

ANEXO METODOLOGICO

Introducción

Existen tres niveles de análisis para conocer el grado de preparación de un país para participar en áreas de libre comercio: el nivel regional, el nivel nacional y el nivel de empresa (véase explicación en Capítulo 5).

Los indicadores acerca del grado de perfeccionamiento del área centroamericana de libre comercio son descritos en este anexo. No se pretendió abordar una lista extensiva de temas e indicadores, sino que se seleccionaron algunos que resultaran más relevantes para la región y que pu-

dieran ser abordados en un corto plazo. En principio se han identificado, para los efectos de este informe, ocho áreas de homologación de políticas. En cada área se procuró evaluar los principales temas, establecer la situación de avance de cada país y, cuando correspondía, la ratificación de convenios internacionales.

Para el análisis de los países se elaboró una lista de 42 indicadores divididos en tres grandes grupos: condiciones de elegibilidad, preparación macroeconómica y sectorial y preparación de las políticas (véase definiciones en Capítulo 5).

Area de homologación de políticas y medidas	Variable (se tiene o no se tiene)
Arancel externo	Arancel externo común
Políticas macroeconómicas	Fiscal, monetaria y financiera
Reglamentos de libre comercio	Origen de las mercancías, mecanismos de solución de controversias y prácticas desleales de comercio
Aspectos laborales	Beneficios sociales (cesantía, vacaciones, aguinaldos, otros) y convenios de la OIT ratificados, movilidad laboral (entre países)
Política educativa	Acuerdo centroamericano sobre educación básica (número de días lectivos, otros)
Protección a los derechos de propiedad intelectual	Leyes por país o ley centroamericana y convenios internacionales ratificados
Inversiones extranjeras	Leyes de inversiones por país y regional
Infraestructura	Proyectos regionales

Indicadores del grado de preparación de los países centroamericanos para participar en el ALCA y su justificación

Indicadores y cobertura / plazo	Justificación de la inclusión del indicador
A. INDICADORES DE ELEGIBILIDAD	
A.1 Índice precios al consumidor (IPC) Promedio de tres años, 1994-1996	Elevados IPC producen incertidumbre en la toma de decisiones de los agentes económicos
A.2 Saldo fiscal del gobierno central (% PIB) Promedio de tres años, 1994-1996	Indicador de disciplina fiscal, posible efecto desestabilizador sobre los equilibrios macroeconómicos
A.3 Saldo en cuenta corriente balanza de pagos (% PIB) Promedio de tres años, 1994-1996	Calidad del ajuste macroeconómico, vulnerabilidad externa
A.4 Estabilidad del tipo de cambio nominal Coeficiente de variación de dos años, 1994-1996	Su inestabilidad produce incertidumbre en el intercambio comercial y la inversión financiera
A.5 Violaciones a los derechos humanos Año más reciente, 1996	Violaciones a los derechos humanos afecta la estabilidad política, social, económica e institucional de los países
B. GRADO DE PREPARACIÓN ESTRUCTURAL	
B.1 Estructura macroeconómica y sectorial	
B.1.1 Crecimiento del PIB por habitante Promedio de 4 años, 1992-1996	Resultado neto de las políticas económicas, margen de la gobernabilidad en una situación de <i>shock</i> real
B.1.2 Profundidad financiera (M2-M1)/M2 ^{af} Promedio de tres años, 1994-1996	Grado de desarrollo del sistema financiero interno y capacidad de movilización del ahorro
B.1.3 Tasa activa de interés real Promedio de tres años, 1994-1996	Orientación de la política monetaria y ponderación importante en el nivel de ahorro e inversión
B.1.4 Densidad demográfica (habitantes por km ²) Último año disponible 1996	Menor área y mayor presión demográfica implica, <i>ceteris paribus</i> , menores recursos y más desventajas
B.1.5 Producto agrícola como % del PIB Promedio de tres años, 1994-1996	Dependencia del sector primario. Indicador del desarrollo relativo de un país
B.1.6 Grado de urbanización (% población urbana del total) Último año disponible, 1996	Menor urbanización implica menor integración nacional
B.2 Inserción internacional (diversificación y dinamismo exportador)	
B.2.1 Crecimiento anual de exportaciones de bienes y servicios Tasa de variación de cinco años, 1991-1996	Capacidad de inserción y aceptación de los bienes y servicios locales en mercados internacionales. Indica ventajas comparativas
B.2.2 Grado de participación en las importaciones de EUA Último año disponible, 1996	Competitividad de las exportaciones en el mercado más grande del hemisferio Éxito en la capacidad de negociación en este mercado
B.2.3 Exportaciones de manufacturas / total exportaciones Último año disponible, 1996	Capacidad de inserción en mercados externos con productos de mayor grado de transformación
B. 3 Recursos humanos	
B.3.1 Índice de logro educativo Último año disponible, 1996 (alfabetización y años de escolaridad)	Refleja el nivel de educación de la fuerza de trabajo. Mayor educación aumenta la capacidad de producción de bienes intensivos en conocimiento
B.3.2 Mano de obra empleada en sectores modernos (no agrícola) Último año disponible, 1996	Capacidad de generación de nuevos empleos en sectores modernos de la economía y nivel tecnológico de la fuerza laboral
B.3.3 Actitud empresarial frente a la globalización Último año disponible, 1996	Agresividad y capacidad empresarial contribuye a una mejor inserción internacional
B.3.4 Preparación del país para negociaciones comerciales Último año disponible, 1996	Coordinación del sector público y privado en negociaciones comerciales contribuyen a la participación y la preparación de los sectores
B. 4 Infraestructura	
B.4.1 Número de líneas telefónicas por cada mil habitantes Último año disponible, 1996	Calidad de servicios de infraestructura en general y de las telecomunicaciones en particular, redundan en mayores oportunidades productivas
B.4.2 Km de carretera pavimentada por millón de habitantes Último año disponible, 1996	Facilidades de transporte favorecen el grado de integración territorial y costos de empresas

