sónica
---	--

5.2. ÁREAS PRIORIZADAS POR DIMENSIÓN

Se ha procedido a priorizar las áreas más importantes definidas en el diagnóstico, por cada una de las dimensiones. A cada una de las áreas priorizadas se le definieron las necesidades más importantes y se ha procedido a definir acciones o proyectos para cada una de ellas.

Estas áreas serán las líneas estratégicas del Comité Directivo del Territorio Pococí.

DIMENSIÓN	ÁREAS PRIORIZADAS	NECESIDADES PRIORIZADAS	IDEAS DE PROYECTOS/ Acciones de gestión	Instituciones vinculantes
AMBIENTE	Agua potable	La mayor parte de la Cuenca Baja depende de abastecimiento de agua a través de la excavación de pozos (no potable).	<ul style="list-style-type: none"> • Gestión para acceso y distribución de agua potable no de pozo (esp. Zona de Bajura). Consultar ante el AyA acciones designadas para el Territorio de Pococí. Plan de incidencia con municipalidad. • Proyecto de distribución (fortalecer las Asadas) de amplia cobertura, ya que las fuentes existen. • Plan de protección y conservación de las fuentes de agua en la zonas de recarga del cantón. • Elaboración de un Plan de Manejo Hídrico participativo (vinculante) y validado por el	AyA Municipalidad Sinac Inder

Gobierno Local.			
	AyA con poca presencia en algunos sectores del cantón, para brindar asistencia a las Asadas.		
	Deficiente sistema de recolección de aguas pluviales y residuales.	<ul style="list-style-type: none"> Plan de Ordenamiento Territorial/Regulador. Proyecto de alcantarillado para los distritos más urbanos y planta de tratamiento	Municipalidad AyA
Ordenamiento territorial	Legalización de la tenencia de la tierra, falta de respaldo legal sobre los terrenos que ocupan Tortuguero y Colorado.	<ul style="list-style-type: none"> Gestionar un plan de articulación entre las instituciones vinculantes para la Implementación de la Ley para este fin.	Japdeva Minae Inder Sinac ICT
	Falta titulación de tierras en general, incluyendo tierras compradas por Inder desde tiempo atrás. Esto limita las opciones para la producción.	<ul style="list-style-type: none"> Conocer los avances del artículo 85 inciso c) de la Ley 9036 para los procesos de titulación de tierras.	Inder
	Ausencia de un Plan Regulador del cantón Pococí	<ul style="list-style-type: none"> Gestionar para que se apruebe el Plan de Ordenamiento Territorial/Regulador	Municipalidad
Manejo de residuos	Se requiere mejorar la capacidad de un centro de acopio central donde llegue el material de los Centros de Acopio locales.	Plan de Gestión de Manejo de Residuos Sólidos. <ol style="list-style-type: none"> Diseño de planta de tratamiento de residuos sólidos y líquidos recuperables en conjunto con la empresa privada. Campaña de concientización para separación de residuos desde la casa, con bolsas diferenciadas-	Municipalidad Universidad de Costa Rica. Fundación Pococí Limpio
	Falta de capacidad institucional y sobre todo control para el cumplimiento de la Ley de Manejo de Residuos		
	No hay control del		

		manejo de residuos líquidos		
CULTURAL	Identidad	Pérdida de valores sociales	<ul style="list-style-type: none"> Identificar programas e instituciones/empresa privada, que desarrollan acciones en pro del Rescate de Valores, para elaborar un Plan de Acción intertemático (ecológico, valores humanos, rescate gastronómico, artesanal, culturales-productivas, etc, con cobertura territorial) (Por ejemplo los Reinados Ecológicos) Acercarse al sello cultural caribeño. Propuesta para un Museo del Agua.	MEP Redes de apoyo: Red de Violencia familiar/Cuido/etc. Sinac Ministerio de Cultura y Juventud Poder Judicial
		Mucho extranjero nicaragüense poco identificado con la cultura local		
		Ausencia de referentes culturales positivos de la zona	<ul style="list-style-type: none"> Realizar ferias territoriales: culturales, artesanales, gastronómicas, coordinadas con la Municipalidad y sector privado.	
	Familia	Embarazo en adolescentes		
		Valores Familiares	<ul style="list-style-type: none"> Gestionar de manera conjunta los programas desarrolladas por la Redes institucionales, para motivar hacia la prevención.	
	Violencia Intrafamiliar	<ul style="list-style-type: none"> Gestionar de manera conjunta la oferta de programas institucionales y divulgarlos	Programa del Poder Judicial	
	Organización cultural	Escasez y poca divulgación de actividades culturales	<ul style="list-style-type: none"> Gestionar la utilización de los medios de comunicación local (radio cultural, televisión)	
ECONÓMIC	Financiamiento e inversión pública	Mal direccionamiento de recursos públicos	<ul style="list-style-type: none"> Consolidar los espacios de organización y participación para la definición de la agenda	

		de proyectos territoriales e incidencia con las instituciones públicas.	
	Falta inversión económica y apoyo del Gobierno	<ul style="list-style-type: none"> • Conocer y gestionar alianzas con el sector privado como fuentes de financiamiento.	
	Acceso limitado a recursos del sistema Banca para el Desarrollo	<ul style="list-style-type: none"> • Conocer y gestionar alianzas con el sector privado como fuentes de financiamiento. (ej. bancomunales) • Gestionar y desarrollar acciones para la facilitación de mejores capacidades y mecanismos, para el acceso a los recursos financieros y técnicos. • Gestionar la elaboración de una base de datos de fuentes de financiamiento en una página web territorial.	INA Universidades Banca para el Desarrollo Sistema Bancario Nacional Infocoop
Pymes	Intermediarios que pagan poco por los productos	<ul style="list-style-type: none"> • Gestionar acciones para promover la asociatividad y manejo de información de precios, así como para la planificación de cultivo, para organizar la oferta del producto. • Fortalecer las Ferias del Agricultor, Centros Agrícolas Cantonales. • Gestionar y promover acciones de comercio justo, denominación de origen, sello territorial, que provoque seguridad de mercado y que cubra los costos de producción como mínimo. • Promover la asociatividad para desarrollar centros de acopio, para ofertar de manera conjunta y utilizar el Mercado Regional Caribe. • Gestionar con universidades (UCR) para realizar acciones de incubadoras de empresas y producción innovadora. • Diversificar la producción dándole un mayor valor	CNP Coseles

