
Reporte Regional de Estadísticas de Finanzas Públicas 1

REPORTE REGIONAL
DE ESTADÍSTICAS DE
FINANZAS PÚBLICAS

E D I C I Ó N N O . 5 - D I C I E M B R E 2 0 2 2

05

13

14

06

09

Introducción sobre el uso de
los datos fiscales con base en
estándares internacionales

Diferencias en la presentación de
las estadísticas

Definición de cobertura e
indicadores

Resumen de indicadores para la
región CAPARD

Situación fiscal por país

ÍNDICE

SIGLARIO

CAPARD
Región Centroamérica, Panamá y República
Dominicana

CAPTAC-DR
Centro de Asistencia Técnica Regional
del Fondo Monetario Internacional (FMI)
para Centroamérica, Panamá y República
Dominicana

CRI
Costa RIca

DEG
Derechos especiales de giro

SLV
El Salvador

EFP
Estadísticas de Finanzas Públicas

GEDSP 2011
Guía para compiladores y usuarios de las
estadísticas de deuda del sector público 2011

GTM
Guatemala

GCC
Gobierno Central Consolidado

GCP
Gobierno Central Presupuestario

GTEFP
Grupo de Trabajo de Estadísticas de Finanzas
Públicas

HND
Honduras

INEC
Instituto Nacional de Estadística y Censo de
Panamá

INSS
Instituto Nicaragüense de Seguridad Social

MEFP 1986
Manual de Estadísticas de Finanzas Públicas
1986

MEFP 2014
Manual de Estadísticas de Finanzas Públicas
2014

NIC
Nicaragua

P.P.
Puntos Porcentuales

DOM
República Dominicana

SECMCA
Secretaría del Consejo Monetario
Centroamericano

SECOSEFIN
Secretaría del Consejo de Ministros de Ha-
cienda o Finanzas de Centroamérica, Panamá
y República Dominicana

Reporte Regional de Estadísticas de Finanzas Públicas 5

El proyecto de producción de Estadísticas de Finanzas Públicas Armonizadas de Centroamérica,
Panamá y la República Dominicana refleja un esfuerzo conjunto del Grupo de Trabajo de
Estadísticas de Finanzas Públicas (GTEFP), conformado por representantes de los seis bancos
centrales de la región, el Instituto Nacional de Estadística y Censo (INEC) de Panamá, los

siete ministerios/secretarías de hacienda/finanzas de la región, la Secretaría del Consejo Monetario
Centroamericano (SECMCA) y la Secretaría del Consejo de Ministros de Hacienda o Finanzas de
Centroamérica, Panamá y República Dominicana (SECOSEFIN), con el apoyo técnico del Centro de
Asistencia Técnica Regional del Fondo Monetario Internacional (FMI) para Centroamérica, Panamá y
República Dominicana (CAPTAC-DR).

Este esfuerzo apunta a una mejora en la calidad
de las estadísticas fiscales y de deuda del sector
público, aplicando los estándares internacionales
más actualizados, la cual incrementará su valor
analítico para la toma de decisiones y proveerá
indicadores fiscales comparables entre los siete
países. Para lograr ese objetivo, se elaboró un plan
de trabajo para los años 2018-20241, basado en el
marco analítico internacional vigente, reflejado en
el Manual de Estadísticas de Finanzas Públicas 2014
(MEFP 2014).

Estos nuevos estándares estadísticos
internacionales permiten analizar el impacto de la
política fiscal en la economía, el uso de los recursos
gubernamentales, las condiciones de liquidez y
el endeudamiento nacional, así como la carga
tributaria, la protección arancelaria, y la red de
protección social.

Adicionalmente, las mejores estadísticas fiscales
suministran datos para temas cuyo interés analítico
es creciente, tales como: las reglas fiscales, los
déficits estructurales, la evaluación de la calidad del
gasto en el alivio de la pobreza y la sostenibilidad de
las políticas fiscales, especialmente de aquellas con
finalidades redistributivas de la riqueza neta.

Por tanto, esta información es fundamental
para el diseño y la conducción de la política
fiscal, comprendida como el empleo del nivel y
composición de los gastos e ingresos del gobierno
general y del sector público para alcanzar objetivos
relevantes para la sociedad, como la estabilización
de la economía, la reasignación de recursos, la
redistribución del ingreso y la protección social y
ambiental.

El plan de trabajo del GTEFP para lograr el objetivo
de armonizar las Estadísticas de Finanzas Públicas
se ha dividido en varias fases. En la tercera fase del
plan de armonización (2022), se establecen metas
de compilación y publicación de datos fiscales y de
deuda para el nivel de gobierno central consolidado
y completar la compilación de los datos a nivel
institucional del gobierno general.

INTRODUCCIÓN SOBRE EL USO DE LOS
DATOS FISCALES CON BASE A ESTÁNDARES
INTERNACIONALES

I

[1] Originalmente la duración del plan de trabajo estaba prevista para los años 2018-2023. Debido a la crisis generada por la pandemia del SARS-COV-19
fue necesario extender el plan de trabajo un año más.

Reporte Regional de Estadísticas de Finanzas Públicas6

DIFERENCIAS EN LA PRESENTACIÓN DE
LAS ESTADÍSTICAS

II
Las estadísticas, los indicadores, los cuadros y la evaluación del
desempeño fiscal que aparecen en este reporte se basan en los
conceptos y cuadros de presentación del MEFP 2014.

A la fecha, varios de los países de la región utilizan los
conceptos y los cuadros de presentación del MEFP
versión 1986 (también 2001). Por consiguiente,
resulta conveniente explicar brevemente la
diferencia entre ambos formatos e indicar como
difieren las partidas de resultado (déficit/superávit,
préstamo neto/ endeudamiento neto). El esquema
que se muestra a continuación presenta los dos
formatos (1986 y 2014).

A la izquierda se presenta el formato del MEFP 1986
con sus diferentes categorías agregadas. El ingreso
total y donaciones menos el gasto total dan como
resultado el déficit/superávit global calculado por
arriba de la línea. El financiamiento total, variación
en tenencias de efectivo más el endeudamiento
externo e interno, dan como resultado el déficit/su-
perávit global calculado por debajo de la línea. A la
derecha se presenta el formato MEFP 2014, con sus
categorías agregadas principales.

Hay dos diferencias principales: 1) la compra/venta
de activos fijos tiene una categoría propia, denomi-
nada adquisición neta de activos no financieros; y 2)
la concesión de préstamos menos recuperaciones
se incorpora en la categoría de financiamiento y no
en la de gasto. La primera diferencia, referente a
la compra/venta de activos fijos, no tiene impacto
sobre el déficit/superávit global, pues la nueva ca-
tegoría al igual que las antiguas se encuentran por
arriba de la línea. La segunda diferencia sí tiene un
impacto directo sobre la partida de resultado, por
cuanto se transfiere la partida de préstamos menos
recuperaciones de arriba de la línea a debajo de la
línea. Por consiguiente, la nueva partida de resul-
tado, el préstamo neto/endeudamiento neto, refle-
jará un déficit menor o un superávit mayor que el
déficit/superávit global siempre que el monto de
los préstamos difiera a las recuperaciones, lo cual
es habitualmente el caso. Esta situación se ilustra
a continuación en el esquema, donde se compa-
ran las partidas de resultado de ambos formatos de
presentación.

[2] Es importante mencionar que el MEFP 2014 incluye la presentación de los flujos económicos.

Reporte Regional de Estadísticas de Finanzas Públicas 7

Ingresos tributarios

Ingresos No tributarios

Ingresos de Capital

Venta de Bienes y Servicios

Contribuciones a los sistemas de pensiones
y seguridad social

Donaciones

Gastos corrientes

 Sueldos y salarios

 Bienes y servicios

 Intereses

 Transferencias corrientes

Ahorro en cuenta corriente

Gastos de Capital

 Compra de activos fijos , tierras y
 activos intangibles.

 Variación de Inventario

 Transferencias Capital

Concesión de préstamos menos
recuperaciones.

1-2= Déficit o Superávit

Endeudamiento interno neto

Financiamiento Externo

Impuestos

Contribuciones sociales

Donaciones

Otros ingresos

2. Gastos

 Remuneración a los empleados

 Uso de Bienes y Servicios

 Consumo de Capital Fijo

 Intereses

 Subsidios

 Donaciones

 Prestaciones Sociales

 Otros Gastos

1-2= Resultado Operativo / Neto Bruto

3.1 Inversión neta/bruta en activos
no financieros

 Activos fijos

 Existencias

 Objetos de valor

 Activos No Producidos

1-2M= Préstamo o Endeudamiento Neto

32. Adquisición Neta de Activos Financieros

 Deudores Internos

 Deudores Externos

33.Incurrimiento Neto de Pasivos

 Acreedores Internos

 Acreedores Externos

1. INGRESO TOTAL Y DONACIONES

2. GASTOS

FINANCIAMIENTO

1. INGRESOS

2M. EROGACIÓN (2+31)

32-33 TRANSACCIONES EN ACTIVOS
Y PASIVOS FINANCIEROS
(FINANCIAMIENTO)

MEFP 86 MEFP 2014

ESQUEMA DE DIFERENCIAS ENTRE LOS FORMATOS
DE PRESENTACIÓN DE ESTADÍSTICAS

Ingresos corrientes

Variación en tenencias de efectivo,
depósitos, títulos de deuda y capital con
fines de liquidez.

Reporte Regional de Estadísticas de Finanzas Públicas8

Administración Central

Gobiernos Locales

Fondos de Pensiones

Otras Descentralizadas

Desconcentradas

Sector Externo y Otros

Sector Privado

Sector Financiero Privado

Sector Financiero Público

Empresas Públicas

Corrientes

Capital

Corrientes

Capital

Administración Central

Gobiernos Locales

Fondos de Pensiones

Otras Descentralizadas

Desconcentradas

Sector Externo y Otros

Sector Privado

Sector Financiero Privado

Sector Financiero Público

Empresas Públicas

TRANSFERENCIAS CORRIENTES SUBSIDIOS

DONACIONES

PRESTACIONES SOCIALES

OTROS GASTOS

TRANSFERENCIAS CAPITAL

TRANSFERENCIAS CORRIENTES
MEFP-86

TRANSFERENCIAS CORRIENTES
MEFP-2014

COMPARATIVO DE TRANSFERENCIAS MEFP 86-2014
ESQUEMA DE DIFERENCIAS ENTRE LOS FORMATOS
DE PRESENTACIÓN DE ESTADÍSTICAS

Reporte Regional de Estadísticas de Finanzas Públicas 9

DEFINICIÓN DE COBERTURA E
INDICADORES

III

Para la quinta versión del Informe Regional de
Estadísticas de Finanzas Públicas se tiene como
principal novedad la expansión de la cobertura de
los datos al sector del Gobierno Central Consolidado2

(Presupuestario y extrapresupuestario), siguiendo
como marco referencial el MEFP2014 y la Guía

para compiladores y usuarios de las estadísticas
de deuda del sector público 2011 (GEDSP 2011). La
fuente de los datos presentados en este informe
proviene de los Ministerios/Secretarías de Hacienda/
Finanzas Públicas.

COBERTURA

[2] La consolidación es un método para presentar las estadísticas de un conjunto de unidades (o entidades) como si constituyeran una sola unidad. En el
marco de las EFP, se consolidan los datos que corresponden a un grupo de unidades. Inicialmente se agregan todos los flujos y posiciones de saldo entre
las unidades siendo consolidadas y luego se eliminan de forma recíproca, en principio, todos los flujos y posiciones de saldo entre dichas unidades. La
consolidación sólo afecta los agregados, pero no las partidas de resultado.

COBERTURA SECTORIAL POR PAÍS A DICIEMBRE 2022

PAÍSES EFP EDSP

Costa Rica

El Salvador

Guatemala

Honduras

Nicaragua

República Dominicana

GCC

GCC

GCC

GCC

GCP

GCP

GCC

GCC

GCC

GCC

GCP

GCP

GCP: Gobierno Central Presupuestario GCC: Gobierno Central Consolidado

Reporte Regional de Estadísticas de Finanzas Públicas10

Para fines analíticos se utilizaron los siguientes indicadores como porcentaje del PIB para fines
comparativos entre los países de la región:

INGRESO
Es un aumento del patrimonio neto como resultado
de una transacción. Están conformados por i)
gravámenes obligatorios en forma de impuestos y
ciertos tipos de contribuciones sociales; ii) rentas
de la propiedad, derivadas de la propiedad de
activos; iii) ventas de bienes y servicios; y iv) otras
transferencias cobrables de otras unidades.

CARGA TRIBUTARIA
Ingresos en forma de impuestos. Este concepto no
incluye las aportaciones de la seguridad social.

EROGACIÓN
Suma del gasto (renumeraciones, gasto en bienes
y servicios, transferencias, etc) y la inversión neta
en activos no financieros. La inversión neta en
activos no financieros equivale a las adquisiciones
menos las disposiciones de activos fijos, menos
el consumo de capital fijo, más la variación en
existencias, más la adquisición neta (adquisiciones
menos disposiciones) de objetos de valor y activos
no producidos.