Indicadores y cobertura / plazo

Justificación de la inclusión del indicador

B.4.3 Consumo energía eléctrica residencial (kW hora por habitante) Ultimo año disponible, 1996	Capacidad de producción y cobertura de los servicios básicos del país, en particular energía
C. GRADO DE PREPARACION DE POLITICAS	
C.1 Política macroeconómica	
C.1.1 Ahorro corriente del gobierno central (% del PIB) Promedio de tres años, 1994-1996	Adecuación de la estructura fiscal, capacidad de financiar internamente la inversión pública
C.1.2 Crédito del sector privado/crédito interno Promedio de tres años, 1994-1996	Capacidad de canalización del financiamiento bancario hacia el sector privado, ausencia de desplazamiento de la inversión privada por el sector público
C.1.3 Tasa pasiva de interés real Promedio de tres años, 1994-1996	Rigor en la orientación de la política monetaria
C.1.4 Impuestos comercio exterior / ingresos tributarios Ultimo año disponible, 1996	Menor dependencia fiscal del comercio exterior favorece el libre comercio
C.1.5 Impuesto sobre la renta (nivel de progresividad) Ultimo año disponible, 1996	Niveles muy elevados desestiman la inversión
C.1.6 Reservas internacionales netas/ meses importaciones Promedio de tres años, 1994-1996	Capacidad de autofinanciar importaciones
C.2 Política comercial	
C.2.1 Media del arancel Ultimo año disponible, 1996	La cercanía o alejamiento a una situación de libre comercio
C.2.2 Dispersión del arancel Ultimo año disponible, 1996	Destaca la importancia de sectores más protegidos y sensibles, así como ausencia de racionalización arancelaria
C.2.3 Acuerdos Ronda Tokyo firmados hasta mayo 1996	Representa el compromiso con el GATT y con acuerdos multilaterales de comercio
C.3 Política de transformación productiva	
C.3.1 Gasto público en educación (% del PIB) Ultimo año disponible, 1996	Esfuerzo del gobierno y de la sociedad en favor de la educación
C.3.2 Alumnos / maestro en primaria Ultimo año disponible, 1996	Menor número de alumnos favorece la calidad de la política de educación
C.3.3 Total área protegida (% de área total) Ultimo año disponible, 1996	Seriedad de política sobre medio ambiente
C.3.4 Crecimiento anual en líneas telefónicas Coeficiente de variación de tres años, 1994-1996	Atención de la política económica a inversiones en comunicaciones
C.4 Vulnerabilidad comercial	
C.4.1 Coeficiente de apertura comercial (X+M) / PIB ⁹⁷ Promedio de tres años, 1994-1996	Mayor vulnerabilidad a <i>shocks</i> externos
C.4.2 Grado concentración (exportaciones a EUA diez productos principales como % total de exportaciones) Ultimo año disponible, 1996	Mayor vulnerabilidad a modificaciones de los términos de intercambio y ausencia de portafolio diversificado de las exportaciones
C.4.3 Exportaciones prendas de vestir a EUA (% exportaciones totales) Ultimo año disponible, 1996	Vulnerabilidad a presiones proteccionistas
C.5 Vulnerabilidad macroeconómica	
C.5.1 Total deuda externa / exportaciones de bienes y servicios. Promedio de tres años, 1994-1996	Capacidad para financiar externamente un <i>shock</i> externo y una restricción de liquidez externa
C.5.2 Saldo comercial (% del PIB) Promedio de tres años, 1994-1996	Equilibrio externo fundamental
C.5.3 Competitividad del tipo de cambio real Ultimo año disponible 1996	Capacidad de adaptar el tipo de cambio a los <i>shocks</i> externos
C.5.4 Intereses totales deuda externa / exportaciones bienes y servicios Promedio de tres años, 1994-1996	Capacidad para servir la deuda existente y contratar nuevos, compromisos en caso de necesidad

Indicadores y cobertura / plazo	Justificación de la inclusión del indicador
C.5.5 Ahorro doméstico / PIB Promedio de tres años, 1994-1996	Capacidad de enfrentar internamente un <i>shock</i> externo, indicador de estabilidad macroeconómica
<p>a/ M1 es igual a monedas y billetes, más depósitos a la vista, más cheques de viajero y otros depósitos contra los cuales pueden girarse cheques. M2 es igual a M1 más depósitos de ahorro a plazos, más cuentas de depósitos del mercado financiero.</p> <p>b/ X significa exportaciones y M significa importaciones.</p>	
<p>Fuente: Tomado de <i>El grado de preparación de los países pequeños para participar en el ALCA</i>. CEPAL, de marzo 1996. Se le introdujeron modificaciones a la propuesta de CEPAL.</p>	

La calificación que se otorgó a cada indicador de “muy satisfactorio”, “satisfactorio”, “medianamente satisfactorio”, “insatisfactorio” y “no satisfactorio”, se estableció a partir de la comparación de un indicador específico correspondiente a un país centroamericano, con un intervalo de valores pre-establecido para cada uno de los indicadores del grado de preparación. Este intervalo se confeccionó a partir del documento ya citado de CEPAL (1996a) en el que se presentan 55 indicadores para cada uno de los países de América. La información de esa publicación corresponde a

datos de entre 1988 y 1994, según la variable que se analice.

El intervalo referido se consignó en una tabla en la que se establecen los rangos de variación para cada variable. Posteriormente, para efectos de su representación gráfica, se asignó un valor de entre 1 y 5 a cada indicador, dependiendo de la calificación obtenida. A continuación se presenta el cuadro con los indicadores del grado de preparación y los criterios respectivos aplicados en cada uno de los intervalos de variación.

Algunos indicadores del grado de preparación para participar en el ALCA: criterios para su evaluación

Nombre del indicador	Criterio de evaluación, considerando países pequeños y grandes de América				
	Muy satisfactorio	Satisfactorio	Medianamente satisfactorio	Insatisfactorio	Muy insatisfactorio
A.1 Índice de precios al consumidor (IPC)	[0% , 5%]	[5.1% , 10%]	[10.1% , 13%] Promedio países Centroamérica	[13.1% , 15%]	[15.1% o más]
A.2 Saldo fiscal del gobierno central (% PIB)	[10% , 0 %]	[-0.1% , - 0.6%] Promedio países grandes de América Latina	[-0.6% , -3.4%] Promedio países Centroamérica	[- 3.5 , -5%]	[- 5% , - 15%]
A.3 Saldo en cuenta corriente balanza de pagos (% PIB)	[0% o más] 3.5% Trinidad	[-0.1 % , - 3%] Promedio países grandes América Latina	[- 3.1% , -4.2%] Promedio países pequeños de América del Sur	[- 4.3 % , -7.2%] Promedio países del Caribe	[- 7.3% , -30%]
A.4 Estabilidad del tipo de cambio nominal	[0% , 2.5%] Promedio países industrializados	[2.6% , 6.3%] Promedio países Centroamérica	[6.4% , 10%]	[10.1% , 15%]	[15.1% o más]
A.5 Violaciones a los derechos humanos (elegibilidad no macroeconómica)	0 violaciones	Muy pocas violaciones	Pocas violaciones	Violaciones diversas	Muchas violaciones
B.1.1 Crecimiento PIB por habitante	[10% , 6%] Chile	[5.9% , 4 %]	[3.9% , 2.5%]	[2.4% , 0%]	[-0.1% , - 15%]
B.1.2 Profundidad financiera (PF)	[100% , 86.9%] Brasil	[86% , 66 %] Promedio países grandes	[65.9% , 60%] Promedio países Centroamérica	[59.9% , 55%]	[54.9% , 0%]
B.1.3 Tasa activa de interés real (último año)	5.65 Tasa Libor 6 meses	[5.65% , 7.1%] 25% más alta	[7.2% , 8.8%] 25% más alta	[8.9% , 11.3%] (25% más alta)	[11.4% , 25%]
B.1.4 Densidad demográfica (habitantes por km ²)	[0% , 25%] Promedio países grandes América	[26% , 50%]	[51.1% , 75%]	[76% , 97%] Media países Centroamérica	[98% , 1,000%]
B.1.5 Producto agrícola como % del PIB	[0% , 6%] Argentina	[7% , 9 %] Promedio países grandes de América Latina	[10% , 18%] Promedio países Centroamérica	[19% , 25%]	[26% , 50%]
B.1.6 Grado de urbanización (% población urbana del total). 1993	[100% , 87%] Argentina	[86% , 78 %] Promedio países grandes de América Latina	[77% , 71 %] Brasil	[70% , 51%] Media país Centroamérica	[50% , 20%]
B.2.1 Crecimiento anual de las exportaciones de bienes y servicios	[50% , 13.1%] Panamá	[13% , 7.6 %] Promedio países de Centroamérica	[7.5% , 5 %]	[4.9 % , 2.5 %]	[2.4% , 0%]
B.2.2 Grado de participación en las importaciones de EUA (1994)	[10% , 1.83] Promedio países grandes América Latina	[1.82% , 1 %]	[0.99% , 0.5 %]	[0.49% , 0.25 %]	[0.24% , 0%]
B.2.3 Exportaciones de manufacturas/ total exportaciones (1992)	[75% , 52 %] México	[51% , 32%] Promedio países grandes América Latina	[31% , 27 %] Promedio países Centroamérica	[26 % , 20%]	[19 % , 0%]