		<p>agregado.</p> <ul style="list-style-type: none"> • Gestionar con instituciones para mejorar los conocimientos de los agricultores en agro-negocios para una formación de empresario. • Gestionar con el MEP la activación de los Colegios Técnicos Agropecuarios para formar cuadros que asuman los cambios generacionales del agricultor.
	Poco apoyo al desarrollo de los proyectos en microempresas.	
	Poco apoyo para la micro, pequeña y mediano productor	
Agroindustria	Baja tecnificación y formalización del sector agroindustrial de PYMES	<ul style="list-style-type: none"> • Gestionar acciones que busquen la formalización de los productores y asociarlos para aumentar los volúmenes oferentes.
	Falta de infraestructura necesaria para la agroindustria.	<ul style="list-style-type: none"> • Gestionar con los centros de investigación del Territorio, para atender la demanda de las necesidades del agricultor. • Gestionar la reactivación de infraestructura de los Cepromas, según la oferta territorial.
	Poca generación de valor agregado	

POLÍTICO INSTITUCIONAL	Infraestructura comunal	Falta de infraestructura para la educación y salud	<ul style="list-style-type: none"> • Gestionar la negociación a nivel regional una agenda de proyectos para infraestructura y programas de atención médica, para negociarse al alto nivel la demanda nacional. • Gestionar la negociación a nivel regional una agenda de proyectos para infraestructura y programas de educación, para negociar en el alto nivel la demanda nacional.	Director Regional MEP Ministerio de Salud CCSS
		Mantenimiento de las vías públicas	<ul style="list-style-type: none"> • Conocer y gestionar la priorización de obras en su Plan de Gestión Vial Municipal	UGV Municipal
		Faltan obras en algunas comunidades (puentes, caminos, asfaltado, aceras, alcantarillado, alumbrado público)	<ul style="list-style-type: none"> • Conocer y gestionar la priorización de obras en su Plan de Gestión Vial Municipal	
	Servicios públicos	Carencia de edificio municipal	<ul style="list-style-type: none"> • Convocar a las autoridades correspondientes para ver al avance	Municipalidad
		Hospital de Guápiles y Área de Salud Cariari colapsados.	<ul style="list-style-type: none"> • Gestionar la negociación a nivel regional una agenda de proyectos para infraestructura y programas de atención médica, para negociarse en el alto nivel la demanda nacional.	Dirección Regional del Ministerio de Salud CCSS
		Servicios públicos no respetan la Ley de Simplificación de Trámites	<ul style="list-style-type: none"> • Conocer del avance tecnológico para la aplicación de la Ley de Simplificación de Trámites.	
SOCIAL	Educación	Nivel académico bajo a nivel general.	<ul style="list-style-type: none"> • Gestionar con las autoridades respectivas a nivel regional el mejoramiento de las técnicas y capacidades de mediación del aprendizaje. Contenido y pertinencia (igualar la oferta	MEP Regional Sindicatos

		rural y contextualizar temas y personal).
	Escasa oferta de centros de Educación Superior estatales.	
	Poco acceso de personas con bajos recursos a la educación universitaria.	<ul style="list-style-type: none"> • Conocer y gestionar la ejecución de programas para apoyo de la Educación (Avancemos y otros) en el Territorio.
Salud	Deficiencia en servicios médicos, en algunas comunidades	<ul style="list-style-type: none"> • Consultar a la CCSS oferta y demanda • Investigar con Comités de Salud.
	Comunidades donde no existe Área de Salud cercana, falta servicio médico	<ul style="list-style-type: none"> • Consultar a la CCSS oferta y demanda • Investigar con Juntas de Salud
	Las Áreas de Salud de Guápiles y Cariari y el Hospital de Guápiles, son insuficientes.	<ul style="list-style-type: none"> • Gestionar avance de acciones para un hospital nuevo
Pobreza	Escasas fuentes de trabajo	
	Alto índice de pobreza en el Territorio.	<ul style="list-style-type: none"> • Analizar escolaridad • Gestionar con las autoridades respectivas a nivel regional el mejoramiento de las técnicas y capacidades de mediación del aprendizaje. Contenido y pertinencia (igualar la oferta rural, contextualizar temas y personal). • Oportunidades muy centralizadas
	Pocos recursos económicos asignados para un cantón grande y poblado como Pococí.	<ul style="list-style-type: none"> • Analizar reasignación de recursos • Mejorar distribución

6. ACTIVIDADES DE INCIDENCIA

La siguiente matriz está ordenada por las siguientes dimensiones; Ambiental, Dimensión Cultura, Identidad y Deporte, Dimensión Económica Desarrollo Productivo y Empleo, Dimensión Político-Institucional e Infraestructura, Dimensión Social.

Para cada una de las siguientes dimensiones se hizo una priorización determinando las líneas de acción, información proveniente de los Análisis FODAS, instrumento que sale de las necesidades de las comunidades.