PRÉSTAMO NETO/ENDEUDAMIENTO NETO
Ingreso menos erogación.

RESULTADO PRIMARIO
Préstamo neto/endeudamiento neto excluido el
gasto en intereses.

DEUDA BRUTA
Posición de saldo en derechos financieros que re-
quieren el pago de interés y/o principal por parte del
deudor al acreedor en una fecha o fechas en el futu-
ro. Incluye todos los pasivos mantenidos en instru-
mentos de deuda (es decir, pasivos totales excepto
la participación de capital y en fondos de inversión,
y los derivados financieros y opciones de compra de
acciones por parte de los empleados).

INDICADORES

Reporte Regional de Estadísticas de Finanzas Públicas 11

SECTOR PÚBLICO Y SUS
PRINCIPALES COMPONENTES

Sectores incluidos en el
informe

Fuente: MEFP 2014.

SECTOR
PÚBLICO

Gobierno
general

Gobierno
central

Presupuestario

Extrapresupuestario

Gobiernos
Locales

Fondos de
Seguridad Social

No
Financieras

De
Depósito

Banco
Central

Otras
sociedades

De depósito
distintas al Banco

Central
Financieras

Sociedades
Públicas

Reporte Regional de Estadísticas de Finanzas Públicas12

CONTENIDO DE LAS ESTADÍSTICAS DE
DEUDA PÚBLICA

INSTRUMENTOS

PLAZO/
PERIODICIDAD

RESIDENCIA

La deuda es un conjunto de pasivos del balance del sector público que
exigen pago de intereses y/o capital en una fecha futura. Los pasivos
que se clasifican como instrumentos de deuda son:

Derechos especiales de giro
(DEG)
Dinero legal y depósitos
Título de deuda

Préstamos
Seguros, pensiones y sistemas
de garantías estandarizadas
Otras cuentas por cobrar/pagar

El plazo de vencimiento original de un instrumento de deuda se refiere
al período que debe transcurrir hasta la extinción de la deuda:

Corto plazo (dentro de un año) Largo plazo (más de un año)

La periodicidad de compilación y publicación de datos es trimestral con
un rezago de hasta 90 días.

Se aplica este criterio en la compilación de las estadísticas de deuda.
Por consiguiente, la deuda interna total del sector público comprende
todos los pasivos de deuda frente a otras unidades residentes y la deuda
externa todos los pasivos de deuda frente a unidades no residentes.

Fuente: GEDSP 2011.

En el Informe se valora la deuda interna y la deuda externa a su valor facial, en la mayoría de casos.

Reporte Regional de Estadísticas de Finanzas Públicas 13

RESUMEN DE INDICADORES PARA
LA REGIÓN - CAPARD

IV
CONCEPTO /
PAÍS-FECHA

CRI

Dic-21

SLV GTM HND NIC DOM

Ingresos totales

Carga tributaria

Erogación

Resultados primarios

(+) Préstamo neto /
(-) Endeudamiento neto

Deuda bruta

17.2

14.1

22.0

0.9

-4.9

67.1

18.0

14.5

20.1

3.5

-2.1

62.9

25.2

19.9

28.2

3.4

-2.9

81.0

13.2

11.7

14.3

0.6

-1.1

30.7

19.2

17.4

24.1

-1.9

-4.9

56.0

20.6

18.9

21.8

0.5

-0.7

65.8

15.6

14.4

18.3

0.2

-2.9

50.0

25.0

23.5

29.9

5.5

-2,6

77.8

13.4

12.0

14.9

0.2

-1.5

29.2

19.6

17.8

20.8

1.6

-1.3

53.4

21.5

19.8

20.4

2.6

1.3

60.4

15.3

13.8

18.7

-0.4

-3.2

45.2

Dic-22 Dic-21 Dic-22 Dic-21 Dic-22 Dic-21 Dic-22 Dic-21 Dic-22 Dic-21 Dic-22

*Cifras preliminares a diciembre 2022. NIC y DOM con datos a nivel de GCP. En el anexo II se presenta cuadro comparativo para la región para el sector
GCP.

Figura 1: Indicadores Fiscales seleccionados para la región CAPARD como % del PIB.
A diciembre de cada año Cobertura GCC.

Figura 1:

(+) Préstamo neto / (-) Endeudamiento neto y Resultado Primario

Deuda Bruta

(+) Préstamo neto
(-) Endeudamiento neto
2020

(+) Préstamo neto
(-) Endeudamiento neto
2021

(+) Resultado primario
2020

(+) Resultado primario
2021

67
.1

62
.9

81

77
.8

30
.7

29
.2

55
.8

65
.8

50
.053

.4 60
.4

4
5.

2

2021

2022

80

70

60

50

40

30

20

10

0

CRI SLV GTM HND NIC DOM

Cuadro 1: Indicadores Fiscales para la región CAPARD como % del PIB. (GCC)

*Cifras preliminares a diciembre 2022. NIC y DOM con datos a nivel de GCP

Reporte Regional de Estadísticas de Finanzas Públicas14

SITUACIÓN FISCAL POR PAÍS

V

Reporte Regional de Estadísticas de Finanzas Públicas 15

COSTA RICA

El 2022 se caracterizó por un crecimiento moderado de la actividad económica, un importante
aumento de la inflación, pero sobre todo por un gran ajuste en materia de finanzas públicas,
congruente con el objetivo del proceso de estabilización fiscal iniciado con la aprobación de la Ley
de Fortalecimiento de las Finanzas Públicas (Ley N°9635 en el 2018).

Los ingresos totales del Gobierno Central
Consolidado crecieron 11.1% en el 2022, comparado
con un 11.7% del 2021. Dicho comportamiento se
explicó, entre otras cosas, por el ritmo creciente de
la actividad económica y por el efecto de la Ley 9635,
que generaron una mayor recaudación tributaria,
sobre todo destacó el impuesto sobre ingreso
(12.19%) y sobre los bienes y servicios (1.75%), que son
los de mayor peso relativo en dicha recaudación.

2020 2021 2022

Durante el año los ingresos ascendieron a $12,281.91
millones, comparados con los $11,051.40 millones
recibidos el año anterior. Esto implicó que, como
proporción del PIB, valorado en dólares, los ingresos
representaran un 17.96 % (17.10% en el período 2021).
Desde el punto de vista de la carga tributaria del país
y siempre con respecto al PIB nominal en dólares,
pasaron de 14.07% en el 2021 a 14.50% en el 2022.

INGRESOS

FIGURA 2:
INGRESOS COMO
% PIB (A DICIEMBRE)

Ingresos totales

Carga tributaria

*Cifras preliminares diciembre 2022

Volcán Arenal

Costa Rica

15.9

17.1

18.0

12.2
14.1

14.5

 11.0

 15.0

 19 .0

2020 2021 2022

figura 2: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

24.3

22.0

20.1

0.0 10.0 20.0 30.0

2020

2021

2022

figura 3: Erogaciones % del PIB
(a diciembre)

-8.5

-4.9
-2.1

-2.5

0.9
3.5

-10.0

-5.0

0.0

5.0

2020 2021 2022

figura 4: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.6
67.1

62.9

60.0
61.0
62.0
63.0
64.0
65.0
66.0
67.0
68.0

2020 2021 2022

figura 5: Deuda bruta % del PIB
(a diciembre)

Reporte Regional de Estadísticas de Finanzas Públicas16

Costa Rica

15.9

17.1

18.0

12.2
14.1

14.5

 11.0

 15.0

 19 .0

2020 2021 2022

figura 2: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

24.3

22.0

20.1

0.0 10.0 20.0 30.0

2020

2021

2022

figura 3: Erogaciones % del PIB
(a diciembre)

-8.5

-4.9
-2.1

-2.5

0.9
3.5

-10.0

-5.0

0.0

5.0

2020 2021 2022

figura 4: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.6
67.1

62.9

60.0
61.0
62.0
63.0
64.0
65.0
66.0
67.0
68.0

2020 2021 2022

figura 5: Deuda bruta % del PIB
(a diciembre)

Por el lado de las erogaciones, la medida más
importante durante el 2022 fue la continuación
del cumplimiento estricto de las directrices de
contención en el gasto público y de la regla
fiscal, particularmente, por la caída en las
remuneraciones (-4.04%) impactado por el bajo
nivel de contratación observado, compra de bienes
y servicios (-10.80%), donaciones, prestaciones
legales y otras transferencias corrientes (-4.40%) y la
baja inversión bruta en activos financieros (-4.87%).
Este gran esfuerzo de contención del gasto, fue

parcialmente opacado por el rubro de intereses que
siguió mostrando crecimiento, en esta oportunidad
de 3.08%.

De esta forma, las erogaciones totales mostraron una
caída de -3.50% en el 2022 (-6.26% el año anterior).
En términos monetarios, las erogaciones totales
realizadas fueron de $13 736.83 millones, inferior a los
$14 235.50 millones del 2021, lo que equivale a pasar
de 22.03% como porcentaje del PIB anual en dólares
en el 2021 a 20.09% del PIB en el 2022.

EROGACIONES

...la medida más importante
durante el 2022 fue la continuación

del cumplimiento estricto de las
directrices de contención en el

gasto público y de la regla fiscal,

“
“
*Cifras preliminares diciembre 2022.

FIGURA 3: EROGACIONES % DEL PIB
(A DICIEMBRE)

PRÉSTAMO / ENDEUDAMIENTO NETO Y RESULTADO PRIMARIO

Como resultado del crecimiento en los ingresos
totales (11.1%) y la caída en las erogaciones totales
(-3.50%), el Gobierno Central consolidado mostró un
menor endeudamiento neto, al pasar en términos
monetarios de $3 184.10 millones en el 2021 a $1
454.92 millones en el 2022. Esto representó un
2.13%, como proporción del PIB anual en dólares
en 2022, desde un 4.93% en el 2021. Por su parte,

el resultado primario, presentó un superávit de $2
379.22 millones en el 2022, por encima del superávit
de $589.52 millones mostrado el año anterior. Como
relación del PIB anual, dicho superávit pasó de
0.91% en el 2021 a 3.48% en el 2022 siendo este un
indicador que refleja el gran esfuerzo fiscal realizado
por el país durante el 2022.

Reporte Regional de Estadísticas de Finanzas Públicas 17

DEUDA PÚBLICA DEL GOBIERNO CENTRAL [3]

2020 2021 2022

La deuda consolidada del Gobierno Central Consolidado en dólares respecto al PIB pasó de 67.1%, en el
año 2021 a 62.9% en el año 2022, lo cual refleja el esfuerzo fiscal realizado en el 2022.

FIGURA 5: DEUDA
BRUTA % DEL PIB
(A DICIEMBRE)

*Cifras preliminares diciembre 2022.

Para el presente Informe Regional, el saldo final del “Incurrimiento neto de pasivos” es preliminar por cuanto la incorporación de los Órganos
desconcentrados al Gobierno Central presupuestario ha implicado un gran esfuerzo por parte de la Dirección de Contabilidad Nacional del Ministerio
de Hacienda en la cuantificación de sus pasivos.

[3]

FIGURA 4:
DESEMPEÑO FISCAL
COMO % DEL PIB
(A DICIEMBRE)

Endeudamiento neto

Resultado primario

*Cifras preliminares diciembre 2022.

Costa Rica

15.9

17.1

18.0

12.2
14.1

14.5

 11.0

 15.0

 19 .0

2020 2021 2022

figura 2: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

24.3

22.0

20.1

0.0 10.0 20.0 30.0

2020

2021

2022

figura 3: Erogaciones % del PIB
(a diciembre)

-8.5

-4.9
-2.1

-2.5

0.9
3.5

-10.0

-5.0

0.0

5.0

2020 2021 2022

figura 4: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.6
67.1

62.9

60.0
61.0
62.0
63.0
64.0
65.0
66.0
67.0
68.0

2020 2021 2022

figura 5: Deuda bruta % del PIB
(a diciembre)

Costa Rica

15.9

17.1

18.0

12.2
14.1

14.5

 11.0

 15.0

 19 .0

2020 2021 2022

figura 2: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

24.3

22.0

20.1

0.0 10.0 20.0 30.0

2020

2021

2022

figura 3: Erogaciones % del PIB
(a diciembre)

-8.5

-4.9
-2.1

-2.5

0.9
3.5

-10.0

-5.0

0.0

5.0

2020 2021 2022

figura 4: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.6
67.1

62.9

60.0
61.0
62.0
63.0
64.0
65.0
66.0
67.0
68.0

2020 2021 2022

figura 5: Deuda bruta % del PIB
(a diciembre)

Reporte Regional de Estadísticas de Finanzas Públicas18

EL SALVADOR

Para 2022 se estima que la economía salvadoreña creció 2.6%, impulsada principalmente por las
estrategias y medidas implementadas por el Gobierno, que permitieron atenuar los efectos de las
adversas condiciones internacionales, cabe destacar que por segundo año consecutivo se registra
un crecimiento superior al promedio histórico después de la pandemia. Entre las medidas más
relevantes se encuentran: el combate a las pandillas y la mayor seguridad pública, las medidas
anti-inflación, el impulso del turismo, la facilitación del comercio exterior e inversión privada y el
desarrollo de infraestructura pública estratégica.