Nombre del indicador	Criterio de evaluación, considerando países pequeños y grandes de América				
	Muy satisfactorio	Satisfactorio	Medianamente satisfactorio	Insatisfactorio	Muy insatisfactorio
B.3.1 Índice de logro educativo (alfabetización y promedio años escolaridad)	[5% , 2.8%] Estados Unidos	[2.7 % , 2.5 %] Promedio países pequeños América Latina	[2.4% , 2.2%] Promedio países Caribe	[2.1 % , 1.9%] Promedio países Centroamérica	[1.8 % , 1%]
B.3.2 Mano de obra empleada en sectores modernos (no agrícola)	[99%, 87%] Promedio países grandes América Latina	[86%, 77%] Promedio países Caribe	[76 % , 73%] Promedio países Centroamérica	[72 % , 70%] (Guatemala)	[69%, 50%]
B.3.3 Actitud empresarial frente a globalización	5=apertura total	4 = alta apertura	3 = apertura	2 = apertura mediana	1 = poca apertura
B.3.4 Preparación país negociaciones comerciales	5=equipos públicos y privados	3=equipos públicos y privado débiles	3 = país tiene sólo un equipo	2 = equipo débil	1 = sin equipos de negociación
B.4.1 Número de líneas por mil habitantes (1992)	[600, 200] Promedio países Caribe	[199, 80] Promedio países grandes América Latina	[79, 69] Promedio países pequeños América del Sur	[68, 50] Promedio países Centroamérica	[49, 0]
B.4.2 Km de carretera pavimentada por millón de habitantes	[13,000, 24,72] Promedio países industrializados	[2,471, 858] Promedio países pequeños América del Sur	[857, 707] Promedio países Centroamérica	[706, 500]	[499, 100]
B.4.3 Consumo energía eléctrica residencial (kW hora/habitante)	[1,000 , 6,93] Trinidad y Tobago	[692 , 372] Promedio países grandes América Latina	[371, 291] Promedio países grandes América Latina	[291, 306] Promedio países Centroamérica	[305 . 0]
C.1.1 Ahorro corriente del gobierno central (% del PIB) (promedio 3 años)	[15% , 8%] República Dominicana y Colombia	[7.9% , 5.3%] Chile	[5.2%, 2.2%] Promedio países grandes América Latina	[2.1%, 1.4] Promedio países Centroamérica	[1.3% , -10%]
C.1.2 Crédito del sector privado/crédito interno (promedio 3 años)	[99%] República Dominicana	[98%,90%] Guatemala	[89% , 79%] Promedio países pequeños América del Sur	[78%, 70%] Menos que promedio países Centroamérica	[69%, 30%]
C.1.3 Tasa de interés real (pasiva) (promedio 3 años)	[1%] Estados Unidos	[1.1% , 2%] Promedio países pequeños América del Sur	[2.1% , 2.5%] promedio Países Centroamérica	[2.6 % , 3.5%] Promedio países grandes América Latina	[3.4%, 20%] Tasas negativas
C.1.4 Impuestos comercio exterior / ingresos tributarios	[2.5%] Brasil, Estados Unidos	[2.6 % , 5%] México	[5.1 % , 13%] Promedio países pequeños América del Sur	[13.1% , 19%] El Salvador	[19.1 % , 50%]
C.1.5 Impuesto sobre la renta (progresividad)	[20%]	[21% , 25%]	[26% , 30%]	[31%, 35%]	[36%, 50%]
C.1.6 Reservas internacionales netas / meses importaciones bienes y servicios (promedio 3 años)	[20, 10] Brasil	[9.5, 7] Promedio países grandes América Latina	[6.9, 3.9] Promedio países Centroamérica	[3.8, 3] Promedio países pequeños América del Sur	[2.9, 0]

Nombre del indicador	Criterio de evaluación, considerando países pequeños y grandes de América				
	Muy satisfactorio	Satisfactorio	Medianamente satisfactorio	Insatisfactorio	Muy insatisfactorio
C.2.1 Media del arancel	[5, 9] Canadá	[9.1, 11] Promedio países pequeños América del Sur	[11.1, 13] Promedio países grandes América Latina	[13.1, 16] Promedio países Centroamérica	[16.1, 30]
C.2.2 Dispersión del arancel 1994	[1] Chile	[1, 6] Promedio países grandes América Latina	[6.1, 13] Promedio países Centroamérica	[13.1, 15]	[15.1, 30]
C.2.3 Acuerdos Ronda Tokyo firmados hasta mayo de 1994	5	4 Costa Rica Nicaragua	3 Guatemala, Honduras, El Salvador	2	1 Panamá
C.3.1 Gasto público en educación (% del PIB) 1992	[10%, 7.6%] Canadá	[7.5%, 3.8%] Promedio países grandes América Latina	[3.7%, 3.2%] Promedio países Centroamérica	[3.1%, 2.6%] Promedio países pequeños América del Sur	[2.5, 1%]
C.3.2 Alumnos/maestro en primaria	[17.5] Chile	[17.4, 25] Promedio países grandes América Latina	[25.1, 27] Promedio países Caribe	[27.1, 35] Promedio países Centroamérica	[35.1, 45]
C.3.3 Total área protegida (% de área total) 1992	[30%] Canadá	[29%, 21%] República Dominicana	[20%, 13%] Promedio países pequeños América del Sur	[12 %, 10.2%] Promedio países Centroamérica	[10.1%, 0%]
C.3.4 Crecimiento en líneas telefónicas 1988-1992	[35%, 25%]	[24.9% , 20%]	[19.9%, 15%] Promedio países pequeños América del Sur	[14.9%, 10%]	[9.9%, 0%]
C.4.1 Coeficiente de apertura comercial	[0.22] Estados Unidos	[0.21 , 0.29] Promedio países grandes América Latina	[0.30, 0.49] Promedio países pequeños América del Sur	[0.50, 0.62] Promedio países Centroamérica	[0.63, 1.0]
C.4.2 Grado de concentración (exportaciones a EUA 10 productos principales) 1994	[20%,36%] Brasil	[37%, 43%] Canadá	[44%, 51%] Chile	[52 % , 59%] Promedio países Centroamérica	[60%, 100%]
C.4.3 Exportaciones prendas de vestir a EUA (% exportaciones totales) 1994	[1%] Brasil	[1, 5] Promedio países grandes América Latina	[5.1, 15]	[15.1, 23] Promedio países del Caribe	[23.1, 70]
C.5.1 Porcentaje del total deuda externa/ exportaciones de bienes y servicios. 1991-1993	[0% , 1%] Estados Unidos	[2%, 96%] Paraguay	[97%, 149%] Promedio países del Caribe	[150%, 192%] México	[193%, 1,000%]
C.5.2 Saldo comercial (% del PIB) Promedio 1992-1994	[10%, 2.9%] Brasil	[2.8%, 0%] Uruguay	[-0.1% , - 2.6%] Promedio países pequeños América del Sur	[-2.7% , - 5%] México	[-5.1% , -30%]