Para establecer la matriz, por cada línea de acción se definen los resultados, visto como los cambios que se esperan a largo plazo, seguido por las acciones sugeridas, indicadores de nivel de gestión e instituciones involucradas cuando corresponda.

Se pretende alcanzar un nivel de socialización del documento a nivel institucional y comunal, de tal manera que pueda ser dinamizado a través de diversos proyectos en el Territorio, así como gestionar la realización de proyectos de impacto por parte del Gobierno y que no están contemplados dentro de las instituciones.

En este caso, la función del Comité Directivo CDTR será la de analizar y priorizar, dentro de las líneas de acción establecidas y emitir un criterio.

7. ACTIVIDADES DE INCIDENCIA

DIMENSIÓN AMBIENTAL					
Línea de acción: Agua potable					
Resultado Esperado	Acciones	Indicador	Actores Claves	Entidades que podrían financiar	Plazos
Se posee un sistema de alcantarillado sanitario en Guápiles que permite disminuir la contaminación de las aguas subterráneas de la cuenca media y baja.	Elaborar, articular y financiar un Plan de Manejo Hídrico de aguas potables y residuales, de manera participativa, (vinculante) y validado por el Gobierno Local.	Plan de manejo hídrico de aguas potables y residuales elaborado y aprobado	AyA, Asadas	AyA, Municipalidad, Inder Senara	2016-2020
Aumentar la Infraestructura de agua potable en la cuenca baja del cantón.	Elaborar, articular y financiar un proyecto de distribución de agua potable (fortalecer Asadas), de amplia cobertura para el Territorio.	Proyecto de aumento de distribución de agua potable definido y en ejecución	AyA, Asadas	AyA, Municipalidad, Inder Senara IFAM, Gobierno Central, Dinadeco Comunidad	2016-2025
Se cuenta con una política local sobre las zonas de recarga hídrica.	Elaborar política de protección y conservación de las fuentes de agua en la zona de recarga del cantón.	Políticas en la zona de recarga hídrica definidas y ejecutándose.	AyA, Minae Municipalidad	AyA, Minae, Municipalidad	2015-2020
Aprobado el Plan Regulador	Incidir en la aprobación del Plan Regulador y que éste incorpore las variables de conservación y distribución del agua.	Plan Regulador aprobado con variables de conservación incluidas.	Municipalidad	Municipalidad, IFAM	2016-2020

DIMENSIÓN AMBIENTAL
 Línea de acción: Manejo de residuos.

Establecida la planta de tratamiento de residuos sólidos.	Promover el establecimiento de una planta de manejo de residuos sólidos del Territorio.	Planta de tratamiento de residuos sólidos en funcionamiento.	Municipalidad, Inder, IFAM, Pococí Limpio, ONG's	Municipalidad, IFAM, Inder, Instituciones financieras (BID)	2016-2020
Mejorar las capacidades de la población del Territorio en el manejo de residuos sólidos	Actualizar y ejecutar el plan de manejo de residuos sólidos del Territorio.	-Plan elaborado, socializado y puesto en ejecución. -Diseñada, construida y en funcionamiento planta de tratamiento de residuos sólidos. -Diseñada y realizada campaña de concientización.	Gestionar la elaboración del plan. Diseños y construcción de planta de tratamiento. Diseños de campaña de concientización.	Municipalidad Minae Inder Sociedad Civil	2015-2018
Contar con centros de acopio distritales					
Aumentar el servicio de recolección de desechos.					
Instruir a la población en la forma de desechar medicamentos					
Colocar el tema ambiental en el agenda Municipal					
Agricultura Sostenible					

Aumentar las áreas de transición a la agricultura orgánica.						
DIMENSIÓN CULTURAL, IDENTIDAD Y DEPORTE						
Fomentar valores sociales en la comunidad	Elaborar y ejecutar un plan de acción inter temático, con cobertura territorial en pro del rescate de valores.	Plan de acción elaborado, aprobado y en ejecución.	Identificar programas, instituciones, empresa privada y sociedad civil que apoyen la elaboración de un programa de rescate de valores. Elaborar programa de rescate de valores Ejecución del programa Realizar ferias territoriales.	Ministerio de Cultura, Municipalidad, Sociedad Civil,	2015 a 2017	
DIMENSIÓN ECONÓMICA DESARROLLO PRODUCTIVO Y EMPLEO						
Fomentar la inversión pública y privada en el Territorio, para generar empleo y mayor producción.	Gestionar alianzas con los diferentes sectores, como fuentes de financiamiento. Mejorar capacidades y mecanismos para el acceso a los recursos. (bancomunales)	Líneas de crédito operando con los sectores más vulnerables en el Territorio	Gestionar y desarrollar acciones para la creación de los mecanismos de financiamiento. Diseñar base de datos de fuentes de financiamiento en el Territorio.	Sociedad Civil. Banca Nacional, Cooperativas	2015-2018	
Mejorar los ingresos de la población del Territorio, mediante el fomento y fortalecimiento de las pequeñas y medianas empresas.	Promover el manejo de la información de precios y la planificación de cultivos. Promover la creación de la denominación de origen y el	Creada una plataforma de información con los precios para los productores. Denominación de origen gestionada y	Gestionar acciones para crear la plataforma de precios. Gestionar la creación de la denominación	MAG. ICE, MAG, Procomer, Inder, Universidades	2015-1010	