Por otra parte, las remesas familiares acumularon un monto de USD$7,741.9 millones, con un
incremento anual de USD$237.2 millones equivalentes a 3.2% representando el 24.3% del PIB.

El ingreso de estos recursos generó beneficios a la
economía salvadoreña, permitiendo financiar la compra
de bienes y servicios necesarios para los hogares y, en
otros casos, a impulsar el desarrollo de actividades
productivas de los receptores.

INGRESOS

En este contexto económico general, el
comportamiento de los ingresos totales del
Gobierno Central consolidado en valores nominales
presentó un incremento de US$ 543.9 millones,
en términos del PIB registró una leve reducción

Suchitoto

respecto 2021 de 0.2 P.P., este resultado respondió
principalmente a incrementos en los Ingresos
Tributarios (impuestos), transferencias e Ingresos
diversos, respondieron de manera positiva a los
estímulos económicos implementados.

Reporte Regional de Estadísticas de Finanzas Públicas 19

FIGURA 7: EROGACIONES % DEL PIB
(A DICIEMBRE)

2020 2021 2022

En valores nominales los ingresos tributarios
para 2022 aumentaron con respecto a 2021 en un
valor de US$ 1,028.3 millones lo que representó
un 18.0% con respecto a 2021. Este resultado se
debe al comportamiento que han tenido casi
todos sus componentes, mostrando incrementos,
dentro de los que destacan los impuestos de IVA
y Renta, que en conjunto representan la mayor
parte de la recaudación, dicho comportamiento
confirma, la efectividad de las medidas tributarias
y administrativas implementadas por el Ministerio
de Hacienda desde 2019, además de los factores
económicos señalados.

Como porcentaje del PIB, estos ingresos
representaron un 23.5% del PIB, incrementándose
con respecto a 2021, con un crecimiento de 3.6 P.P.
Al efectuar una comparación con la cifra del
presupuesto votado, se observa que los ingresos
obtenidos superaron en 6.8% la meta presupuestaria,
debido a que los principales componentes IVA y
Renta mostraron un comportamiento por encima
del presupuesto votado.

EROGACIONES

Como puede apreciarse, las erogaciones del Gobierno
Central en términos del PIB se incrementaron en
1.7 P.P. con respecto a 2021, pasando de 28.2% en
2021 a 29.9 en 2022. En la parte que corresponde al
gasto, éste se redujo en 0.4 P.P., influenciado por la
reducción de algunas transferencias efectuadas en
2021 para atender a la población por los efectos de
la crisis económica y de salud experimentada por la
pandemia de COVID-19 entre otras.

Los destinos principales han sido el abastecimiento
de medicamentos e insumos médicos a la red
hospitalaria, y pago de remuneraciones al personal
de las principales carteras de estado que brindan
atención directa en las medidas de control sanitario
a la ciudadanía, Seguridad Pública y Defensa,
orientados al Plan Control Territorial.

*Cifras preliminares diciembre 2022.

FIGURA 6:
INGRESOS COMO %PIB
(A DICIEMBRE)

Ingresos totales

Carga tributaria

*Cifras preliminares diciembre 2022.

SLV

19.5

25.2 25.0

18.6
19.9

23.5

 15.0

 19 .0

 23.0

 27.0

2020 2021 2022

figura 6: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

29.9

28.2

29.9

27.0
27.5
28.0
28.5
29.0
29.5
30.0
30.5

2020 2021 2022

figura 7: Erogaciones % del PIB
(a diciembre)

-10.4

-2.9

-2.6-7.0

3.4 5.5

-15.0

-10.0

-5.0

0.0

5.0

10.0

2020 2021 2022

figura 8: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

84.4

81.0

77.8

74.0

76.0

78.0

80.0

82.0

84.0

86.0

2020 2021 2022

figura 9 : Deuda bruta % del PIB
(a diciembre)

SLV

19.5

25.2 25.0

18.6
19.9

23.5

 15.0

 19 .0

 23.0

 27.0

2020 2021 2022

figura 6: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

29.9

28.2

29.9

27.0
27.5
28.0
28.5
29.0
29.5
30.0
30.5

2020 2021 2022

figura 7: Erogaciones % del PIB
(a diciembre)

-10.4

-2.9

-2.6-7.0

3.4 5.5

-15.0

-10.0

-5.0

0.0

5.0

10.0

2020 2021 2022

figura 8: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

84.4

81.0

77.8

74.0

76.0

78.0

80.0

82.0

84.0

86.0

2020 2021 2022

figura 9 : Deuda bruta % del PIB
(a diciembre)

SLV

19.5

25.2 25.0

18.6
19.9

23.5

 15.0

 19 .0

 23.0

 27.0

2020 2021 2022

figura 6: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

29.9

28.2

29.9

27.0
27.5
28.0
28.5
29.0
29.5
30.0
30.5

2020 2021 2022

figura 7: Erogaciones % del PIB
(a diciembre)

-10.4

-2.9

-2.6-7.0

3.4 5.5

-15.0

-10.0

-5.0

0.0

5.0

10.0

2020 2021 2022

figura 8: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

84.4

81.0

77.8

74.0

76.0

78.0

80.0

82.0

84.0

86.0

2020 2021 2022

figura 9 : Deuda bruta % del PIB
(a diciembre)

SLV

19.5

25.2 25.0

18.6
19.9

23.5

 15.0

 19 .0

 23.0

 27.0

2020 2021 2022

figura 6: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

29.9

28.2

29.9

27.0
27.5
28.0
28.5
29.0
29.5
30.0
30.5

2020 2021 2022

figura 7: Erogaciones % del PIB
(a diciembre)

-10.4

-2.9

-2.6-7.0

3.4 5.5

-15.0

-10.0

-5.0

0.0

5.0

10.0

2020 2021 2022

figura 8: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

84.4

81.0

77.8

74.0

76.0

78.0

80.0

82.0

84.0

86.0

2020 2021 2022

figura 9 : Deuda bruta % del PIB
(a diciembre)

28.2

29.929.9

Reporte Regional de Estadísticas de Finanzas Públicas20

INVERSIÓN BRUTA/NETA EN ACTIVOS NO FINANCIEROS

PRÉSTAMO / ENDEUDAMIENTO NETO Y RESULTADO PRIMARIO

En cuanto a la Inversión neta/bruta en activos no
financieros presentó un incremento importante de
2.2 P.P. con respecto al PIB, dando especial prioridad
a los proyectos de Inversión del Ramo de Educación,
Instituto Nacional de los Deportes y Ministerio de
Obras Públicas; que incluye refuerzo a las áreas de
Educación parvulario, media y básica, así también

para el Programa de Reducción de la brecha digital
en los Centros Escolares, que consiste en la entrega
de recursos tecnológicos a los Estudiantes de las
áreas ya mencionadas; equipamiento y mejora
de la infraestructura de los escenarios deportivos,
Programa de desarrollo turístico de la franja costero-
marina y mejoras en la Red de infraestructura vial.

2020 2021 2022

FIGURA 8:
DESEMPEÑO FISCAL COMO
%PIB (A DICIEMBRE)

Endeudamiento neto

Resultadoo primario

*Cifras preliminares diciembre 2022.

SLV

19.5

25.2 25.0

18.6
19.9

23.5

 15.0

 19 .0

 23.0

 27.0

2020 2021 2022

figura 6: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

29.9

28.2

29.9

27.0
27.5
28.0
28.5
29.0
29.5
30.0
30.5

2020 2021 2022

figura 7: Erogaciones % del PIB
(a diciembre)

-10.4

-2.9

-2.6-7.0

3.4 5.5

-15.0

-10.0

-5.0

0.0

5.0

10.0

2020 2021 2022

figura 8: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

84.4

81.0

77.8

74.0

76.0

78.0

80.0

82.0

84.0

86.0

2020 2021 2022

figura 9 : Deuda bruta % del PIB
(a diciembre)

El aumento de los ingresos fiscales, debido a las
causas ya expuestas, aunado al incremento en las
erogaciones, como porcentaje del PIB, con respecto
a diciembre de 2021 como resultado de perspectivas
de crecimiento positivas, el esfuerzo realizado por
el Estado en las diferentes acciones encaminadas a
mejorar la recaudación tributaria, además de una
mejora en los niveles de seguridad ciudadana así
como una mejora en los niveles de Inversiones en
activos no financieros por parte del Gobierno Central

consolidado, determinan que el endeudamiento
neto descendiera de manera interanual respecto a
lo observado al mismo periodo de 2021.

Asimismo, el resultado primario del gobierno central
consolidado, uno de los principales indicadores
para medir los niveles de sostenibilidad fiscal, se vio
mejorado con respecto al año anterior, mostrando
para 2022 un valor de 5.5% con respecto al PIB.

Reporte Regional de Estadísticas de Finanzas Públicas 21

DEUDA PÚBLICA

*Cifras preliminares
diciembre 2022

FIGURA 9:
DEUDA BRUTA %
DEL PIB
(A DICIEMBRE)

Debido a la suspensión temporal del cumplimiento
de los parámetros e indicadores fiscales
establecidos en la Ley de Responsabilidad Fiscal
para la Sostenibilidad de las Finanzas Públicas y
el Desarrollo Social (LRF), debido a la crisis por la
Pandemia el COVID-19, fue posible contar con la
autorización legislativa para la contratación de
financiamiento, mediante la emisión de bonos
a largo plazo o la contratación de préstamos en
concordancia con las perspectivas positivas de
crecimiento económico; se ha tenido un descenso
en el indicador para Gobierno Central Consolidado
respecto al PIB preliminar 2022.

Dicho indicador comprende los instrumentos:
préstamos, bonos, LETES y CETES y Fideicomiso de
Obligaciones Previsionales.

 Asimismo, el resultado primario
del gobierno central consolidado,

uno de los principales indicadores
para medir los niveles de

sostenibilidad fiscal, se vio
mejorado con respecto al año

anterior, mostrando para 2022 un
valor de 5.5% con respecto al PIB.“

“

SLV

19.5

25.2 25.0

18.6
19.9

23.5

 15.0

 19 .0

 23.0

 27.0

2020 2021 2022

figura 6: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

29.9

28.2

29.9

27.0
27.5
28.0
28.5
29.0
29.5
30.0
30.5

2020 2021 2022

figura 7: Erogaciones % del PIB
(a diciembre)

-10.4

-2.9

-2.6-7.0

3.4 5.5

-15.0

-10.0

-5.0

0.0

5.0

10.0

2020 2021 2022

figura 8: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

84.4

81.0

77.8

74.0

76.0

78.0

80.0

82.0

84.0

86.0

2020 2021 2022

figura 9 : Deuda bruta % del PIB
(a diciembre)

2020 2021 2022

81.0

84.4

77.8

Reporte Regional de Estadísticas de Finanzas Públicas22

GUATEMALA

Luego de una contracción económica del 1.8% en el año 2020 por el efecto de la Pandemia del
Covid-19 y una recuperación económica en 2021 que propició un crecimiento de 8.0%.

INGRESOS

Los ingresos totales del Gobierno Central se
situaron en torno al 13.4% del PIB, observando un
aumento de 0.3 P.P. respecto al 13.2% del PIB que
se observó en 2021.

Los ingresos por impuestos muestran una carga
tributaria del 12.0% del PIB al finalizar el año, siendo
un aumento de 0.3 P.P. respecto a lo observado en
el año previo, el cual había sido de 11.7% del PIB.

Semuc Champey, Lanquín

En 2022 a pesar de una desaceleración esperada,
la situación económica fue favorable para el país,
ya que se observó un crecimiento económico
interanual en torno al 4.1%, por arriba de su
nivel potencial (3.5%) pese a las consecuencias
internacionales de la guerra entre Rusia-
Ucrania y el comportamiento de las condiciones
financieras derivado del endurecimiento de la
política monetaria adoptada por muchos países,
incluyendo Guatemala como consecuencia de las
presiones inflacionarias provocadas por las secuelas
del COVID-19 y el efecto de la guerra indicada
anteriormente. De esa cuenta, en Guatemala, el
ritmo inflacionario se ubicó en 9.2% al finalizar
diciembre, nivel que se considera de los más altos

en los últimos años desde el 9.4% observado en
2008. Entre 2009 a 2021, el ritmo inflacionario en
promedio se situó en torno al 3.7%.

En materia de comercio exterior, se observó un
crecimiento interanual del 15.1% en las exportaciones
durante el 2022 y en las importaciones hubo un
crecimiento del 20.7%.

Por último, cabe mencionar que las remesas
familiares tuvieron un crecimiento interanual de
17.9% y esta situación se atribuye principalmente
a la buena recuperación del mercado laboral de
Estados Unidos.