Nombre del indicador	Criterio de evaluación, considerando países pequeños y grandes de América				
	Muy satisfactorio	Satisfactorio	Medianamente satisfactorio	Insatisfactorio	Muy insatisfactorio
C.5.3 Competitividad del tipo de cambio real 1990=100	[105%, 100% = TCR]	[100%, 95%] Promedio países pequeños América del Sur	[94.9%, 85%] Promedio países grandes América Latina	[84.9%, 75%] Colombia	[74.9%, 25%]
C.5.4 Intereses totales deuda externa/ exportaciones bienes y servicios. 1991-1993	[0%, 1.4 %] Estados Unidos	[1.5%, 6%] Promedio Caribe	[5.9, 10] Promedio países Centroamérica	[10.1, 14.1] Promedio países grandes América Latina	[14.2 , 30]
C.5.5 Ahorro doméstico/PIB	[35%, 28%] Chile	[27.9%, 18.7%] Promedio países grandes América Latina	[18.6%, 17%] Promedio países del Caribe	[16.9%, 13.5%] Promedio países Centroamérica	[13.4%, 9%]

Fuente: Elaboración propia con base en los indicadores utilizados por la CEPAL.

Bibliografía Estadística

Fuentes de información por país, grupo y variable

COSTA RICA

INDICADORES DE ELEGIBILIDAD

A.1 Índice precios al consumidor (IPC)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
A.2 Saldo fiscal del gobierno central (% PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.3 Saldo en cuenta corriente balanza de pagos (% PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.4 Estabilidad del tipo de cambio nominal	Proyecto Estado de la Nación. 1998. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 4. San José
A.5 Violaciones a los derechos humanos	Reporte País sobre las Prácticas de Derechos Humanos en 1996. Departamento de Estado Estados Unidos de América www.state.gov

INDICADORES DE PREPARACION ESTRUCTURAL

Estructura macroeconómica y sectorial

B.1.1 Crecimiento del PIB por habitante	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.1.2 Profundidad financiera	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
B.1.3 Tasa activa de interés real	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
B.1.4 Densidad demográfica (habitantes por km ²)	Proyecto Estado de la Nación. 1998. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 4. San José
B.1.5 Producto agrícola como % del PIB	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.1.6 Grado de urbanización (% población urbana del total)	Proyecto Estado de la Nación. 1998. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 4. San José

Inserción internacional (diversificación y dinamismo exportador)

B.2.1 Crecimiento anual de exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.2.2 Grado de participación en importaciones de EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos
B.2.3 Exportaciones de manufacturas / total exportaciones	BID. Statistics and Quantitative Analysis www.iadb.org

Recursos humanos

B.3.1 Índice de logro educativo (alfabetización y años de escolaridad)	Coordinación Educativa y Cultural Centroamericana (CECC). 1998. Anuario Centroamericano de Estadísticas de Educación, 1996. San José
B.3.2 Mano de obra empleada sectores modernos (no agrícola)	Proyecto Estado de la Nación. 1998. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 4. San José
B.3.3 Actitud empresarial frente a la globalización	Entrevistas a organizaciones empresariales
B.3.4 Preparación del país para negociaciones comerciales	Entrevistas a organizaciones empresariales

Infraestructura

B.4.1 Número líneas telefónicas por cada mil habitantes	Proyecto Estado de la Nación. 1998. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 4 San José
B.4.2 Km de carretera pavimentada por millón de habitantes	Proyecto Estado de la Nación. 1997. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 3. San José
B.4.3 Consumo energía eléctrica residencial (kW hora por habitante)	Proyecto Estado de la Nación. 1997. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 3. San José

GRADO DE PREPARACION DE POLITICAS**Política macroeconómica**

C.1.1 Ahorro corriente del gobierno central en	Proyecto Estado de la Nación. 1998. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 4. San José
C.1.2 Crédito del sector privado / crédito interno	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.3 Tasa pasiva de interés real	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.4 Impuestos comercio exterior / ingresos tributarios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.5 Impuesto sobre la renta	COHEP, Análisis sobre la competitividad del Sector Privado en Honduras en la década de los 90
C.1.6 Reservas internacionales netas/ meses importaciones	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José

Política comercial

C.2.1 Media del arancel	Proyecto Estado de la Nación. 1997. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 3. San José
C.2.2 Dispersión del arancel	Proyecto Estado de la Nación. 1997. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 3. San José
C.2.3 Acuerdos Ronda Tokyo firmados hasta mayo 1996	Proyecto Estado de la Nación. 1997. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 3. San José

Política de transformación productiva

C.3.1 Gasto público en educación (% del PIB)	Proyecto Estado de la Nación. 1998. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 4. San José
C.3.2 Alumnos / maestro en primaria	Coordinación Educativa y Cultural Centroamericana (CECC). 1998. Anuario Centroamericano de Estadística de Educación, 1996. San José
C.3.3 Total área protegida (% de área total)	Proyecto Estado de la Nación. 1998. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 4. San José
C.3.4 Crecimiento anual en líneas telefónicas	Proyecto Estado de la Nación. 1998. Compendio Estadístico del Estado de la Nación en Desarrollo Humano Sostenible. Informe 4. San José

Vulnerabilidad comercial

C.4.1 Coeficiente de apertura comercial	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
C.4.2 Grado concentración	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos
C.4.3 Exportaciones prendas de vestir a EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos

Vulnerabilidad macroeconómica

C.5.1 Total deuda externa / exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.5.2 Saldo comercial (% del PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.5.3 Competitividad del tipo de cambio real	BID. Statistics and Quantitative Analysis www.iadb.org
C.5.4 Intereses totales deuda externa / exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.5.5 Ahorro doméstico / PIB	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José

EL SALVADOR**INDICADORES DE ELEGIBILIDAD**

A.1 Índice precios al consumidor (IPC) 1997. San José	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
A.2 Saldo fiscal del gobierno central (% PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.3 Saldo en cuenta corriente balanza de pagos (% PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.4 Estabilidad del tipo de cambio nominal	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1997. Boletín Estadístico 1996. San José
A.5 Violaciones a los derechos humanos	Reporte País sobre las Prácticas de Derechos Humanos en 1996. Departamento de Estado Estados Unidos de América www.state.gov

INDICADORES DE ELEGIBILIDAD ESTRUCTURAL**Estructura macroeconómica y sectorial**

B.1.1 Crecimiento del PIB por habitante	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.1.2 Profundidad financiera	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
B.1.3 Tasa activa de interés real	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
B.1.4 Densidad demográfica (habitantes por km ²)	BID. Statistics and Quantitative Analysis www.iadb.org
B.1.5 Producto agrícola como % del PIB	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.1.6 Grado de urbanización (% población urbana del total)	BID. Statistics and Quantitative Analysis www.iadb.org