	comercio justo. Gestionar un proceso de capacitación para los pequeños y medianos productores para la gestión y administración de sus negocios. Gestionar la reactivación de los Cepromas	operando. Productores administrando y gestionado su sus empresas. Cepromas en funcionamiento.	de origen. Gestionar, diseñar y ejecutar el proceso de capacitación a los productores. Coordinar con el Inder el funcionamiento de los Cepromas.	UNED, INA	
DIMENSIÓN POLÍTICO INSTITUCIONAL E INFRAESTRUCTURA					
El Territorio cuenta con mejor infraestructura comunal	Gestionar una agenda de construcción de infraestructura con los Ministerios de Educación y Salud y la Municipalidad	Agenda negociada, elaborada y en ejecución.	Coordinar y negociar con los Ministerios de Educación y de Salud, y Municipalidad la infraestructura programada para los siguientes años y verificarla con las necesidades de las comunidades.	CCSS Ministerio de Salud Ministerio de Educación Municipalidad Inder ICE	2015-2020
	Promover, gestionar y ejecutar la construcción del edificio municipal de Pococí.	Edificio nuevo de la Municipalidad de Pococí en funcionamiento	Promover y gestionar con el Concejo Municipal la construcción del nuevo edificio de la Municipalidad	Ministerio de Hacienda IFAM, Sociedad Civil, Municipalidad	2015-2018
DIMENSIÓN SOCIAL					
Mejorar los servicios de salud y educación en el Territorio.	Mejorar las técnicas y capacidades de mediación del aprendizaje.	Maestros y profesores capacitados y aplicando nuevas técnicas de educación.	Gestionar la ejecución de programas de apoyo a la educación.	Ministerio de Educación, Municipalidad, Sociedad Civil	2015-2017
	Mejorar los servicios de salud en las comunidades.	Comunidades han aumentado el grado de	Investigar con los Comités y Juntas de	CCSS Ministerio de	2015-2017

	satisfacción por los servicios de salud.	Salud la problemática en salud. Consultar con la CCSS oferta y demanda. Gestionar ante la CCSS las medidas correctivas. Contribuir a la gestión en el avance del hospital nuevo de Pococí.	Salud Municipalidad, Sociedad Civil
--	--	---	---

Legalizar la tenencia de la tierra en el Territorio (Tortuguero y Colorado)	Gestionar un plan de articulación entre las instituciones vinculantes para la Implementación de la Ley para este fin.	Plan elaborado y articulado con las instituciones	Elaborar plan de articulación. Coordinar con las instituciones y ejecutar plan	Inder Minae Japdeva	Inder Municipalidad Minae Sinac	2015 a 2020
	Gestionar la aprobación del plan regulador y de ordenamiento territorial.	Plan regulador aprobado y en aplicación	Gestionar ante la Municipalidad	Municipalidad Inder Minae	Municipalidad Inder Minae	2015 a 2018

8. PROGRAMAS O PROYECTOS ESTRATÉGICOS

a. **Proyectos estratégicos**, son aquellos que abarcan un alto porcentaje del Territorio o que benefician a un alto número de familias en el Territorio, que normalmente están liderados por otras instituciones y que marcan un cambio significativo en la calidad de vida de las personas del Territorio. Generalmente, son ejecutados por instituciones de manera individual o en forma conjunta con otras.

b. **Proyectos comunales**, son aquellos proyectos que son elaborados por grupos de hombres, mujeres, jóvenes, discapacitados, sectores vulnerables etc., que benefician a personas del Territorio, agrupadas en asociaciones, cooperativas u otra forma asociativa.

c. **Proyectos individuales**, son aquellos proyectos que son elaborados por una persona que representa a su familia y que buscan mejorar la producción o productividad de una actividad y ser ejemplo dentro de su comunidad. Proyecto innovador.

Proyectos identificados en las Instituciones presentes en el Territorio

Dimensión	Distrito	Localidad	ACCIONES o PROYECTOS	MONTO (millones)	MONTO POR AÑO					INSTITUCIONES PARTICIPANTES	
					1	2	3	4	5		
Infraestructura	Cariari	Bella Luz,	Construcción Red Drenajes		X					Senara (PROGIR)	
	Roxana	Verdetica	Construcción Red Drenajes	B		X				Senara-Inder	
	La Rita	Palmitas 2	Construcción Red Drenajes			X				Senara-Inder	
	La Rita	El Rey	Construcción Red Drenajes			X				Senara-Inder	
	La Rita	Carolina	Construcción Red Drenajes				X			Senara-Inder	
	Cariari	Palacios	Construcción Red Drenajes				X			Senara-Inder	
	Roxana	Zacatales	Construcción Red Drenajes				X			Senara-Inder-CNE	
	La Rita	Caño Seco	Rehabilitación Red de Drenajes			X				Senara (PROGIR)	
	La Rita	Camuro	Rehabilitación de Red de Drenajes			X				Senara-Inder	
	Roxana	Nazaret	Rehabilitación de Red de Drenajes			X				Senara-Inder	
	Cariari	Maná	Rehabilitación de Red de Drenajes			X				Senara-Inder	
	Colorado	Penitencia	Rehabilitación de Red de Drenajes			X				Senara-Inder	
	Cariari	La Lucha	Rehabilitación de Red de Drenajes				X			Japdeva-Senara-Inder	
	Colorado	Morenita	Rehabilitación Red de Drenajes la			X				Senara-Inder	
	La Rita	Las Colinas	Ampliación del laboratorio, construcción de rancho de invernadero, compra de equipo, Mujeres de Las Colinas.		36.06						IMAS
		Guápiles		Construcción de cancha multiuso y área recreativa	37.4						IMAS
	Roxana	Los Pinos	Fondo local de solidaridad para	30.0						IMAS	