Reporte Regional de Estadísticas de Finanzas Públicas 23

Los impuestos que mostraron un mejor desempeño
durante el año son: a) los impuestos sobre los bie-
nes y servicios que se sitúan en torno al 7.0% del PIB
con un crecimiento de 0.3 P.P. respecto al 6.7% del
PIB que se observó en 2021 y b) los Impuestos sobre
el ingreso, las utilidades y las ganancias de capital
que equivalen al 4.3% del PIB. A este respecto es
importante señalar que los factores que permitie-
ron el aumento en los ingresos fiscales fue el buen

desempeño de la administración tributaria que, a
través de medidas administrativas en materia de
fiscalización, reducción del contrabando aduanero
y otras medidas, elevó la recaudación de impues-
tos, así como por factores exógenos como el alza
en los precios internacionales de los combustibles
y otras materias primas que propiciaron también el
aumento en la recaudación del IVA.

GASTOS

INVERSIÓN BRUTA EN ACTIVOS NO FINANCIEROS

Por su parte, la adquisición bruta durante el 2022 de
los activos no financieros se situó en torno al 0.7%

2020 2021 2022

FIGURA 10:
INGRESOS COMO % PIB
(A DICIEMBRE)

Ingresos totales

Carga tributaria

*Cifras preliminares diciembre 2022.

Guatemala

11.5

13.2 13.4

10.1
11.7

12.0

10

11

12

13

14

2020 2021 2022

figura 10: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

15.7

14.3

14.9

13.5

14.0

14.5

15.0

15.5

16.0

2020 2021 2022

figura 11: Erogaciones % del PIB
(a diceimbre)

-4.2

-1.1 -1.5
-2.5

0.6
0.2

-6

-4

-2

0

2

2020 2021 2022

figura 12: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

31.5

30.7

29.2

28.0

29.0

30.0

31.0

32.0

2020 2021 2022

figura 13 : Deuda bruta 1/ % del PIB
(a diciembre)

El gasto del Gobierno Central tuvo una ejecución
en 2022 equivalente al 14.2% del PIB siendo un
aumento de 0.6 P.P. respecto a lo observado en 2021
(13.6% del PIB).

Este incremento interanual en el gasto se explica
principalmente por los subsidios que otorgó el
Gobierno con la finalidad de reducir los precios
del gas propano y la gasolina ante el incremento
que se experimentó en los precios internacionales
del petróleo y sus derivados como consecuencia

de la guerra entre Rusia y Ucrania. Esta cuenta
económica al finalizar el año se situó en 0.5% del PIB,
representando un incremento en 0.4 P.P. respecto
al 0.1% en 2021.

Asimismo, se realizaron intervenciones importantes
en la atención de gastos por Estados de Calamidad
por efectos de desastres provocados por fenómenos
naturales en 2022 y años recientes (incluyendo
COVID-19) que afectaron rubros como uso de bienes
y servicios, donaciones, entre otros gastos.

del PIB manteniendo el mismo nivel observado en
2021.

Reporte Regional de Estadísticas de Finanzas Públicas24

FIGURA 11:
EROGACIONES % PIB
(A DICIEMBRE)

FIGURA 13:
DEUDA BRUTA 1/ % DEL PIB

*Cifras preliminares diciembre 2022.

1/ No incluye cuentas por pagar. Cifras a valor facial
*Cifras preliminares diciembre 2022

EROGACIONES

Se observa que las erogaciones al finalizar el
año equivalen al 14.9% del PIB y siendo este un
aumento en 0.6 P.P. del PIB respecto al 14.3% del
PIB observado en el año previo.

Guatemala

11.5

13.2 13.4

10.1
11.7

12.0

10

11

12

13

14

2020 2021 2022

figura 10: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

15.7

14.3

14.9

13.5

14.0

14.5

15.0

15.5

16.0

2020 2021 2022

figura 11: Erogaciones % del PIB
(a diceimbre)

-4.2

-1.1 -1.5
-2.5

0.6
0.2

-6

-4

-2

0

2

2020 2021 2022

figura 12: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

31.5

30.7

29.2

28.0

29.0

30.0

31.0

32.0

2020 2021 2022

figura 13 : Deuda bruta 1/ % del PIB
(a diciembre)

Guatemala

11.5

13.2 13.4

10.1
11.7

12.0

10

11

12

13

14

2020 2021 2022

figura 10: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

15.7

14.3

14.9

13.5

14.0

14.5

15.0

15.5

16.0

2020 2021 2022

figura 11: Erogaciones % del PIB
(a diceimbre)

-4.2

-1.1 -1.5
-2.5

0.6
0.2

-6

-4

-2

0

2

2020 2021 2022

figura 12: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

31.5

30.7

29.2

28.0

29.0

30.0

31.0

32.0

2020 2021 2022

figura 13 : Deuda bruta 1/ % del PIB
(a diciembre)

Guatemala

11.5

13.2 13.4

10.1
11.7

12.0

10

11

12

13

14

2020 2021 2022

figura 10: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

15.7

14.3

14.9

13.5

14.0

14.5

15.0

15.5

16.0

2020 2021 2022

figura 11: Erogaciones % del PIB
(a diceimbre)

-4.2

-1.1 -1.5
-2.5

0.6
0.2

-6

-4

-2

0

2

2020 2021 2022

figura 12: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

31.5

30.7

29.2

28.0

29.0

30.0

31.0

32.0

2020 2021 2022

figura 13 : Deuda bruta 1/ % del PIB
(a diciembre)

Guatemala

11.5

13.2 13.4

10.1
11.7

12.0

10

11

12

13

14

2020 2021 2022

figura 10: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

15.7

14.3

14.9

13.5

14.0

14.5

15.0

15.5

16.0

2020 2021 2022

figura 11: Erogaciones % del PIB
(a diceimbre)

-4.2

-1.1 -1.5
-2.5

0.6
0.2

-6

-4

-2

0

2

2020 2021 2022

figura 12: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

31.5

30.7

29.2

28.0

29.0

30.0

31.0

32.0

2020 2021 2022

figura 13 : Deuda bruta 1/ % del PIB
(a diciembre)

Guatemala

11.5

13.2 13.4

10.1
11.7

12.0

10

11

12

13

14

2020 2021 2022

figura 10: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

15.7

14.3

14.9

13.5

14.0

14.5

15.0

15.5

16.0

2020 2021 2022

figura 11: Erogaciones % del PIB
(a diceimbre)

-4.2

-1.1 -1.5
-2.5

0.6
0.2

-6

-4

-2

0

2

2020 2021 2022

figura 12: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

31.5

30.7

29.2

28.0

29.0

30.0

31.0

32.0

2020 2021 2022

figura 13 : Deuda bruta 1/ % del PIB
(a diciembre)

Guatemala

11.5

13.2 13.4

10.1
11.7

12.0

10

11

12

13

14

2020 2021 2022

figura 10: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

15.7

14.3

14.9

13.5

14.0

14.5

15.0

15.5

16.0

2020 2021 2022

figura 11: Erogaciones % del PIB
(a diceimbre)

-4.2

-1.1 -1.5
-2.5

0.6
0.2

-6

-4

-2

0

2

2020 2021 2022

figura 12: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

31.5

30.7

29.2

28.0

29.0

30.0

31.0

32.0

2020 2021 2022

figura 13 : Deuda bruta 1/ % del PIB
(a diciembre)

Guatemala

11.5

13.2 13.4

10.1
11.7

12.0

10

11

12

13

14

2020 2021 2022

figura 10: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

15.7

14.3

14.9

13.5

14.0

14.5

15.0

15.5

16.0

2020 2021 2022

figura 11: Erogaciones % del PIB
(a diceimbre)

-4.2

-1.1 -1.5
-2.5

0.6
0.2

-6

-4

-2

0

2

2020 2021 2022

figura 12: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

31.5

30.7

29.2

28.0

29.0

30.0

31.0

32.0

2020 2021 2022

figura 13 : Deuda bruta 1/ % del PIB
(a diciembre)

Guatemala

11.5

13.2 13.4

10.1
11.7

12.0

10

11

12

13

14

2020 2021 2022

figura 10: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

15.7

14.3

14.9

13.5

14.0

14.5

15.0

15.5

16.0

2020 2021 2022

figura 11: Erogaciones % del PIB
(a diceimbre)

-4.2

-1.1 -1.5
-2.5

0.6
0.2

-6

-4

-2

0

2

2020 2021 2022

figura 12: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

31.5

30.7

29.2

28.0

29.0

30.0

31.0

32.0

2020 2021 2022

figura 13 : Deuda bruta 1/ % del PIB
(a diciembre)

PRÉSTAMO / ENDEUDAMIENTO NETO Y RESULTADO PRIMARIO

El resultado primario (sin considerar intereses) en 2022
del gobierno central fue positivo por 0.2% del PIB.

En cuanto al Estado de Operaciones, hubo un
endeudamiento neto (déficit) equivalente al 1.5%
del PIB y en buena medida, este resultado es

explicado por un mayor dinamismo en el gasto por
parte de ejecución asociadas al Programa Nacional
de Emergencia Conflicto Rusia-Ucrania que incluye
a los subsidios otorgados entre otros.

2020 2021 2022

FIGURA 12:
DESEMPEÑO FISCAL COMO
% DEL PIB (A DICIEMBRE)

Resultado primario

Endeudamiento neto

*Cifras preliminares junio 2022.

DEUDA PÚBLICA

La deuda pública del Gobierno Central
Presupuestario en 2022 se sitúa en torno al 29.2%
del PIB y cabe mencionar este es el segundo año
consecutivo en el cual la deuda disminuye en
términos del PIB siendo en 2021 del 30.7% del PIB y
en 2020 del 31.5% del PIB.

2020 2021 2022

Reporte Regional de Estadísticas de Finanzas Públicas 25

HONDURAS

Para el año 2022, las principales variables macroeconómicas fueron influenciadas por las condiciones
externas menos favorables, sin embargo, la economía hondureña mostro su capacidad de resiliencia,
creciendo por encima de su potencial, registrando una variación positiva del PIB real de 4.0pp.

En tal sentido, al cierre del 2022, las actividades
económicas que más aportaron al crecimiento
real del PIB fueron: Intermediación Financiera,
Seguros y Fondos de Pensiones, debido al aumento
de los ingresos financieros producto de la mejor
dinámica crediticia del sector privado. La Industria
Manufacturera registró un buen desempeño
derivado de la mayor producción de textiles y
equipo cuyo destino principal fueron los Estados
Unidos de Norte América, aunado al aumento
en la elaboración y procesamiento de alimentos
principalmente azúcar, carnes y lácteos.

De igual manera, los sectores de Comunicación,
Comercio, Hoteles y Restaurantes; Construcción
registraron un importante crecimiento para el año
2022. En cuanto al sector de Agricultura, Ganadería,
Caza, Silvicultura y Pesca no recupera los niveles
de crecimiento previos a la pandemia, debido a los
fuertes daños que recibió el sector en los últimos
años a consecuencia de los eventos naturales
(Tormentas Tropicales), así como el incremento en
el año 2022 de los principales fertilizantes y demás
insumos agrícolas.

A su vez, la variación del nivel general de precios
para el año 2022 fue la variable que más preocupo
y afectó negativamente el desempeño de la
economía hondureña, derivado principalmente
de factores externos, alcanzo su punto máximo

en julio registrando una variación interanual
de 10.86pp. Para el cierre del año la inflación se
desaceleró derivado de los menores precios de los
combustibles y materias primas en el mercado
internacional, aunado a la implementación de
políticas monetarias y fiscales la inflación cerró con
una variación de 9.80pp.

Es importante mencionar que durante el año 2022
la política fiscal, estuvo enmarcada en los artículos
No.275-E y 275-F del Decreto Legislativo No.30-
2022 contentivo de la modificación al Presupuesto
General de Ingresos y Egresos de la República 2022.
Dichos artículos contienen la interpretación del
artículo No.4 de la Ley de Responsabilidad Fiscal
(LRF) donde se establecen las Cláusula de Excepción,
de igual manera, se aprobó la ampliación por dos
(2) años de las reglas plurianuales de desempeño
fiscal para el Sector Público No Financiero (SPNF),
estableciendo que para el período de suspensión
de las Reglas Plurianuales de Desempeño Fiscal,
se establece un techo anual para el déficit del
balance global del SPNF, que no podrá ser mayor a
cuatro punto nueve por ciento (4.9%) del Producto
Interno Bruto (PIB) para el año 2022, y no podrá
ser mayor a cuatro punto cuatro por ciento (4.4%)
del Producto Interno Bruto (PIB) para el año 2023
y, se irá reduciendo al menos cero punto cinco por
ciento (0.5%) anualmente hasta regresar al uno por
ciento (1.0%).

Ruinas de Copán

Reporte Regional de Estadísticas de Finanzas Públicas26

INGRESOS

Los ingresos del sector presupuestario al cierre del
2022 alcanzaron un 19.6% del PIB, mostrando una
variación interanual mayor en 0.3pp del PIB con
respecto al mismo periodo del 2021.

Lo anterior debido a la mejora en la carga tributaria,
que al cierre del 2022 aumento en 0.4pp con
respecto al PIB en comparación con el 2021. esto en
línea con el mayor dinamismo en el consumo, así

como el aumento de los precios, producto de la alta
inflación registrada durante el año.