Inserción internacional (diversificación y dinamismo exportador)

B.2.1 Crecimiento anual de exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.2.2 Grado de participación en las importaciones de EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos
B.2.3 Exportaciones de manufacturas / total exportaciones	BID. Statistics and Quantitative Analysis www.iadb.org

Recursos humanos

B.3.1 Índice de logro educativo (alfabetización y años de escolaridad)	Coordinación Educativa y Cultural Centroamericana (CECC). 1998. Anuario Centroamericano de Estadística de Educación, 1996. San José Así mismo, BID, Statistics and Quantitative Analysis www.iadb.org
B.3.2 Mano de obra empleada sectores modernos (no agrícola)	Ministerio de Relaciones Exteriores. Dirección General de Promoción y Relaciones Económicas. El Salvador en Cifras. 1997
B.3.3 Actitud empresarial frente a la globalización	Entrevistas a organizaciones empresariales
B.3.4 Preparación del país para negociaciones comerciales	Entrevistas a organizaciones empresariales

Infraestructura

B.4.1 Número líneas telefónicas por cada mil habitantes	CEPAL, El grado de preparación de los países pequeños para participar en el ALCA. 1996. México, ANTEL
B.4.2 Km de carretera pavimentada por millón de habitantes	Banco Mundial, Database. www.worldbank.org
B.4.3 Consumo energía eléctrica residencial (kW hora por habitante)	CEPAL, El grado de preparación de los países pequeños para participar en el ALCA. 1996. México

INDICADORES DE PREPARACION DE POLITICAS**Política macroeconómica**

C.1.1 Ahorro corriente del gobierno central	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.2 Crédito del sector privado / crédito interno	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.3 Tasa pasiva de interés real	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.4 Impuestos comercio exterior / ingresos tributarios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.5 Impuesto sobre la renta	COHEP, Análisis sobre la competitividad del Sector Privado en Honduras en la década de los 90
C.1.6 Reservas internacionales netas/ meses importaciones	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José

Política comercial

C.2.1 Media del arancel	BID. Statistics and Quantitative Analysis www.iadb.org
C.2.2 Dispersión del arancel	BID. Statistics and Quantitative Analysis www.iadb.org
C.2.3 Acuerdos Ronda Tokyo firmados hasta mayo 1996	Entrevistas

Política de transformación productiva

C.3.1 Gasto público en educación (% del PIB)	Banco Central de Reserva de El Salvador. Indicadores Económicos 1992-1996
C.3.2 Alumnos / maestro en primaria	FUSADES con datos de UNICEF
C.3.3 Total área protegida (% de área total)	Comisión Centroamericana de Ambiente y Desarrollo. Estado del Ambiente y los Recursos Naturales en Centroamérica 1998. San José.
C.3.4 Crecimiento anual en líneas telefónicas	FUSADES con datos de ANTEL (Anuario Estadístico)

Vulnerabilidad comercial

C.4.1 Coeficiente de apertura comercial	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.4.2 Grado de concentración (% de diez productos principales exportados a EUA sobre el total de exportaciones)	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos
C.4.3 Exportaciones de prendas de vestir a EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos

Vulnerabilidad macroeconómica

C.5.1 Total deuda externa / exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.5.2 Saldo comercial (% del PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.5.3 Competitividad del tipo de cambio real	BID. Statistics and Quantitative Analysis www.iadb.org
C.5.4 Intereses totales deuda externa / exportaciones de bienes y servicios	Banco Central de Reserva de El Salvador. Revista Trimestral (julio-agosto-setiembre). 1997
C.5.5 Ahorro doméstico / PIB	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José

GUATEMALA**INDICADORES DE ELEGIBILIDAD**

A.1 Índice precios al consumidor (IPC)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
A.2 Saldo fiscal del gobierno central (% PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.3 Saldo en cuenta corriente balanza de pagos (% PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.4 Estabilidad del tipo de cambio nominal	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.5 Violaciones a los derechos humanos	Reporte País sobre las Prácticas de Derechos Humanos en 1996. Departamento de Estado Estados Unidos de América www.state.gov

INDICADORES DE PREPARACION ESTRUCTURAL**Estructura macroeconómica y sectorial**

B.1.1 Crecimiento del PIB por habitante	Consejo Monetario Centroamericano, Secretaría Ejecutiva. Boletín Estadístico 1997. San José, C.R. Asimismo, PNUD Guatemala
B.1.2 Profundidad financiera	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
B.1.3 Tasa activa de interés real	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
B.1.4 Densidad demográfica (habitantes por km ²)	BID. Statistics and Quantitative Analysis www.iadb.org
B.1.5 Producto agrícola como % del PIB	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.1.6 Grado de urbanización (% población urbana del total)	BID. Statistics and Quantitative Analysis www.iadb.org

Inserción internacional (diversificación y dinamismo exportador)

B.2.1 Crecimiento anual de exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.2.2 Grado de participación en las importaciones de EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos.
B.2.3 Exportaciones de manufacturas / total exportaciones	BID. Statistics and Quantitative Analysis www.iadb.org

Recursos humanos

B.3.1 Índice de logro educativo (alfabetización y años de escolaridad)	Sistema de las Naciones Unidas de Guatemala Los contrastes del desarrollo humano. 1998
B.3.2 Mano de obra empleada sectores modernos (no agrícola)	Sistema de las Naciones Unidas de Guatemala Los contrastes del desarrollo humano. 1998
B.3.3 Actitud empresarial frente a la globalización	Entrevistas a organizaciones empresariales
B.3.4 Preparación del país para negociaciones comerciales	Entrevistas a organizaciones empresariales

Infraestructura

B.4.1 Número líneas telefónicas por cada mil habitantes	Sistema de las Naciones Unidas de Guatemala Los contrastes del desarrollo humano. 1998
B.4.2 Km de carretera pavimentada por millón de habitantes	Sistema de las Naciones Unidas de Guatemala Los contrastes del desarrollo humano. 1998
B.4.3 Consumo energía eléctrica residencial (kW hora por habitante)	Sistema de las Naciones Unidas de Guatemala Los contrastes del desarrollo humano. 1998

INDICADORES DE PREPARACION DE POLITICAS**Política macroeconómica**

C.1.1 Ahorro corriente del gobierno central	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
C.1.2 Crédito del sector privado / crédito interno	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.3 Tasa pasiva de interés real	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
C.1.4 Impuestos comercio exterior / ingresos tributarios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.5 Impuesto sobre la renta	COHEP, Análisis sobre la competitividad del Sector Privado en Honduras en la década de los 90
C.1.6 Reservas internacionales netas/ meses importaciones	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José

Política comercial

C.2.1 Media del arancel	BID. Statistics and Quantitative Analysis www.iadb.org
C.2.2 Dispersión del arancel	BID. Statistics and Quantitative Analysis www.iadb.org
C.2.3 Acuerdos Ronda Tokyo firmados hasta mayo 1996	Entrevistas