		comercialización			
Colorado	Barra	Remodelación, ampliación y equipamiento del Centro de Atención de Personas con Discapacidad	50.0	X	IMAS
		Acueducto Rural en Barra del Colorado			AyA
La Rita	Lomas	Relastreo caminos	15.0		Inder
La Rita	Diamante	Relastreo caminos	15.0		Inder
La Rita	Agriportica	Relastreo caminos	15.0		Inder
Cariari	Maná	Enrejado Centro de Atención Primaria	12.0		Inder
Cariari	Monte Rey	Construcción Aula Kinder	24.0		Inder
Cariari	Monte Rey	Construcción Salón Multiuso	24.0		Inder
Roxana	Florita	Malla perimetral Escuela	10.0		Inder
Jiménez	Molino	Aula de cómputo	25.0		Inder
Roxana	Lesville	Malla Perimetral Escuela	10.0		Inder
Roxana	Millón	Mejoramiento Salón Comunal	15.0		Inder
Colorado	Colorado – Línea Vieja	Salón de Actos colegio	15.0		Inder
Roxana	Aguas Frías	Acueducto	400.0		Inder
Roxana	Semilla de Dios	Apertura caminos y alcantarillas	300.0		Inder
Roxana	Semilla de Dios	Puente	200.0		Inder
Roxana	Semilla de Dios	Electrificación	75.0		Inder
Roxana	Semilla de Dios	Acueducto	200.0		Inder
Roxana	Verdetica	Acueducto	80.0		Inder
La Rita	Caño Seco	Paso alcantarilla	10.0		Inder
Cariari	La Lucha	Acueducto	300.0		Inder

Cariari	La Lucha	Electrificación	20.0	Inder
La Rita	Palmitas	Electrificación (2ª etapa)	20.0	Inder
Colorado	Colorado	Electrificación	15.0	Inder
Cariari	Maná	Caminos	35.0	Inder
Cariari	Maná	Puentes	250.0	Inder
Cariari	Maná	Paso alcantarilla	30.0	Inder
Cariari	Monte Rey	Caminos	17.5	Inder
Cariari	La Lucha	Paso alcantarilla	35.0	Inder
Roxana	El Triunfo	Puente peatonal	180.0	Inder
La Rita	Camuro	Relastreo y paso alcantarilla	30.0	Inder
Roxana	Millón	Apertura caminos y paso alcantarilla	30.0	Inder
Roxana	Rescate	Relastreo y paso alcantarilla	30.0	Inder
Roxana	Nuevo Amanecer	Relastreo y paso alcantarilla	30.0	Inder
La Rita	Palmitas 2	Acueducto, 2ª etapa, red distribución	15.0	Inder
Colorado	Colorado y Línea Vieja	Relastreo caminos	15.0	Inder
La Rita	El Rey	Paso alcantarilla	10.0	Inder
Roxana	Verdetica	Paso alcantarilla	10.0	Inder
Cariari	El Ceibo	Puentes	400.0	Inder
Roxana	San Jorge	Relastreo caminos	15.0	Inder
La Rita	Paraíso	Relastreo caminos	15.0	Inder
La Rita	Lomas	Pasos de alcantarillas	50.0	Inder
La Rita	El Zota	Puente peatonal	180.0	Inder
La Rita	El Zota	Relastreo caminos	175.0	Inder
Roxana	Quehoe	Electrificación 0.12 Kms		ICE

Colorado	Caño Palma		Electrificación 0.12 Kms	ICE
Guápiles	Anturias		Electrificación 0.33 Kms	ICE
Guápiles	Aguas Mansas		Electrificación 0.54 Kms	ICE
La Rita	Linda Vista		Electrificación 1.0 Kms	ICE
Jiménez	Suerre		Electrificación 2.16 Kms	ICE
Jiménez	Buenos Aires		Electrificación 0.57 Kms	ICE
Guápiles	Rio Danta		Electrificación 0.55 Kms	ICE
Roxana	Cruce Anaban		Electrificación 0.41 Kms	ICE
Jiménez	Calle Tablón	El	Electrificación 0.23 Kms	ICE
La Rita	Calle Cayuga		Electrificación 0.87 Kms	ICE
Colorado	Chirripósito		Electrificación 0.82 Kms	ICE
La Rita	Palmitas 2		Electrificación 0.83 Kms	ICE
Colorado	Caño Sirena. La Aurora		Electrificación 5.30 Kms	ICE
Cariari	Canta Gallo		Electrificación 4.80 Kms	ICE
La Rita	Cedral		Electrificación 7.14 Kms	ICE
Guápiles	Las de Blanco	Brisas de Rio	Electrificación 0.36 Kms	ICE

Cariari	El Ceibo	Electrificación 1.50 Kms	ICE
Colorado	Puerto Lindo	Electrificación 11.70 Kms	ICE
Guápiles	Bella Vista	Electrificación 0.42 Kms	ICE
La Rita	La Pajarera	Electrificación 1.38 Kms	ICE
La Rita	Sector 9	Electrificación 2.16 Kms	ICE
La Rita	Cedral	Electrificación 1.73 Kms	ICE
La Rita	Las Colinas	Electrificación 3.17 Kms	ICE
Guápiles	Las Brisas de Río Blanco	Electrificación 0.55 Kms	ICE
Colorado	Mata Banano	Electrificación 3.87 Kms	ICE
Cariari	San Pablo	Electrificación 8.98 Kms	ICE
Jiménez	Calle 1	Electrificación 2.58 Kms	ICE
Jimenez	Calle Tablón	Electrificación 0.36 Kms	ICE
La Rita	Zapota	Electrificación 4.58 Kms	ICE
Cariari	Gallo Pinto	Electrificación 1.39 Kms	ICE
Guápiles	Quebrada González (Minae)	Electrificación 3.82 Kms	ICE
La Rita	San Isidro	Electrificación 1.40	ICE