Donde los impuestos con mayor porcentaje de
participación en el total de la recaudación fueron:
Impuestos sobre el valor agregado con un 40.5%
y los impuestos sobre el ingreso pagados por
sociedades y otras empresas con un 22.2%.

HND

16.9

19.2
19.6

14.8

17.4

17.8

 12.0

 16.0

 20.0

2020 2021 2022

figura 14: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

23.9 24.1

20.8

19.0
20.0
21.0
22.0
23.0
24.0
25.0

2020 2021 2022

figura 15: Erogaciones % del PIB
(a diciembre)

-7.0

-4.9

-1.3-3.8
-1.9

1.6

-8.0
-6.0
-4.0
-2.0
0.0
2.0
4.0

2020 2021 2022

figura 16: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

59.1

56.0

53.4

50.0

52.0

54.0

56.0

58.0

60.0

2020 2021 2022

figura 17 : Deuda bruta % del PIB
(a diciembre)

2020 2021 2022

FIGURA 14:
INGRESOS COMO % DEL PIB
(A DICIEMBRE)

Ingresos totales

Carga tributaria

*Cifras preliminares diciembre 2022.

EROGACIONES

Para el año 2022 los esfuerzos del Gobierno se
enmarcaron en el diseño de la política económica
orientadas a los sectores más desprotegidos
mediante la implementación de diversos programas
de apoyo social a los hogares, de igual forma
diseñar medidas para la reactivación económica
y mitigar los efectos negativos del alza del precio
internacional de los combustibles.

El gasto para el año 2022 representó un 19.0% del
PIB (21.8% en 2021), Donde los más representativos
fueron: Remuneraciones a los Empleados que
representan un 9.4% del PIB (10.1% en 2021), el pago
de Intereses fue un 2.9% del PIB (3.0% en 2021), Uso de
Bienes y Servicios con un 2.7% del PIB (3.7% en 2021) y
Transferencias no clasificadas en otras partidas que
representó un 2.1% del PIB (3.2% en 2021).

La Inversión Bruta en Activos no Financieros
para el cierre del 2022 fue de 1.8% de PIB (2.4%
en 2021) la disminución reflejada se debe a que
en el año 2022 se suprimieron y crearon nuevas
instituciones encargadas de la ejecución de
programas y proyectos de inversión pública, dicho
reordenamiento se tradujo en un retraso entre 6 y 8
meses para la ejecución del programa de inversión
Pública.

Por tanto, para el año 2022 las erogaciones
registraron un total de 20.8 % del PIB menor en
3.4pp a lo observado en el mismo periodo de 2021.

Reporte Regional de Estadísticas de Finanzas Públicas 27

FIGURA 15:
EROGACIONES % DEL PIB
(A DICIEMBRE)
*Cifras preliminares diciembre 2022

PRÉSTAMO / ENDEUDAMIENTO NETO Y RESULTADO PRIMARIO

PRIMARIO:

Debido al incremento sustancial de los ingresos
y a la poca dinámica de ejecución de proyectos
de inversión al cierre del 2022, se puede observar
una mejora en la posición fiscal del Estado, pues el

indicador de endeudamiento neto disminuyo de
manera interanual en 3.6pp del PIB con respecto
a lo observado al mismo periodo del 2021 (5.0% del
PIB), colocándose en el 2022 en 1.3% del PIB.

2020 2021 2022

FIGURA 16:
DESEMPEÑO FISCAL
(A DICIEMBRE)

Endeudamiento neto

Resultado primario

*Cifras preliminares diciembre 2022.

HND

16.9

19.2
19.6

14.8

17.4

17.8

 12.0

 16.0

 20.0

2020 2021 2022

figura 14: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

23.9 24.1

20.8

19.0
20.0
21.0
22.0
23.0
24.0
25.0

2020 2021 2022

figura 15: Erogaciones % del PIB
(a diciembre)

-7.0

-4.9

-1.3-3.8
-1.9

1.6

-8.0
-6.0
-4.0
-2.0
0.0
2.0
4.0

2020 2021 2022

figura 16: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

59.1

56.0

53.4

50.0

52.0

54.0

56.0

58.0

60.0

2020 2021 2022

figura 17 : Deuda bruta % del PIB
(a diciembre)

HND

16.9

19.2
19.6

14.8

17.4

17.8

 12.0

 16.0

 20.0

2020 2021 2022

figura 14: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

23.9 24.1

20.8

19.0
20.0
21.0
22.0
23.0
24.0
25.0

2020 2021 2022

figura 15: Erogaciones % del PIB
(a diciembre)

-7.0

-4.9

-1.3-3.8
-1.9

1.6

-8.0
-6.0
-4.0
-2.0
0.0
2.0
4.0

2020 2021 2022

figura 16: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

59.1

56.0

53.4

50.0

52.0

54.0

56.0

58.0

60.0

2020 2021 2022

figura 17 : Deuda bruta % del PIB
(a diciembre)

HND

16.9

19.2
19.6

14.8

17.4

17.8

 12.0

 16.0

 20.0

2020 2021 2022

figura 14: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

23.9 24.1

20.8

19.0
20.0
21.0
22.0
23.0
24.0
25.0

2020 2021 2022

figura 15: Erogaciones % del PIB
(a diciembre)

-7.0

-4.9

-1.3-3.8
-1.9

1.6

-8.0
-6.0
-4.0
-2.0
0.0
2.0
4.0

2020 2021 2022

figura 16: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

59.1

56.0

53.4

50.0

52.0

54.0

56.0

58.0

60.0

2020 2021 2022

figura 17 : Deuda bruta % del PIB
(a diciembre)

HND

16.9

19.2
19.6

14.8

17.4

17.8

 12.0

 16.0

 20.0

2020 2021 2022

figura 14: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

23.9 24.1

20.8

19.0
20.0
21.0
22.0
23.0
24.0
25.0

2020 2021 2022

figura 15: Erogaciones % del PIB
(a diciembre)

-7.0

-4.9

-1.3-3.8
-1.9

1.6

-8.0
-6.0
-4.0
-2.0
0.0
2.0
4.0

2020 2021 2022

figura 16: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

59.1

56.0

53.4

50.0

52.0

54.0

56.0

58.0

60.0

2020 2021 2022

figura 17 : Deuda bruta % del PIB
(a diciembre)

En cuanto al resultado primario del gobierno
central presupuestario, registro una mejora
significativa registrando al cierre del 2022
un superávit de 1.6% del PIB, contrastando

fuertemente con el resultado registrado a esa
misma fecha en el 2021, el cual era un déficit de
1.9% del PIB (una variación interanual de 3.5 puntos
porcentuales).

Reporte Regional de Estadísticas de Finanzas Públicas28

FIGURA 15:
EROGACIONES % DEL PIB
(A DICIEMBRE)
*Cifras preliminares diciembre 2022

DEUDA PÚBLICA

Para el cierre del año 2022, el saldo de la deuda
pública bruta del Gobierno Central Consolidado
fue de 53.4% del PIB, registrando una disminución
de 2.6pp del PIB, en comparación con 2021 (56.0%
del PIB).

HND

16.9

19.2
19.6

14.8

17.4

17.8

 12.0

 16.0

 20.0

2020 2021 2022

figura 14: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

23.9 24.1

20.8

19.0
20.0
21.0
22.0
23.0
24.0
25.0

2020 2021 2022

figura 15: Erogaciones % del PIB
(a diciembre)

-7.0

-4.9

-1.3-3.8
-1.9

1.6

-8.0
-6.0
-4.0
-2.0
0.0
2.0
4.0

2020 2021 2022

figura 16: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

59.1

56.0

53.4

50.0

52.0

54.0

56.0

58.0

60.0

2020 2021 2022

figura 17 : Deuda bruta % del PIB
(a diciembre)

HND

16.9

19.2
19.6

14.8

17.4

17.8

 12.0

 16.0

 20.0

2020 2021 2022

figura 14: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

23.9 24.1

20.8

19.0
20.0
21.0
22.0
23.0
24.0
25.0

2020 2021 2022

figura 15: Erogaciones % del PIB
(a diciembre)

-7.0

-4.9

-1.3-3.8
-1.9

1.6

-8.0
-6.0
-4.0
-2.0
0.0
2.0
4.0

2020 2021 2022

figura 16: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

59.1

56.0

53.4

50.0

52.0

54.0

56.0

58.0

60.0

2020 2021 2022

figura 17 : Deuda bruta % del PIB
(a diciembre)

HND

16.9

19.2
19.6

14.8

17.4

17.8

 12.0

 16.0

 20.0

2020 2021 2022

figura 14: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

23.9 24.1

20.8

19.0
20.0
21.0
22.0
23.0
24.0
25.0

2020 2021 2022

figura 15: Erogaciones % del PIB
(a diciembre)

-7.0

-4.9

-1.3-3.8
-1.9

1.6

-8.0
-6.0
-4.0
-2.0
0.0
2.0
4.0

2020 2021 2022

figura 16: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

59.1

56.0

53.4

50.0

52.0

54.0

56.0

58.0

60.0

2020 2021 2022

figura 17 : Deuda bruta % del PIB
(a diciembre)

Dicha disminución del ratio del saldo de la
deuda pública/PIB es explicado básicamente
por el crecimiento nominal del PIB influenciado
principalmente por la inflación. Así mismo se
mantienen las calificaciones soberanas del país por
parte de las firmas calificadoras de riesgo.

Reporte Regional de Estadísticas de Finanzas Públicas 29

NICARAGUA

En el año 2022 la economía creció, pese a los desafíos del entorno económico mundial. Las políticas
económicas y fiscales implementadas fueron determinantes en la evolución positiva de la actividad
económica, permitiendo a Nicaragua alcanzar un crecimiento real de 3.8%.

El desempeño del PIB fue impulsado principalmente por el incremento en la
producción de hoteles y restaurantes (29.0%), transporte y comunicaciones
(8.4%), comercio (7.2%), industria manufacturera (5.1%), pesca y acuicultura
(4.0%), intermediación financiera y servicios conexos (3.6%), explotación
de minas y canteras (3.4%) y agricultura (3.0%).

La estabilidad macroeconómica se reflejó en el
desempeño positivo de los principales indicadores
económicos, destacándose las exportaciones
totales que ascendieron a USD7,730.8 millones,
reflejando un crecimiento de 12.6%, al que
contribuyeron principalmente las del sector
agropecuario, minería, industria manufacturera y
zona franca. Las remesas registraron niveles récord,
alcanzando USD3,224.9 millones (20.6% del PIB),
equivalente a un crecimiento del 50.2%, lo que
favoreció positivamente al consumo privado.

En 2022 las Reservas Internacionales Brutas (RIB)
alcanzaron USD4,404.4 millones, un aumento
interanual de 8.8%. Asimismo, la Inversión Extranjera
Directa (IED) bruta totalizó USD1,842.3 millones
(11.8% del PIB), un crecimiento interanual de 25.3%.

Para el año 2022, la estabilidad financiera en la
economía se vio reflejada en la cartera de crédito
(USD4,550.6 millones) de los bancos, financieras
y microfinancieras y los depósitos del público en
el Sistema Bancario y Financieras (USD5,241.8
millones), que registraron un crecimiento de 15.8%
y 12.5%, respectivamente.

Asimismo, respecto al empleo formal, el número
de asegurados en el Instituto Nicaragüense
de Seguridad Social (INSS) alcanzó los 783,384,
presentando un incremento interanual de 1.7%,
proveniente principalmente de los sectores de
Comercio (7.9%), Transporte, almacenamiento
y comunicaciones (5.3%), Construcción (4.0%) y
Financiero (4.0%).

 Catedral de Granada

Reporte Regional de Estadísticas de Finanzas Públicas30

En medio de un conjunto de indicadores
económicos positivos a nivel doméstico, la economía
fue impactada por el fenómeno inflacionario global,
de tal forma que la inflación interanual nacional fue
de 11.6%.

De igual forma, el Gobierno Central Presupuestario
dirigió esfuerzos para contrarrestar el incremento
abrupto en los precios del petróleo y sus derivados
sobre los niveles de precios de la economía, mediante
la implementación de una política de subsidios a
fin de proteger el poder adquisitivo de los hogares.
Las medidas fueron destinadas al congelamiento
de los precios de los combustibles (gasolinas, diésel
y gas licuado), la tarifa eléctrica, el suministro de
agua y el mantenimiento del subsidio al transporte

público y al precio del trigo, acumulando un costo
de 1.0% del PIB al cierre de 2022. La adopción de
estas medidas fue factible gracias a la prudencia en
la programación financiera, lo que permitió generar
espacios fiscales para financiar estas demandas
coyunturales sin causar desequilibrios en las
cuentas fiscales.

En relación al Sector Fiscal, el Gobierno Central
Presupuestario (GCP), registró un Préstamo Neto
de USD202.6 millones en 2022, continuando con
la ejecución de una política fiscal enfocada en
apoyar el crecimiento económico y la reducción de
la pobreza con obras de infraestructura productiva
y social, asegurando la sostenibilidad fiscal con
financiamiento a bajo costo.