Política de transformación productiva

C.3.1 Gasto público en educación (% del PIB)	Sistema de las Naciones Unidas de Guatemala Los contrastes del desarrollo humano. 1998
C.3.2 Alumnos / maestro en primaria	Sistema de las Naciones Unidas de Guatemala Los contrastes del desarrollo humano. 1998
C.3.3 Total área protegida (% de área total)	Sistema de las Naciones Unidas de Guatemala Los contrastes del desarrollo humano. 1998
C.3.4 Crecimiento anual en líneas telefónicas	Sistema de las Naciones Unidas de Guatemala Los contrastes del desarrollo humano. 1998

Vulnerabilidad comercial

C.4.1 Coeficiente apertura comercial	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.4.2 Grado concentración	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos
C.4.3 Exportaciones de prendas de vestir a EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos

Vulnerabilidad macroeconómica

C.5.1 Total deuda externa / exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.5.2 Saldo comercial (% del PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
C.5.3 Competitividad del tipo de cambio real	BID. Statistics and Quantitative Analysis www.iadb.org
C.5.4 Intereses totales deuda externa / exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
C.5.5 Ahorro doméstico / PIB	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José

HONDURAS**INDICADORES DE ELEGIBILIDAD**

A.1 Índice precios al consumidor (IPC)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
A.2 Saldo fiscal del gobierno central (% PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.3 Saldo en cuenta corriente balanza de pagos (% PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.4 Estabilidad del tipo de cambio nominal	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
A.5 Violaciones a los derechos humanos	Reporte País sobre las Prácticas de Derechos Humanos en 1996. Departamento de Estado Estados Unidos de América www.state.gov

INDICADORES DE PREPARACION ESTRUCTURAL**Estructura macroeconómica y sectorial**

B.1.1 Crecimiento del PIB por habitante	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José. Asimismo PNUD Honduras.
B.1.2 Profundidad financiera	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José

B.1.3 Tasa activa de interés real	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
B.1.4 Densidad demográfica (habitantes por km ²)	BID. Statistics and Quantitative Analysis www.iadb.org
B.1.5 Producto agrícola como % del PIB	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.1.6 Grado de urbanización (% población urbana del total)	Banco Central de Honduras, 1977. Honduras en cifras 1994-1996. Tegucigalpa

Inserción internacional (diversificación y dinamismo exportador)

B.2.1 Crecimiento anual de exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.2.2 Grado de participación en las importaciones de EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos
B.2.3 Exportaciones de manufacturas / total exportaciones	BID. Statistics and Quantitative Analysis www.iadb.org

Recursos humanos

B.3.1 Índice de logro educativo. (alfabetización y años de escolaridad)	Cálculo propio con base en BID. Statistics and Quantitative www.iadb.org
B.3.2 Mano de obra empleada sectores modernos (no agrícola)	Cálculo propio con base en PNUD Honduras. Informe sobre Desarrollo Humano. 1998.
B.3.3 Actitud empresarial frente a la globalización	Entrevistas a organizaciones empresariales
B.3.4 Preparación del país para negociaciones comerciales	Entrevistas a organizaciones empresariales

Infraestructura

B.4.1 Número líneas telefónicas por cada mil habitantes	Banco Central de Honduras, 1977. Honduras en cifras 1994-1996. Tegucigalpa
B.4.2 Km de carretera pavimentada por millón de habitantes	Banco Central de Honduras, 1977. Honduras en cifras 1994-1996. Tegucigalpa
B.4.3 Consumo energía eléctrica residencial (kW hora por habitante)	Banco Central de Honduras, 1977. Honduras en cifras 1994-1996. Tegucigalpa

INDICADORES DE PREPARACION DE POLITICAS

Política macroeconómica

C.1.1 Ahorro corriente del gobierno central	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
C.1.2 Crédito del sector privado / crédito interno	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
C.1.3 Tasa pasiva de interés real	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
C.1.4 Impuestos comercio exterior / ingresos tributarios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.5 Impuesto sobre la renta	COHEP, Análisis sobre la competitividad del Sector Privado en Honduras en la década de los 90
C.1.6 Reservas internacionales netas/ meses importaciones	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José

Política comercial

C.2.1 Media del arancel	BID. Statistics and Quantitative Analysis www.iadb.org
C.2.2 Dispersión del arancel	BID. Statistics and Quantitative Analysis www.iadb.org
C.2.3 Acuerdos Ronda Tokyo firmados hasta mayo 1996	Entrevistas

Política de transformación productiva

C.3.1 Gasto público en educación (% del PIB)	CEPAL, 1996. El grado de preparación de los países pequeños para participar en el ALCA.1996. México
C.3.2 Alumnos / maestro en primaria	Banco Central de Honduras, 1977. Honduras en cifras 1994-1996. Tegucigalpa
C.3.3 Total área protegida (% de área total)	Comisión Centroamericana de Ambiente y Desarrollo. Estado del Ambiente y los Recursos Naturales en Centroamérica 1998. San José, Costa Rica, 1998
C.3.4 Crecimiento anual en líneas telefónicas	Banco Central de Honduras, 1977. Honduras en cifras 1994-1996. Tegucigalpa

Vulnerabilidad comercial

C.4.1 Coeficiente de apertura comercial	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.4.2 Grado concentración	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos
C.4.3 Exportaciones de prendas de vestir a EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos

Vulnerabilidad macroeconómica

C.5.1 Total deuda externa / exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.5.2 Saldo comercial (% del PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.5.3 Competitividad del tipo de cambio real	BID. Statistics and Quantitative Analysis www.iadb.org
C.5.4 Intereses totales deuda externa / exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.5.5 Ahorro doméstico / PIB	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José

NICARAGUA**INDICADORES DE ELEGIBILIDAD**

A.1 Índice precios al consumidor (IPC)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
A.2 Saldo fiscal del gobierno central (% PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.3 Saldo en cuenta corriente balanza de pagos (% PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.4 Estabilidad del tipo de cambio nominal	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
A.5 Violaciones a los derechos humanos	Reporte País sobre las Prácticas de Derechos Humanos en 1996. Departamento de Estado Estados Unidos de América www.state.gov

INDICADORES DE PREPARACION ESTRUCTURAL

Estructura macroeconómica y sectorial

B.1.1 Crecimiento del PIB por habitante	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.1.2 Profundidad financiera	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
B.1.3 Tasa activa de interés real	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
B.1.4 Densidad demográfica (habitantes por km ²)	BID. Statistics and Quantitative Analysis www.iadb.org
B.1.5 Producto agrícola como % del PIB	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1997. Boletín Estadístico 1996. San José
B.1.6 Grado de urbanización (% población urbana del total)	BID. Statistics and Quantitative Analysis www.iadb.org
B.2.1 Crecimiento anual de exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
B.2.2 Grado de participación en las importaciones de EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos
B.2.3 Exportaciones de manufacturas total exportaciones	BID. Statistics and Quantitative Analysis www.iadb.org

Recursos humanos

B.3.1 Índice de logro educativo (alfabetización y años de escolaridad)	BID. Statistics and Quantitative Analysis www.iadb.org
B.3.2 Mano de obra empleada sectores modernos (no agrícola)	CEPAL. Nicaragua: Evolución Económica durante 1996
B.3.3 Actitud empresarial frente a la globalización	Entrevistas a organizaciones empresariales
B.3.4 Preparación del país para negociaciones comerciales	Entrevistas a organizaciones empresariales