		Kms			
La Rita	Caño Seco, Valle Hermoso	Electrificación 5.60 Kms			ICE
Cariari	La Pavona	Electrificación 6.90 Kms			ICE
La Rita	Linda Vista	Electrificación 0.81 Kms			ICE
La Colonia	El Balastre	Electrificación 0.94 Kms			ICE
Jiménez	Calle 1	Electrificación 1.00 Kms			ICE
Colorado	Calle Oriente	Electrificación 1.0 Kms			ICE
Pococí	Toda la población	Pococí Próspero Seguro y Conforme.			CCSS
Guápiles	Guápiles	Alcantarillado sanitario			Adepo
Guápiles	Guápiles	Ruta 32 Ampliación			Coredes, Diputados, Adepo
La Colonia	San Rafael	Ciclo vía			Adepo, Municipalidad de Pococí
Pococí	La Rita	Academia Nacional de Policía	X		Ministerio de Seguridad
Guápiles	Guápiles	Centro Cívico Paz	X		Ministerio de Justicia Municipalidad CTPP Adepo
Pococí	Pococí	Fortalecimiento del Sector Productivo	X		MAG Procomer Comex INTA CITA-CIA Adepo

Limón	Pococí	Ruta complementaria Pococí-Oreamuno		X	Municipalidad Pococí, Municipalidad Oreamuno, MOPT Adepo
Pococí	Pococí	Cambio de denominación de Territorio Agrícola a Agroindustrial		X	Adepo Municipalidad, Sector Agropecuario
Pococí	Pococí	Proceso de resectorización con posibilidad de creación de nuevos EBAIS		X	CCSS
Pococí	Pococí	Construcción de nuevas sedes de EBAIS		X	CCSS, Comunidad Municipalidad Inder Japdeva JPS Dinadeco
Pococí	Cariari	Reubicación de sede Área de Salud		X	CCSS
Pococí	Guápiles	Construcción de Área de Salud Guápiles		X	CCSS
Pococí	Guápiles	Remodelación de Hospital de Guápiles		X	CCSS
La Rita	Ticabán	Reparación Clínica Ticabán	50.0	X	CCSS
Cariari	Cariari	Convenio CCSS y Hogar de Ancianos de Cariari	300.0		CCSS, Hogar de Ancianos.
Pococí	Barras de Colorado, Tortuguero	Equipamiento		X	CCSS, Municipalidad Dinadeco

Pococí	Cariari	Centro Diurno de Hogar de Ancianos de Cariari	X	Asociación Mayor Inder CCSS JPS IMAS Municipalidad	Adulto Cariari,
Pococí	Cariari	Creación de una ciudad cívica territorial		X Comisión Cívica.	Ciudad
Pococí	Cariari	Construcción de puente de salida de Cariari sobre Río Tortuguero		X MOPT Conavi Japdeva Municipalidad Empresa privada	
Pococí	Pococí	Adquisición de quebrador		X Asociaciones de Desarrollo Municipalidad Dinadeco	de
Pococí	Pococí	Mejoramiento oferta académica e infraestructura en universidades públicas		X MEP Municipalidad Asociaciones Instituciones privadas	
Pococí	Pococí	Mejoramiento genético y parámetros productivos en forma sostenible y amigable con el ambiente, de ganadería de cría y doble propósito	X	Cámara Ganaderos Unidos del Caribe MAG.	
Pococí	Pococí	Planta de proceso de cacao	X	Aprocap	
Pococí	Pococí	Planta de proceso de carne		X Frigoríficos de Costa Rica MAG Senasa	de
Pococí	Guápiles	Espacio físico de Feria del Agricultor		X CAC Guápiles MAG	

		de Guápiles			Municipalidad.
Pococí	Pococí	Preparar el sector agropecuario para abastecer el mercado regional de la provincia	X		Asociaciones Agricultores
Pococí	Pococí	Programa de Mejoramiento Genético y Semilla limpia en raíces y dátil	X		MAG Asociaciones INTA.
Pococí	Pococí	Proyecto de producción de biogás y aprovechamiento de energía.		X	MAG Asociaciones Minae Inder IMAS ICE
Pococí	Pococí	Proyecto de rehabilitación de plátano	X		MAG Inder IMAS Japdeva Corbana INTA
Pococí	Camuro	Rehabilitación de áreas de banano dátil		X	MAG INTA Japdeva Corbana Inder
Pococí	Pococí	Producción agropecuaria con centro de empaque		X	MAG CNP Inder
Pococí	Pococí	Planta de extracción de aceite de coco		X	MAG Coopecocotales Infocoop CITA
Pococí	Barra del Colorado	Vivienda productiva	X		IMAS Un techo para mi país, Inder Asadas
Pococí	La Rita	Puente sobre Río		X	MOPT Municipalidad

		Tapesco			Cosevi Inder
Pococí	Ticabán	Electrificación trifásica		X	Inder Japdeva Municipalidad
La Rita	Las Colinas	Asociación El Trapiche	X		Inder INA MAG Inamu
Colorado	Barra	Construcción de atracaderos		X	Municipalidad Inder Japdeva Ministerio de Trabajo
Cariari	Cariari	Ampliación de ramales del acueducto principal de Pococí (Ticabán, Palmitas, Cuatro Esquinas, Llano Bonito, Limbo de Duacari)		X	AyA Municipalidad Inder Japdeva
Pococí	Pococí	Fortalecimiento de organizaciones (Capacitación)		x	IMAS Banca privada INA
Roxana	Pueblo Nuevo	Compra vehículo Amazilias	de 22.0 Las		IMAS

9. SEGUIMIENTO Y EVALUACION DEL PLAN

El presente apartado señala como el Comité Directivo realizará el seguimiento y la evaluación del Plan. Este proceso pretende dar a conocer los principales mecanismos necesarios para asegurar el seguimiento y cumplimiento de la información planteada en el Plan de Desarrollo. En aras de garantizar la adecuada ejecución y de proveer un adecuado control del Comité Directivo, para identificar oportunamente cualquier desviación de lo planeado y en debido caso, tomar las decisiones para corregirlas.