INGRESOS

Para el año 2022 los ingresos del GC representaron
el 21.5% del PIB, lo que equivale a un incremento de
0.8 P.P. con respecto a lo observado en 2021 (20.6%).

Por su parte, la carga tributaria pasó de 18.9% en
2021 a 19.8% en 2022, es decir, un crecimiento de 0.9
P.P., resultado principalmente del dinamismo de
la actividad económica de 2022, lo que propició el

aumento de la recaudación del Impuesto sobre la
Renta (IR), el Impuesto al Valor Agregado (IVA) y el
Impuesto Selectivo al Consumo (ISC).

Conforme la estructura de ingresos totales,
los impuestos continuaron siendo la principal
fuente de ingresos del Presupuesto General de la
República, correspondiente al 92.4% del total de
ingresos de 2022.

2020 2021 2022

FIGURA 18:
INGRESOS % DEL PIB
(A DICIEMBRE)

Carga tributaria

Ingresos totales

*Los ingresos no incluyen donaciones
Cifras preliminares diciembre 2022.

NIC

18.6

20.6

21.5

17.1

18.9

19.8

 15.0

 19.0

 23.0

2020 2021 2022

figura 18: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

20.1

21.8

20.4

19.0
19.5
20.0
20.5
21.0
21.5
22.0

2020 2021 2022

figura 19: Erogaciones % del PIB
(a diciembre)

-1.1 -0.7

1.30.2 0.5
2.6

-2.0

0.0

2.0

4.0

2020 2021 2022

figura 20: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.0 65.8

60.4

56.0
58.0
60.0
62.0
64.0
66.0
68.0

2020 2021 2022

figura 21 : Deuda bruta % del PIB
(a diciembre)

Reporte Regional de Estadísticas de Finanzas Públicas 31

GASTOS

INVERSIÓN BRUTA EN ACTIVOS NO FINANCIEROS

En 2022 el gasto reflejó un crecimiento interanual
del 9.0% con respecto a 2021. No obstante, el gasto
como porcentaje del PIB disminuyó de 17.3% del PIB

La inversión bruta en activos no financieros
representó el 3.7% del PIB en 2022, una disminución
de 0.8 P.P. respecto a lo observado en 2021 (4.6% del
PIB), debido a una menor ejecución del Programa
de Inversión Pública (PIP), generado principalmente
por:

EROGACIONES

En 2022 la erogación total del GC representó el 20.4%
del PIB, lo que equivale a una disminución de 1.4 P.P.
en relación a lo observado en 2021 (21.8% del PIB),
esta reducción se debe a un mayor crecimiento PIB
nominal respecto a las erogaciones. En términos de
variación interanual, la erogación aumentó en 5.6%
con respecto al año 2021, producto principalmente
del aumento en las remuneraciones, las compras
de bienes y servicios, las transferencias corrientes
y los otros gastos; estos últimos fueron destinados

principalmente a subsidios otorgados a los
consumidores finales de diésel y gasolinas, energía
eléctrica, agua potable, transporte público y trigo.

La erogación total a nivel sectorial evidencia la
relevancia y orientación del uso eficiente de los
recursos, al priorizar el gasto con destino social
y los recursos orientados a la infraestructura de
transporte y comunicaciones, lo cual es consistente
con los objetivos de la política fiscal enfocados en la
reducción de la pobreza y la pobreza extrema.

en 2021 a 16.6% en 2022, es decir, una variación de
0.6 P.P., resultado de un mayor crecimiento del PIB
nominal con respecto al aumento en el gasto.

• La ejecución extraordinaria del PIP en 2021 para
restaurar la infraestructura afectada por los
huracanes Eta y Iota, mientras que para el 2022
el remanente de estas inversiones fue menor.

• La ocurrencia del Huracán Julia en 2022 que
retrasó el avance de proyectos en la Costa Caribe.

NIC

18.6

20.6

21.5

17.1

18.9

19.8

 15.0

 19.0

 23.0

2020 2021 2022

figura 18: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

20.1

21.8

20.4

19.0
19.5
20.0
20.5
21.0
21.5
22.0

2020 2021 2022

figura 19: Erogaciones % del PIB
(a diciembre)

-1.1 -0.7

1.30.2 0.5
2.6

-2.0

0.0

2.0

4.0

2020 2021 2022

figura 20: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.0 65.8

60.4

56.0
58.0
60.0
62.0
64.0
66.0
68.0

2020 2021 2022

figura 21 : Deuda bruta % del PIB
(a diciembre)

NIC

18.6

20.6

21.5

17.1

18.9

19.8

 15.0

 19.0

 23.0

2020 2021 2022

figura 18: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

20.1

21.8

20.4

19.0
19.5
20.0
20.5
21.0
21.5
22.0

2020 2021 2022

figura 19: Erogaciones % del PIB
(a diciembre)

-1.1 -0.7

1.30.2 0.5
2.6

-2.0

0.0

2.0

4.0

2020 2021 2022

figura 20: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.0 65.8

60.4

56.0
58.0
60.0
62.0
64.0
66.0
68.0

2020 2021 2022

figura 21 : Deuda bruta % del PIB
(a diciembre)

NIC

18.6

20.6

21.5

17.1

18.9

19.8

 15.0

 19.0

 23.0

2020 2021 2022

figura 18: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

20.1

21.8

20.4

19.0
19.5
20.0
20.5
21.0
21.5
22.0

2020 2021 2022

figura 19: Erogaciones % del PIB
(a diciembre)

-1.1 -0.7

1.30.2 0.5
2.6

-2.0

0.0

2.0

4.0

2020 2021 2022

figura 20: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.0 65.8

60.4

56.0
58.0
60.0
62.0
64.0
66.0
68.0

2020 2021 2022

figura 21 : Deuda bruta % del PIB
(a diciembre)

FIGURA 19:
EROGACIONES % DEL PIB (A DICIEMBRE)

*Cifras preliminares diciembre 2022.

Reporte Regional de Estadísticas de Finanzas Públicas32

NIC

18.6

20.6

21.5

17.1

18.9

19.8

 15.0

 19.0

 23.0

2020 2021 2022

figura 18: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

20.1

21.8

20.4

19.0
19.5
20.0
20.5
21.0
21.5
22.0

2020 2021 2022

figura 19: Erogaciones % del PIB
(a diciembre)

-1.1 -0.7

1.30.2 0.5
2.6

-2.0

0.0

2.0

4.0

2020 2021 2022

figura 20: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.0 65.8

60.4

56.0
58.0
60.0
62.0
64.0
66.0
68.0

2020 2021 2022

figura 21 : Deuda bruta % del PIB
(a diciembre)

NIC

18.6

20.6

21.5

17.1

18.9

19.8

 15.0

 19.0

 23.0

2020 2021 2022

figura 18: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

20.1

21.8

20.4

19.0
19.5
20.0
20.5
21.0
21.5
22.0

2020 2021 2022

figura 19: Erogaciones % del PIB
(a diciembre)

-1.1 -0.7

1.30.2 0.5
2.6

-2.0

0.0

2.0

4.0

2020 2021 2022

figura 20: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.0 65.8

60.4

56.0
58.0
60.0
62.0
64.0
66.0
68.0

2020 2021 2022

figura 21 : Deuda bruta % del PIB
(a diciembre)

NIC

18.6

20.6

21.5

17.1

18.9

19.8

 15.0

 19.0

 23.0

2020 2021 2022

figura 18: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

20.1

21.8

20.4

19.0
19.5
20.0
20.5
21.0
21.5
22.0

2020 2021 2022

figura 19: Erogaciones % del PIB
(a diciembre)

-1.1 -0.7

1.30.2 0.5
2.6

-2.0

0.0

2.0

4.0

2020 2021 2022

figura 20: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.0 65.8

60.4

56.0
58.0
60.0
62.0
64.0
66.0
68.0

2020 2021 2022

figura 21 : Deuda bruta % del PIB
(a diciembre)

PRÉSTAMO / ENDEUDAMIENTO NETO Y RESULTADO PRIMARIO

DEUDA PÚBLICA

La situación financiera del GC registró un buen
desempeño para el año 2022, esto fue resultado del
fortalecimiento en la gestión de la administración
tributaria y aduanera y del dinamismo de la actividad
económica, lo que contribuyó al aumento de la

recaudación tributaria. En el año 2022 el Préstamo
Neto del GC fue 1.3% del PIB, mientras que en el año
2021 se registró un Endeudamiento Neto 0.7% del
PIB, equivalente a una variación de 2.0 P.P.

2020 2021 2022

FIGURA 20:
DESEMPEÑO FISCAL COMO
% DEL PIB (A DICIEMBRE)

FIGURA 21:
DEUDA BRUTA % DEL PIB
(A DICIEMBRE)

Carga tributaria

Ingresos totales

*Préstamo/endeudamiento neto y resultado
primario incluyen donaciones
Cifras preliminares diciembre 2022.

NIC

18.6

20.6

21.5

17.1

18.9

19.8

 15.0

 19.0

 23.0

2020 2021 2022

figura 18: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

20.1

21.8

20.4

19.0
19.5
20.0
20.5
21.0
21.5
22.0

2020 2021 2022

figura 19: Erogaciones % del PIB
(a diciembre)

-1.1 -0.7

1.30.2 0.5
2.6

-2.0

0.0

2.0

4.0

2020 2021 2022

figura 20: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

65.0 65.8

60.4

56.0
58.0
60.0
62.0
64.0
66.0
68.0

2020 2021 2022

figura 21 : Deuda bruta % del PIB
(a diciembre)

El resultado primario del GC presupuestario ha registrado un comportamiento
positivo, alcanzando el 0.5% y 2.6% del PIB para 2021 y 2022.

La Deuda Pública representó el 60.4% del PIB para
el año 2022, lo que supone una disminución de 5.4
P.P. del PIB con respecto al cierre de 2021 (65.8% del
PIB), esta reducción se debe a un mayor crecimien-
to del PIB nominal respecto a los saldos de Deuda
Pública.

En 2022, la calificadora S&P Global Ratings mejoró las
calificaciones soberanas de largo plazo en moneda
extranjera y local para Nicaragua de ‘B-’ a ‘B’, con
una perspectiva estable, en correspondencia con las
políticas macrofiscales aplicadas que dieron como
resultado un crecimiento económico continuo que
permitió reducir el endeudamiento del país, a pesar
de un escenario internacional complejo de mayor
inflación y tasas de interés al alza.

*Cifras preliminares diciembre 2022

Reporte Regional de Estadísticas de Finanzas Públicas 33

REPUBLICA DOMINICANA

Los sólidos fundamentos macroeconómicos que exhibió la economía dominicana en 2022 permitieron
hacer frente a una coyuntura internacional compleja, marcada por el conflicto bélico entre Rusia y
Ucrania, así como por las presiones inflacionarias globales.

En este sentido, el producto interno bruto (PIB)
registró una expansión interanual de 4.9 %. Por
su parte, la inflación fue de 7.8 % interanual,
influenciada, principalmente, por los choques
externos más persistentes de lo esperado, y por
presiones de la demanda interna. Con el objetivo
de contrarrestar el aumento en el nivel de precios,
se implementó un paquete de medidas, tanto
monetarias como fiscales. Dentro de estas, por el
lado fiscal, se destacan los subsidios focalizados,
resaltando el orientado a congelar el precio
doméstico de los combustibles, así como la
ampliación de algunos programas sociales, y la
eliminación temporal de los aranceles a algunos
productos alimenticios de primera necesidad.

Como consecuencia de las presiones sobre el
gasto generadas por la coyuntura, en septiembre
se aprobó un presupuesto complementario, el
cual incorporó incrementos de los ingresos y de
las erogaciones, así como reasignaciones del gasto
para poder cumplir con las nuevas medidas. Cabe
destacar que el incremento de los ingresos fiscales,
debido al desempeño positivo de la economía tras
la normalización de su funcionamiento posterior
a la pandemia, otorgó espacio suficiente para
financiar las medidas orientadas a reducir el
impacto de las alzas de precios y amortiguar su
impacto sobre el resultado fiscal.

INGRESOS

Punta Cana

En 2022 los ingresos del Gobierno central
ascendieron a RD$955,699.7 millones (USD 17,306.9
millones), para un aumento de 13.6 % interanual,
equivalente a RD$114,516.2 millones (USD 2,512.9
millones). Con este resultado, las recaudaciones
estuvieron 1.9 % por encima de lo estimado en el
presupuesto complementario y 9.7 % superior a lo
contemplado en el presupuesto original. En cuanto

a la composición del ingreso, el 90.4 % correspondió
a impuestos, el 0.5 % a contribuciones sociales, el 0.2
% a donaciones, y el 8.9 % restante a otros ingresos.
De esta manera, la presión fiscal registró un 15.3 %
mientras que, la carga tributaria se ubicó en 13.8 %
al cierre de 2022.

Reporte Regional de Estadísticas de Finanzas Públicas34

2020 2021 2022

FIGURA 22:
INGRESOS COMO % DEL PIB
(A DICIEMBRE)

Carga tributaria

Ingresos totales

*Cifras preliminares diciembre 2022.