Infraestructura

B.4.1 Número líneas telefónicas por cada mil habitantes	CEPAL, 1996. El grado de preparación de los países pequeños para participar en el ALCA.1996. México
B.4.2 Km de carretera pavimentada por millón de habitantes	CEPAL, 1996. El grado de preparación de los países pequeños para participar en el ALCA.1996. México
B.4.3 Consumo energía eléctrica residencial (kW hora por habitante)	CEPAL. Nicaragua: Evolución Económica durante 1996

INDICADORES DE PREPARACIÓN DE POLÍTICAS

Política macroeconómica

C.1.1 Ahorro corriente del gobierno central	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
C.1.2 Crédito del sector privado / crédito interno	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.3 Tasa pasiva de interés real	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José

C.1.4 Impuestos comercio exterior / ingresos tributarios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.1.5 Impuesto sobre la renta	COHEP, Análisis sobre la competitividad del Sector Privado en Honduras en la década de los 90
C.1.6 Reservas internacionales netas/ meses importaciones	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José

Política comercial

C.2.1 Media del arancel	BID. Statistics and Quantitative Analysis www.iadb.org
C.2.2 Dispersión del arancel	BID. Statistics and Quantitative Analysis www.iadb.org
C.2.3 Acuerdos Ronda Tokyo firmados hasta mayo 1996	Entrevistas

Política de transformación productiva

C.3.1 Gasto público en educación (% del PIB)	Banco Mundial, Database www.worldbank.org
C.3.2 Alumnos / maestro en primaria	Banco Mundial, Database www.worldbank.org
C.3.3 Total área protegida (% de área total)	Comisión Centroamericana de Ambiente y Desarrollo. Estado del Ambiente y los Recursos Naturales en Centroamérica 1998. San José.
C.3.4 Crecimiento anual en líneas telefónicas	CEPAL, 1996. El grado de preparación de los países pequeños para participar en el ALCA. 1996. México

Vulnerabilidad comercial

C.4.1 Coeficiente de apertura comercial	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.4.2 Grado concentración	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos
C.4.3 Exportaciones prendas de vestir a EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos

Vulnerabilidad macroeconómica

C.5.1 Total deuda externa / exportaciones de bienes y servicios	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Boletín Estadístico 1997. San José
C.5.2 Saldo comercial (% del PIB)	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José
C.5.3 Competitividad del tipo de cambio real	BID. Statistics and Quantitative Analysis www.iadb.org
C.5.4 Intereses totales deuda externa / exportaciones de bienes y servicios	CEPAL, 1996. El grado de preparación de los países pequeños para participar en el ALCA. 1996. México
C.5.5 Ahorro doméstico / PIB	Consejo Monetario Centroamericano, Secretaría Ejecutiva. 1998. Situación Económica de los Países Centroamericanos en 1997. San José

Panamá

INDICADORES DE ELEGIBILIDAD

A.1 Índice precios al consumidor (IPC)	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996, Contraloría General de la República de Panamá
A.2 Saldo fiscal del gobierno central (% PIB)	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996, Contraloría General de la República de Panamá
A.3 Saldo en cuenta corriente balanza de pagos (% PIB)	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996, Contraloría General de la República de Panamá
A.4 Estabilidad del tipo de cambio nominal	No aplica
A.5 Violaciones a los derechos humanos	Reporte País sobre las Prácticas de Derechos Humanos en 1996. Departamento de Estado Estados Unidos de América www.state.gov

INDICADORES DE PREPARACIÓN ESTRUCTURAL

Estructura macroeconómica y sectorial

B.1.1 Crecimiento del PIB por habitante	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
B.1.2 Profundidad financiera	CEPAL: Panamá. Evolución económica durante 1996
B.1.3 Tasa activa de interés real	CEPAL, 1996. El grado de preparación de los países pequeños para participar en el ALCA.1996. México
B.1.4 Densidad demográfica (habitantes por km ²)	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
B.1.5 Producto agrícola como % del PIB	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
B.1.6 Grado de urbanización (% población urbana del total)	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá

Inserción internacional (diversificación y dinamismo exportador)

B.2.1 Crecimiento anual de exportaciones de bienes y servicios	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996, Contraloría General de la República de Panamá
B.2.2 Grado de participación en las importaciones de EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos
B.2.3 Exportaciones de manufacturas / total exportaciones	CEPAL, 1996. El grado de preparación de los países pequeños para participar en el ALCA.1996. México

Recursos humanos

B.3.1 Índice de logro educativo. (alfabetización y años de escolaridad)	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá y BID. Statistics and Quantitative Analysis www.iadb.org
B.3.2 Mano de obra empleada sectores modernos (no agrícola)	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
B.3.3 Actitud empresarial frente a la globalización	Entrevistas a organizaciones empresariales
B.3.4 Preparación del país para negociaciones comerciales	Entrevistas a organizaciones empresariales

Infraestructura

B.4.1 Número líneas telefónicas por cada mil habitantes	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
B.4.2 Km de carretera pavimentada por millón de habitantes	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
B.4.3 Consumo energía eléctrica residencial (kW hora por habitante)	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá

INDICADORES DE PREPARACION DE POLITICAS

Política macroeconómica

C.1.1 Ahorro corriente del gobierno central	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
C.1.2 Crédito del sector privado / crédito interno	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá

C.1.3 Tasa pasiva de interés real	CEPAL, 1996. El grado de preparación de los países pequeños para participar en el ALCA. 1996. México
C.1.4 Impuestos comercio exterior / ingresos tributarios	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
C.1.5 Impuesto sobre la renta	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
C.1.6 Reservas internacionales netas/ meses importaciones	No aplica

Política comercial

C.2.1 Media del arancel	Instituto Panameño de Comercio Exterior con datos del Ministerio de Planificación
C.2.2 Dispersión del arancel	Instituto Panameño de Comercio Exterior con datos del Ministerio de Planificación
C.2.3 Acuerdos Ronda Tokyo firmados hasta mayo 1996	Entrevistas

Política transformación productiva

C.3.1 Gasto público en educación (% del PIB)	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
C.3.2 Alumnos / maestro en primaria	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
C.3.3 Total área protegida (% de área total)	CEPAL: Panamá. Evolución económica durante 1996
C.3.4 Crecimiento anual en líneas telefónicas	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá

Vulnerabilidad comercial

C.4.1 Coeficiente de apertura comercial	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
C.4.2 Grado concentración	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos
C.4.3 Exportaciones de prendas de vestir a EUA	CEPAL, con base en datos del Departamento de Comercio de Estados Unidos

Vulnerabilidad macroeconómica

C.5.1 Total deuda externa / exportaciones de bienes y servicios	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
C.5.2 Saldo comercial (% del PIB)	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
C.5.3 Competitividad del tipo de cambio real	No aplica
C.5.4 Intereses totales deuda externa / exportaciones bienes y servicios	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá
C.5.5 Ahorro doméstico / PIB	Dirección de Estadística y Censo. Panamá en Cifras, 1992-1996. Contraloría General de la República de Panamá