De acuerdo con este concepto, el Comité Directivo realizará al menos las siguientes acciones:

- El Comité Directivo elaborará un plan operativo, donde se incluyan las acciones propias del mismo y las acciones de seguimiento del PDRT.
- Mensualmente el Comité Directivo revisará las acciones planeadas en su Plan Operativo.
- Semestralmente el Comité Directivo hará una sesión de trabajo para dar seguimiento al PDRT y su estado de ejecución.
- El Comité Directivo hará una reunión trimestral con las instituciones con las que ha articulado proyectos, para ver su avance, necesidades, cambios y reprogramación si fuera necesario.
- Se llevarán actas de las reuniones del Comité Directivo, donde se consignen los procesos de seguimiento de las acciones del PDRT.
- Ejecutar la Estrategia de información y Comunicación del Comité Directivo con la finalidad de que la población esté informada de las acciones del Comité Directivo.
- El Comité Directivo propondrá la creación de comisiones, donde participen miembros del Comité Directivo y de las instituciones y organizaciones responsables de cada proyecto, para dar seguimiento a la ejecución de los proyectos que se lleven a cabo.
- El Comité Directivo cada tres meses se reunirá con las comisiones creadas para la revisión de los planes de trabajo de cada comisión y conocer el avance de los proyectos.

Para lo anterior se realizarán las siguientes acciones:

- Se debe de realizar una planificación y cronograma de las reuniones por parte de cada comisión.
- Cada comisión deberá llevar a cabo una ayuda memoria de sus reuniones y acuerdos que se tomen, para que sean transmitidos al seno del Comité Directivo.
- El Comité Directivo deberá valorar, de manera constante, nuevos proyectos en el Territorio, para que sean articulado con las instituciones y éstas los incorporen dentro de su Plan Operativo Institucional (POI).
- Coordinar con las diferentes instituciones la ejecución de proyectos con aportes propios de cada institución.
- Cada proyecto definido por el Comité como prioritario, debe de tener su propio cronograma de actividades así como establecida una periodicidad para hacer las evaluaciones del cumplimiento de metas.

10. FACTORES CLAVES DE ÉXITO

El cumplimiento del Plan de Desarrollo Rural Territorial, dependerá de diferentes factores, entre ellos, el cumplimiento de algunas condiciones externas necesarias que permitirán alcanzar los objetivos y proyectos propuestos en cada una de las dimensiones.

Son factores que si no se brindan o se ejecutan en un momento dado del proceso, pueden crear incertidumbre o llevar al fracaso las acciones del Plan.

Dentro de los factores claves para llevar a cabo el Plan de Desarrollo, se mencionan:

- Que el Inder continúe apoyando el proceso de fortalecer los Comités Directivos.
- Fomentar la voluntad y el apoyo de parte de las instituciones públicas para la ejecución del plan.
- Contar con un equipo técnico con personal de las Instituciones, y representantes civiles, para el seguimiento y ejecución de proyectos.

- Fortalecer la articulación inter institucional para impactar de una mejor manera a las comunidades y la ejecución de proyectos.
- La participación comunitaria fortalecida y efectiva dentro del Territorio.
- Contar con el financiamiento ágil y oportuno de los proyectos.
- El Comité Directivo debe trabajar de manera planificada y eficiente durante su período y dar seguimiento a los proyectos.
- Un proceso de información y comunicación eficiente a las comunidades por parte del Comité Directivo.
- La empresa privada y las comunidades trabajando en función de la ejecución del plan de desarrollo.
- Comité Directivo del Consejo Territorial integrado con las instituciones públicas con presencia en el Territorio.

11. RECOPIACION BIBLIOGRÁFICA

Canet Desanti, L. 2008. Perfil Técnico Corredor Biológico Volcánica Central Talamanca. Programa de Investigación y Gestión de Corredores Biológicos CATIE, Turrialba. 97p

Centro Centroamericano de Población, Universidad de Costa Rica (CCP-UCR) 2013. Actualidad Demográfica de Costa Rica (en línea). CCP-UCR. Consultado el 25 de agosto. 2013. Disponible en <http://ccp.ucr.ac.cr/observa/index.html/>

Comisión Nacional de Emergencias (CNE) 2013. Información sobre Gestión del Riesgo en Costa Rica, Normativa, Decretos, Planes Generales de Emergencia. Versión N° 5. (En línea). CNE. Consultado el 14 de setiembre. 2013. Disponible en <http://www.cne.go.cr/index.php/documentacionprincipal-96/biblioteca-> digital

Comisión General de la República de Costa Rica (CGR) 2013. Sistema Integrado de Información Municipal, Índice de Gestión Municipal 2012 (en línea). CGR. Consultado el 3 de setiembre. 2013. Disponible en [http:// www.cgr.go.cr/](http://www.cgr.go.cr/)