GASTO

INVERSIÓN BRUTA EN ACTIVOS NO
FINANCIEROS

El gasto del Gobierno central presupuestario en
enero-diciembre de 2022 fue de RD$1,062,458.3
millones (USD 19,240.2 millones), lo que significó
un aumento de RD$157,017.2 millones (USD 3,316.1
millones), 17.3 %, respecto al mismo período de
2021. Este comportamiento se explica, en parte,
por el aumento de los subsidios en un 97.2 % en

La inversión bruta en activos no financieros registró
un monto de RD$107,918.4 millones (USD 1,954.3
millones), tras un aumento de RD$25,631.3 millones
(USD 507.1 millones), 31.1 %, respecto a enero-
diciembre de 2021.

términos interanuales, así como por el incremento
en las remuneraciones a los empleados en 17.2
%. Adicionalmente, el paso del huracán Fiona en
el mes de septiembre supuso la asignación de
recursos adicionales para hacer frente a los daños
provocados.

República Dominicana

14.2

15.6 15.3

12.4

14.4 13.8

10
11

12
13
14

15
16

2020 2021 2022

figura 22: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

22.5

18.3 18.7

0.0

5.0

10.0

15.0

20.0

25.0

2020 2021 2022

figura 23: Erogaciones % del PIB
(a diciembre)

-7.9

-2.9
-3.2-4.7

0.2

-0.4

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

2.0

2020 2021 2022

figura 24: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

55.9
50.0

45.2

0.0

10.0

20.0
30.0

40.0

50.0

60.0

2020 2021 2022

figura 25 : Deuda bruta % del PIB
(a diciembre)

El desempeño de los ingresos se explica, en gran
medida, por el mayor dinamismo en los impuestos
sobre los bienes y servicios que aumentaron 14.6 %

respecto al año anterior. Dentro de estos, el impues-
to sobre el valor agregado (ITBIS) registró una ex-
pansión interanual de 19.0 %.

El gasto del Gobierno central
presupuestario en enero-
diciembre de 2022 fue de

RD$1,062,458.3 millones
(USD 19,240.2 millones), lo
que significó un aumento

de RD$157,017.2 millones
(USD 3,316.1 millones), 17.3 %,

respecto al mismo período de
2021.“

“

Reporte Regional de Estadísticas de Finanzas Públicas 35

PRÉSTAMO / ENDEUDAMIENTO NETO Y RESULTADO PRIMARIO

De acuerdo con cifras preliminares, las cuentas del
Gobierno central presupuestario registraron un
endeudamiento neto de RD$203,299.6 millones
(USD 3,681.6 millones), equivalente a 3.2 % del PIB.

Por otra parte, el resultado primario del Gobierno
central fue deficitario en RD$24,997.7 millones (USD
452,7 millones), equivalentes a 0.4 % del PIB.

2020 2021 2022

FIGURA 24:
DESEMPEÑO FISCAL COMO
% DEL PIB (A DICIEMBRE)

Endeudamiento neto

Resultado primario

*Cifras preliminares diciembre 2022.

DEUDA PÚBLICA

A diciembre de 2022, la deuda bruta del Gobierno
central presupuestario descendió a 45.2 % del PIB,
para una disminución de 4.8 P.P. con relación a 2021.
Asimismo, este resultado significa una reducción
considerable de 10.7 P.P. en comparación con el
nivel registrado en 2020.

FIGURA 25:
DEUDA BRUTA COMO % DEL PIB
(A DICIEMBRE)
*Cifras preliminares diciembre 2022.

EROGACIONES

Al cierre de 2022, las erogaciones del Gobierno
central presupuestario registraron un aumento
interanual de RD$182,648.5 millones (USD 3,823.3
millones), 18.5 %, al pasar de RD$987,728.2 millones
(USD 17,371.2 millones) a RD$1,170,376.7 millones
(USD 21,194.5 millones). Este comportamiento
responde a las políticas de gasto implementadas
para mitigar el impacto del alza en los precios y
apoyar a los sectores vulnerables de la población,
así como a una mayor ejecución de la inversión
bruta en activos no financieros. Al cierre de 2022,
el 90.8 % de las erogaciones correspondió a gasto,
y el 9.2 % restante a inversión bruta en activos no
financieros.

República Dominicana

14.2

15.6 15.3

12.4

14.4 13.8

10
11

12
13
14

15
16

2020 2021 2022

figura 22: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

22.5

18.3 18.7

0.0

5.0

10.0

15.0

20.0

25.0

2020 2021 2022

figura 23: Erogaciones % del PIB
(a diciembre)

-7.9

-2.9
-3.2-4.7

0.2

-0.4

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

2.0

2020 2021 2022

figura 24: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

55.9
50.0

45.2

0.0

10.0

20.0
30.0

40.0

50.0

60.0

2020 2021 2022

figura 25 : Deuda bruta % del PIB
(a diciembre)

República Dominicana

14.2

15.6 15.3

12.4

14.4 13.8

10
11

12
13
14

15
16

2020 2021 2022

figura 22: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

22.5

18.3 18.7

0.0

5.0

10.0

15.0

20.0

25.0

2020 2021 2022

figura 23: Erogaciones % del PIB
(a diciembre)

-7.9

-2.9
-3.2-4.7

0.2

-0.4

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

2.0

2020 2021 2022

figura 24: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

55.9
50.0

45.2

0.0

10.0

20.0
30.0

40.0

50.0

60.0

2020 2021 2022

figura 25 : Deuda bruta % del PIB
(a diciembre)

República Dominicana

14.2

15.6 15.3

12.4

14.4 13.8

10
11

12
13
14

15
16

2020 2021 2022

figura 22: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

22.5

18.3 18.7

0.0

5.0

10.0

15.0

20.0

25.0

2020 2021 2022

figura 23: Erogaciones % del PIB
(a diciembre)

-7.9

-2.9
-3.2-4.7

0.2

-0.4

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

2.0

2020 2021 2022

figura 24: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

55.9
50.0

45.2

0.0

10.0

20.0
30.0

40.0

50.0

60.0

2020 2021 2022

figura 25 : Deuda bruta % del PIB
(a diciembre)

República Dominicana

14.2

15.6 15.3

12.4

14.4 13.8

10
11

12
13
14

15
16

2020 2021 2022

figura 22: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

22.5

18.3 18.7

0.0

5.0

10.0

15.0

20.0

25.0

2020 2021 2022

figura 23: Erogaciones % del PIB
(a diciembre)

-7.9

-2.9
-3.2-4.7

0.2

-0.4

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

2.0

2020 2021 2022

figura 24: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

55.9
50.0

45.2

0.0

10.0

20.0
30.0

40.0

50.0

60.0

2020 2021 2022

figura 25 : Deuda bruta % del PIB
(a diciembre)

FIGURA 23:
EROGACIONES % DEL PIB (A DICIEMBRE)

*Cifras preliminares diciembre 2022

República Dominicana

14.2

15.6 15.3

12.4

14.4 13.8

10
11

12
13
14

15
16

2020 2021 2022

figura 22: Ingresos como % del PIB
(a diciembre)

Ingresos totales Carga tributaria

22.5

18.3 18.7

0.0

5.0

10.0

15.0

20.0

25.0

2020 2021 2022

figura 23: Erogaciones % del PIB
(a diciembre)

-7.9

-2.9
-3.2-4.7

0.2

-0.4

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

2.0

2020 2021 2022

figura 24: desempeño fiscal como
% del PIB (a diciembre)

 endeudamiento neto resultado primario

55.9
50.0

45.2

0.0

10.0

20.0
30.0

40.0

50.0

60.0

2020 2021 2022

figura 25 : Deuda bruta % del PIB
(a diciembre)

Reporte Regional de Estadísticas de Finanzas Públicas36

GOBIERNO CENTRAL
CONSOLIDADO4 EN MILLONES DE
USD

(DICIEMBRE 2021- DICIEMBRE 20225)

A N E X O I

 4 Nicaragua y República Dominicana presentan datos a nivel de Gobierno Central Presupuestario.
 5 Cifras preliminares para diciembre 2022

Reporte Regional de Estadísticas de Finanzas Públicas 37

1 Ingreso
11 Impuestos
12 Contribuciones sociales
13 Donaciones
14 Otros ingresos
2 Gasto
21 Remuneración a los empleados
22 Uso de bienes y servicios
23 Consumo de capital fijo
24 Intereses
25 Subsidios
26 Donaciones
27 Prestaciones sociales
28 Otros gastos

GOB Resultado operativo bruto (1-2+23)
NOB Resultado operativo neto (1-2)

X TRANSACCIONES EN ACTIVOS NO FINANCIEROS:
31 Inversión neta/bruta en activos no financieros
311 Activos fijos
312 Existencias
313 Objetos de valor
314 Activos no producidos

2M Erogación
NLB Préstamo neto (+) / endeudamiento neto (-) (1-2-31) o (1-2M)
 X TRANSACCIONES EN ACTIVOS Y PASIVOS FINANICEROS
 (FINANCIAMIENTO)

32 Adquisición neta de activos financieros
321 Deudores internos
322 Deudores externos
33 Incurrimiento de pasivos
331 Acreedores internos
332 Acreedores externos

x Partidas informativas:
2g Gasto, excluido el consumo de capital fijo (=2-23)
31g Inversión bruta en activos no financieros (=31+23)
NCB Variación neta en las tenencias de efectivo (=3202=3212+3222)
PB Préstamo neto primario/endeudamiento neto primario (NLB+24)
GB Balance del gobierno segúnla definición nacional

NLBz Discrepancia estadística global: Diferencia entre préstamo/
 endeudamiento neto y financiamiento (32-33-NLB)

11,051.40
9,093.97
1,017.33
132.45
807.65
13,533.01
5,177.95
1,461.17
-
3,071.12
-
1,398.68
1,452.44
971.65

12,281.91
9,912.50
1,079.44
333.94
956.02
13,068.52
4,968.73
1,303.41
-
3,165.83
-
1,263.58
1,426.27
940.70

(2,481.60)
(2,481.60)

-
702.50
702.50
-
-
-

14,235.50
(3,184.10)
--

--
--
-
4,828.65
3,409.40
1,419.25

(786.61)
(786.61)

-
668.31
668.31
-
-
-

13,736.83
(1,454.92)
-

--
--
-
1,383.90
718.06
665.84

Transacciones que afectan al patrimonio neto

Estado de operaciones A DICIEMBRE 2021 A DICIEMBRE 2022

GOBIERNO CENTRAL CONSOLIDADO - MILLONES DE DÓLARES (USD)

COSTA RICA6

6 Por la ley 9524, “Fortalecimiento del Control Presupuestario de los órganos Desconcentrados del Gobierno Central”, los órganos
Desconcentrados pasan a parte del Gobierno Central presupuestario a partir del año 2021. Adquision neta de activos financieros no disponible
para el Gobierno Central consolidado.

Reporte Regional de Estadísticas de Finanzas Públicas38

1 Ingreso
11 Impuestos
12 Contribuciones sociales
13 Donaciones
14 Otros ingresos
2 Gasto
21 Remuneración a los empleados
22 Uso de bienes y servicios
23 Consumo de capital fijo
24 Intereses
25 Subsidios
26 Donaciones
27 Prestaciones sociales
28 Otros gastos

GOB Resultado operativo bruto (1-2+23)
NOB Resultado operativo neto (1-2)

X TRANSACCIONES EN ACTIVOS NO FINANCIEROS:
31 Inversión neta/bruta en activos no financieros
311 Activos fijos
312 Existencias
313 Objetos de valor
314 Activos no producidos

2M Erogación
NLB Préstamo neto (+) / endeudamiento neto (-) (1-2-31) o (1-2M)
 X TRANSACCIONES EN ACTIVOS Y PASIVOS FINANICEROS
 (FINANCIAMIENTO)

32 Adquisición neta de activos financieros
321 Deudores internos
322 Deudores externos
33 Incurrimiento de pasivos
331 Acreedores internos
332 Acreedores externos

x Partidas informativas:
2g Gasto, excluido el consumo de capital fijo (=2-23)
31g Inversión bruta en activos no financieros (=31+23)
NCB Variación neta en las tenencias de efectivo (=3202=3212+3222)
PB Préstamo neto primario/endeudamiento neto primario (NLB+24)
GB Balance del gobierno segúnla definición nacional

NLBz Discrepancia estadística global: Diferencia entre préstamo/
 endeudamiento neto y financiamiento (32-33-NLB)

7,254.10
5,718.50
40.30
51.60
1,443.70
7,226.20
2,969.10
903.80
70.30
953.00
216.70
982.90
-
1,130.40

7,798.00
6,746.80
45.70
233.70
771.80
7,106.10
3,069.90
935.90
38.10
1,031.70
-
908.20
-
1,122.30