Indicadores	Costa Rica		El Salvador		Guatemala		Honduras		Nicaragua		Panamá							
	Datos	Calificación %	Datos	Calificación %	Datos	Calificación %	Datos	Calificación %	Datos	Calificación %	Datos	Calificación %						
B.3.2 Mano de obra empleada sectores modernos (no agrícola)	79.8	4	80.0	72.0	2	40.0	63.2 ^{iv}	2	40.0	58.2	1	20.0	60.2 ^{iv}	1	20.0	79.9	4	80.0
B.3.3 Actitud empresarial frente a la globalización		4	80.0		3	60.0	3.0	3	60.0	2	40.0		3	60.0		4	80.0	
B.3.4 Preparación del país para negociaciones comerciales		4	80.0		4	80.0	4.0	4	80.0	3	60.0		3	60.0		3	60.0	
4 Infraestructura			80.0		20.0		20.0		20.0		20.0		40.0		73.3			
B.4.1 Número líneas telefónicas por cada mil habitantes (1992)	195.0	4	80.0	62.0	1	20.0	28.0	1	20.0	28.6	1	20.0	14 ^{iv}	1	20.0	144.0	4	80.0
B.4.2 Km de carretera pavimentada por millón de habitantes	1,756.0	4	80.0	333.0	1	20.0	288 ^{iv}	1	20.0	455.2	1	20.0	414 ^{iv}	1	20.0	1,365.8	4	80.0
B.4.3 Consumo energía eléctrica residencial (kW hora por /habitante)	584.0	4	80.0	504.0	1	20.0	86.8	1	20.0	149.2 ^{iv}	1	20.0	421.2 ^{iv}	4	80.0	322.7 ^{iv}	3	60.0
C. GRADO DE PREPARACION DE LAS POLITICAS			57.1		47.6		54.3		45.7		41.9		44.8					
Total 21 indicadores			43.3		50.0		60.0		30.0		33.3		44.0					
C.1 Política macroeconómica		1	20.0	2.3	3	60.0	2.3	3	60.0	1.5	2	40.0	2.9	3	60.0	3.1	3	60.0
C.1.1 Ahorro corriente del Gobierno Central (% del PIB)	-2.6																	
C.1.2 Crédito del sector privado/crédito interno	80.8	3	60.0	82.1	3	60.0	89.7	3	60.0	84.4	3	60.0	20.4	1	20.0	86.0	3	60.0
C.1.3 Tasa pasiva de interés real	6.9	1	20.0	4.6	1	20.0	0.1	5	100.0	-13.2	1	20.0	15.1	1	20.0	6.0	1	20.0
C.1.4 Impuestos comercio exterior / ingresos tributarios	16.2	2	40.0	14.4	2	40.0	20.1	1	20.0	25.8	1	20.0	23.2	1	20.0	35.4	1	20.0
C.1.5 Impuesto sobre la renta (nivel de regresividad)	25.0	4	80.0	25.0	4	80.0	17.5	5	100.0	40.0	1	20.0	30.0	3	60.0	30.0	3	60.0
C.1.6 Reservas internacionales netas/ meses importaciones	3.8	2	40.0	3.8	2	40.0	2.0	1	20.0	2.6	1	20.0	2.1	1	20.0	no aplica	no aplica	
C.2 Política comercial			80.0		73.3		73.3		73.3		80.0		60.0					
C.2.1 Media del arancel	9.7	4	80.0	10.2	4	80.0	10.2	4	80.0	10.1 ^{iv}	4	80.0	10.1 ^{iv}	4	80.0	5.0	5	100.0
C.2.2 Dispersión del arancel	7.9	4	80.0	7.6	4	80.0	7.4	4	80.0	7.5 ^{iv}	4	80.0	7.5 ^{iv}	4	80.0	7.0	3	60.0
C.2.3 Acuerdos Ronda Tokyo firmados hasta mayo 1994		4	80.0		3	60.0		3	60.0		3	60.0		4	80.0	1.0	1	20.0
C.3 Política transformación productiva			60.0		40.0		40.0		45.0		45.0		60.0					
C.3.1 Gasto público en educación (% del PIB)	5.8	4	80.0	2.2	1	20.0	1.8	1	20.0	4 ^{iv}	4	80.0	4.1 ^{iv}	4	80.0	4.9	4	80.0
C.3.2 Alumnos / maestro en primaria	30.0	2	40.0	52.0	1	20.0	34.0	2	40.0	33.0	2	40.0	37 ^{iv}	1	20.0	25.0	4	80.0
C.3.3 Total área protegida (% de área total)	24.9	4	80.0	0.4	1	20.0	20.0	4	80.0	9.6	1	20.0	18.2	3	60.0	17.0	3	60.0
C.3.4 Crecimiento anual en líneas telefónicas	13.4	2	40.0	28.9	5	100.0	9.05 ^{iv}	1	20.0	11.0	2	40.0	7.7 ^{iv}	1	20.0	7.0	1	20.0
C.4 Vulnerabilidad comercial			46.7		53.3		60.0		40.0		26.7		53.3					

Indicadores	Datos 1,997		Calificación 1,997		Datos 1,997		Calificación 1,997		Datos 1,997		Calificación 1,997		Datos 1,997		Calificación 1,997			
	%		%		%		%		%		%		%		%			
C.4.1 Coeficiente de apertura comercial (X+M)/PIB) %	69.51%	1	20.0	37.9	3	60.0	23.2	4	80.0	74.5	1	20.0	93.2	1	20.0	41.1	3	60.0
C.4.2 Grado concentración (exportaciones a EUA 10 productos principales c/% tot)	35.67%	5	100.0	37.2 ^a	4	80.0	43.2	4	80.0	39.4	4	80.0	47.5	2	40.0	55.2	2	40.0
C.4.3 Exportaciones prendas de vestir a EUA (% exportaciones totales)	35.50%	1	20.0	35.5	1	20.0	47.7 ^a	1	20.0	69 ^a	1	20.0	40.6 ^a	1	20.0	7.5	3	60.0
C.5 Vulnerabilidad macroeconómica			64.0			32.0			44.0		52.0		36.0		35.0			
C.5.1 Total deuda externa / exportaciones de bienes y servicios	58.9	4	80.0	138.0	3	60.0	77.9	4	80.0	179.0	2	40.0	565.4	1	20.0	65.0	1	20.0
C.5.2 Saldo comercial (% del PIB)	-4.9	2	40.0	-16.4	1	20.0	-7.7	1	20.0	-12.1	1	20.0	-27.2	1	20.0	-8.0	1	20.0
C.5.3 Competitividad del tipo de cambio real	110.0	5	100.0	72.7	1	20.0	73.5	1	20.0	100.7	5	100.0	114.9	5	100.0	no aplica	no aplica	
C.5.4 Intereses totales deuda externa / exportaciones bienes y servicios	93.9	1	20.0	15.6	1	20.0	1.9	4	80.0	33.9	1	20.0	27.2 ^a	1	20.0	31.6	1	20.0
C.5.5 Ahorro doméstico / PIB	22.7	4	80.0	15.2	2	40.0	9.7	1	20.0	24.2	4	80.0	-8.2	1	20.0	24.0	4	80.0

a/ 1994

b/ 1996