- Department for International Development (DFID). 1999. Sustainable livelihoods guidance sheets. London, UK, DFID. 50p.
- Flora, J; Emery, M; Fey, S; Bregendahl, C. 2005. Community capitals: a tool for evaluating strategic interventions and projects (en línea). NCRCD (Centro Regional Centro Norte para del Desarrollo Rural, US . Consultado 20 de junio. 2013. Disponible en www.ncrcrd.iastate.edu/projects/commcap/7-capitalshandout.
- Guevara M., Vargas J. 2000. Perfil de los Pueblos Indígenas de Costa Rica. Costa Rica, Banco Mundial, UTN-CR, 200p.
- Gutiérrez-Montes, I. (et ál). 2012. Capitales de la comunidad y la conservación de los recursos naturales: El caso del Corredor Biológico Tenorio-Miravalles. 134p
- Herrera, B. 2013. Curso Bases Ecológicas para el manejo de Áreas Protegidas y Corredores Biológicos. Módulo 6 del Curso de Manejo Adaptativo CATIE. Notas y presentaciones.
- Instituto Costarricense de Electricidad (ICE).2013. Proyectos de Generación Hidroeléctrica: Proyecto Hidroeléctrico Reventazón (en línea) ICE. Consultado el 1 de noviembre. 2013. Disponible en <https://www.grupoice.com/>
- Imbach A.C, Bartol P.M. 2010. Estrategias de vida: Conceptos básicos y propuestas de protocolo de trabajo. Geolatina Ediciones. CR. 21p.
- Imbach, A.C. 2006. Plan de Gestión de la Cuenca del Río Coapa, Chiapas, México. Grupo Interinstitucional Cuencas Costeras de Chiapas. Chiapas México, 119p.
- Imbach, A.C. 2011. Prospectiva y planificación estratégica territorial. Módulo 5 del Curso Centroamericano en Gestión del Desarrollo Rural Territorial. ECADERT/PRAT/CATIE. Notas y presentaciones.
- Imbach A.C. 2012. Estrategias de vida: Analizando las conexiones entre la satisfacción de las necesidades humanas fundamentales y los recursos de las comunidades rurales. Geolatina. Ediciones. CR. 55p

- Instituto de Desarrollo Rural de Costa Rica (Inder) .2013. Servicios y características del Instituto de Desarrollo Rural de Costa Rica (en línea). Inder. Consultado el 21 de junio. 2013. Disponible en www.ida.go.cr/acerca_del_ida/index.html
- Instituto Interamericano de Cooperación para la Agricultura (IICA). 2012. La ECADERT: una estrategia para el desarrollo sostenible de nuestros territorios rurales 2010-2030/CAC, ECADERT, SICA-San José, C.R
- Instituto Nacional de Estadística y Censo (INEC). 2011. Censo Nacional 2011 (en línea).INEC. Consultado el 19 de junio. 2013. Disponible en <http://www.inec.go.cr/Web/Home/GeneradorPagina.aspx>
- Asamblea Legislativa de la República de Costa Rica. 2012. Ley 9036 de Transformación del Instituto de Desarrollo Agrario (IDA) en Instituto de Desarrollo Rural (Inder). Diario Oficial La Gaceta, San José, CR.
- Ministerio de Agricultura y Ganadería de Costa Rica (MAG). 2010. Información General del Área de Influencia de la Agencia de Servicios Agropecuarios de Jiménez. Archivo Técnico, expediente 1, código 5 47 8. Cartago, CR, 30p.
- Ministerio de Planificación y Política Económica de Costa Rica (Mideplan). 2013. Índice de Desarrollo Social 2013. San José, CR.
- Ministerio de Planificación y Política Económica de Costa Rica (Mideplan). 2010. Informe de Plan Nacional de desarrollo 2006-2010 (en línea). Mideplan. Consultado el 20 de junio. 2013. Disponible en <http://www.mideplan.go.cr/index.php>
- Municipalidad de Turrialba, 2011. Informe de Diagnóstico Municipal 2011. Área de Planificación Institucional. Turrialba, CR. 50p.
- Red Iberoamericana de Bosques Modelo (RIABM). 2013. Publicaciones y documentos: Ficha Bosque Modelo Reventazón (en línea) RIABM. Consultado el 1 de octubre. 2013. Disponible en: http://www.bosquesmodelo.net/categories/costa_rica

Sistema de Integración Centroamericana (SICA). 2013. Reseña histórica e información general (en línea) SICA. Consultado el 15 de octubre. 2013. Disponible en: <http://www.sica.int/>

Sistema Nacional de Áreas de Conservación (SINAC). 2013. Sistema de documentación de Áreas Protegidas (en línea) SINAC. Consultado el 18 de noviembre. 2013. Disponible en: <http://www.sinac.go.cr/documentacion/Paginas/default.aspx>

Universidad Metropolitana Castro Carazo (UMCA). 2013. Refugio de Vida Silvestre La Marta (en línea) UMCA. Consultado el 14 de setiembre de 2013. Disponible en: <http://www.umca.net/lamarta>

Tapia C.A., 2010. Intervenciones Basadas en la Planificación y Gestión Territorial, del riesgo, del agua y del medio ambiente en el Cantón de Turrialba, Cartago, Costa Rica. Programa de Reducción de Vulnerabilidad y Degradación Ambiental de Centroamérica. Ciudad Guatemala, Guatemala, 181p

12. ANEXOS

- A. Lista de participación persona/cedula/teléfono/organización a la que pertenece/teléfono/correo
- B. Lista del comité directivo propietarios y suplente/cedula/teléfono/correo
- C. Lista de instituciones que participaron del proceso nombre/cedula/teléfono/correo
- D. Lista de equipo Inder que apoyo el proceso
- E. Fotos