98.20
27.90

872.90
759.90
105.70
-
7.30

8,099.10
(845.00)
--

(1,080.70)
(1,131.30)
50.60
(235.70)
(373.70)
138.00

7,155.90
943.20

108.00

980.90

730.00
691.90

1,492.10
1,444.90
41.80
-
5.40

8,598.20
(800.20)
--

1,191.80
1,110.60
81.20
1,992.00
1,820.00
172.00

7,068.00
1,530.20

231.50

1,723.60

Transacciones que afectan al patrimonio neto

Estado de operaciones

GOBIERNO CENTRAL CONSOLIDADO - MILLONES DE DÓLARES (USD)

EL SALVADOR

A DICIEMBRE 2021 A DICIEMBRE 2022

Reporte Regional de Estadísticas de Finanzas Públicas 39

1 Ingreso
11 Impuestos
12 Contribuciones sociales
13 Donaciones
14 Otros ingresos
2 Gasto
21 Remuneración a los empleados
22 Uso de bienes y servicios
23 Consumo de capital fijo
24 Intereses
25 Subsidios
26 Donaciones
27 Prestaciones sociales
28 Otros gastos

GOB Resultado operativo bruto (1-2+23)
NOB Resultado operativo neto (1-2)

X TRANSACCIONES EN ACTIVOS NO FINANCIEROS:
31 Inversión neta/bruta en activos no financieros
311 Activos fijos
312 Existencias
313 Objetos de valor
314 Activos no producidos

2M Erogación
NLB Préstamo neto (+) / endeudamiento neto (-) (1-2-31) o (1-2M)
 X TRANSACCIONES EN ACTIVOS Y PASIVOS FINANICEROS
 (FINANCIAMIENTO)

32 Adquisición neta de activos financieros
321 Deudores internos
322 Deudores externos
33 Incurrimiento de pasivos
331 Acreedores internos
332 Acreedores externos
x Partidas informativas:
2g Gasto, excluido el consumo de capital fijo (=2-23)
31g Inversión bruta en activos no financieros (=31+23)
NCB Variación neta en las tenencias de efectivo (=3202=3212+3222)
PB Préstamo neto primario/endeudamiento neto primario (NLB+24)
GB Balance del gobierno segúnla definición nacional

NLBz Discrepancia estadística global: Diferencia entre préstamo/
 endeudamiento neto y financiamiento (32-33-NLB)

11,409.95
10,102.17
707.55
30.06
570.17
11,767.29
5,507.03
1,797.48
-
1,474.26
56.01
1,370.11
834.90
727.51

12,608.89
11,257.88
712.05
18.34
620.62
13,318.93
5,644.00
2,223.54
-
1,544.01
436.24
1,607.03
870.96
993.14

(357.35)
(357.35)

--
572.15
565.13
-
0.04
6.98

12,339.44
(929.50)
--

1,628.02
1,628.02
-
2,507.95
1,833.31
674.64

49.56

(710.04)
(710.04)

--
670.05
668.83
-
0.01
1.21

13,988.98
(1,380.09)
--

(284.78)
(284.78)
-
1,138.09
1,128.67
9.42

(42.77)

Transacciones que afectan al patrimonio neto

Estado de operaciones

GOBIERNO CENTRAL CONSOLIDADO - MILLONES DE DÓLARES (USD)

GUATEMALA

A DICIEMBRE 2021 A DICIEMBRE 2022

Reporte Regional de Estadísticas de Finanzas Públicas40

1 Ingreso
11 Impuestos
12 Contribuciones sociales
13 Donaciones
14 Otros ingresos
2 Gasto
21 Remuneración a los empleados
22 Uso de bienes y servicios
23 Consumo de capital fijo
24 Intereses
25 Subsidios
26 Donaciones
27 Prestaciones sociales
28 Otros gastos

GOB Resultado operativo bruto (1-2+23)
NOB Resultado operativo neto (1-2)

X TRANSACCIONES EN ACTIVOS NO FINANCIEROS:
31 Inversión neta/bruta en activos no financieros
311 Activos fijos
312 Existencias
313 Objetos de valor
314 Activos no producidos

2M Erogación
NLB Préstamo neto (+) / endeudamiento neto (-) (1-2-31) o (1-2M)
 X TRANSACCIONES EN ACTIVOS Y PASIVOS FINANICEROS
 (FINANCIAMIENTO)

32 Adquisición neta de activos financieros
321 Deudores internos
322 Deudores externos
33 Incurrimiento de pasivos
331 Acreedores internos
332 Acreedores externos
x Partidas informativas:
2g Gasto, excluido el consumo de capital fijo (=2-23)
31g Inversión bruta en activos no financieros (=31+23)
NCB Variación neta en las tenencias de efectivo (=3202=3212+3222)
PB Préstamo neto primario/endeudamiento neto primario (NLB+24)
GB Balance del gobierno segúnla definición nacional

NLBz Discrepancia estadística global: Diferencia entre préstamo/
 endeudamiento neto y financiamiento (32-33-NLB)

5,361.50
4,861.33
-
124.94
375.22
6,050.18
2,818.15
1,036.08
-
832.39
48.47
386.84
24.39
903.86

6,142.18
5,605.68
2.11
111.68
422.71
5,964.87
2,968.73
849.22
-
895.40
187.40
370.77
24.46
668.88

(688.68)
(688.68)

-
682.08
699.97
2.05
0.00
(19.95)

6,732.26
(1,370.76)
--

--

177.31
177.31

-
574.17
600.01
0.31
0.00
(26.15)

6,539.03
(396.86)
--

--

Transacciones que afectan al patrimonio neto

Estado de operaciones

GOBIERNO CENTRAL CONSOLIDADO - MILLONES DE DÓLARES (USD)

HONDURAS

A DICIEMBRE 2021 A DICIEMBRE 2022

Reporte Regional de Estadísticas de Finanzas Públicas 41

1 Ingreso
11 Impuestos
12 Contribuciones sociales
13 Donaciones
14 Otros ingresos
2 Gasto
21 Remuneración a los empleados
22 Uso de bienes y servicios
23 Consumo de capital fijo
24 Intereses
25 Subsidios
26 Donaciones
27 Prestaciones sociales
28 Otros gastos

GOB Resultado operativo bruto (1-2+23)
NOB Resultado operativo neto (1-2)

X TRANSACCIONES EN ACTIVOS NO FINANCIEROS:
31 Inversión neta/bruta en activos no financieros
311 Activos fijos
312 Existencias
313 Objetos de valor
314 Activos no producidos

2M Erogación
NLB Préstamo neto (+) / endeudamiento neto (-) (1-2-31) o (1-2M)
 X TRANSACCIONES EN ACTIVOS Y PASIVOS FINANICEROS
 (FINANCIAMIENTO)

32 Adquisición neta de activos financieros
321 Deudores internos
322 Deudores externos
33 Incurrimiento de pasivos
331 Acreedores internos
332 Acreedores externos
x Partidas informativas:
2g Gasto, excluido el consumo de capital fijo (=2-23)
31g Inversión bruta en activos no financieros (=31+23)
NCB Variación neta en las tenencias de efectivo (=3202=3212+3222)
PB Préstamo neto primario/endeudamiento neto primario (NLB+24)
GB Balance del gobierno segúnla definición nacional

NLBz Discrepancia estadística global: Diferencia entre préstamo/
 endeudamiento neto y financiamiento (32-33-NLB)

2,440.80
643.90

56.80

2,609.20
583.80

380.30

2,980.90
2,673.30
-
65.00
242.60
2,440.80
835.70
403.20
-
160.70
1.70
708.50
194.70
136.30

3,395.80
3,105.10
-
33.50
257.10
2,609.20
876.00
426.90
-
177.60
11.20
780.10
71.80
265.70

540.00

643.90
643.90

3,084.70
(103.90)

786.50

583.80
583.80

3,193.10
202.70

Transacciones que afectan al patrimonio neto

Estado de operaciones

GOBIERNO CENTRAL PRESUPUESTARIO

NICARAGUA

A DICIEMBRE 2021 A DICIEMBRE 2022

Reporte Regional de Estadísticas de Finanzas Públicas42

1 Ingreso
11 Impuestos
12 Contribuciones sociales
13 Donaciones
14 Otros ingresos
2 Gasto
21 Remuneración a los empleados
22 Uso de bienes y servicios
23 Consumo de capital fijo
24 Intereses
25 Subsidios
26 Donaciones
27 Prestaciones sociales
28 Otros gastos

GOB Resultado operativo bruto (1-2+23)
NOB Resultado operativo neto (1-2)

X TRANSACCIONES EN ACTIVOS NO FINANCIEROS:
31 Inversión neta/bruta en activos no financieros
311 Activos fijos
312 Existencias
313 Objetos de valor
314 Activos no producidos

2M Erogación
NLB Préstamo neto (+) / endeudamiento neto (-) (1-2-31) o (1-2M)
 X TRANSACCIONES EN ACTIVOS Y PASIVOS FINANICEROS
 (FINANCIAMIENTO)

32 Adquisición neta de activos financieros
321 Deudores internos
322 Deudores externos
33 Incurrimiento de pasivos
331 Acreedores internos
332 Acreedores externos
x Partidas informativas:
2g Gasto, excluido el consumo de capital fijo (=2-23)
31g Inversión bruta en activos no financieros (=31+23)
NCB Variación neta en las tenencias de efectivo (=3202=3212+3222)
PB Préstamo neto primario/endeudamiento neto primario (NLB+24)
GB Balance del gobierno segúnla definición nacional

NLBz Discrepancia estadística global: Diferencia entre préstamo/
 endeudamiento neto y financiamiento (32-33-NLB)

--
15,924.04
1,447.19
301.51
167.12
(2,787.71)

--
19,240.18
1,954.31
92.67
(452.69)
(3,681.58)

14,793.94
13,611.78
60.15
64.75
1,057.26
15,924.04
4,154.21
1,977.03
-
2,954.83
1,171.58
3,156.32
1,622.86
887.21

17,306.88
15,639.32
89.15
41.75
1,536.65
19,240.18
5,012.65
2,009.26
-
3,228.89
2,379.32
3,364.92
1,859.96
1,385.17

(1,130.10)
(1,130.10)

-
1,447.19
1,421.48
-
0.11
25.60

17,371.23
(2,787.71)
--

545.08
534.96
10.13
3,332.79
605.01
2,727.78

(210.42)

(1,933.30)
(1,933.30)

-
1,954.31
1,874.32
-
0.40
79.59

21,194.49
(3,679.26)
--

185.47
135.23
50.24
3,867.04
784.31
3,082.73
.

206.04

Transacciones que afectan al patrimonio neto

Estado de operaciones

GOBIERNO CENTRAL PRESUPUESTARIO - MILLONES DE DÓLARES (USD)

REPÚBLICA DOMINICANA

A DICIEMBRE 2021 A DICIEMBRE 2022

Reporte Regional de Estadísticas de Finanzas Públicas 43

ANEXO II

CONCEPTO /
PAÍS-FECHA

CRI

Dic-21

SLV GTM HND NIC DOM

Ingresos totales

Carga tributaria

Erogación

Resultados primarios

(+) Préstamo neto /
(-) Endeudamiento neto

Deuda bruta

15.8

13.9

20.8

0.4

-5.0

68.0

16.6

14.3

19.1

2.6

-2.5

63.8

23.4

19.9

26.7

2.1

-3.2

78.1

12.7

11.6

13.8

0.6

-1.2

30.7

19.0

17.3

24.0

-2.0

-5.0

55.8

20.6

18.9

21.8

0.5

-0.7

65.8

15.6

14.4

18.3

0.2

-2.9

50.0

23.7

21.6

25.7

3.2

-1.9

74.9

12.9

11.9

14.7

-0.1

-1.7

29.2

19.3

17.7

20.6

1.5

-1.3

53.4

21.5

19.8

20.4

2.6

1.3

60.4

15.3

13.8

18.7

-0.4

-3.2

45.2

Dic-22 Dic-21 Dic-22 Dic-21 Dic-22 Dic-21 Dic-22 Dic-21 Dic-22 Dic-21 Dic-22

*Cifras preliminares a diciembre 2022.

INDICADORES FISCALES A NIVEL DE GCP PARA
LA REGIÓN CAPARD CÓMO % DEL PIB

Reporte Regional de Estadísticas de Finanzas Públicas44

AUTORES

COSTA RICA: BANCO CENTRAL Y MINISTERIO DE HACIENDA
stap@hacienda.go.cr/bccrinstitucionales@bccr.fi.cr

EL SALVADOR: BANCO CENTRAL Y MINISTERIO DE HACIENDA
coralia.rodriguez@mh.gob.sv/rafael.siguenza@mh.gob.sv

GUATEMALA: MINISTERIO DE FINANZAS PÚBLICAS
rrodas@minfin.gob.gt/cherrera@minfin.gob.gt

HONDURAS: BANCO CENTRAL Y SECRETARÍA DE FINANZAS
rrivera@sefin.gob.hn

NICARAGUA: MINISTERIO DE HACIENDA Y CRÉDITO PÚBLICO
walter.petters@mhcp.gob.ni

REPÚBLICA DOMINICANA: BANCO CENTRAL
h.rosario@bancentral.gov.do

Diciembre 2022

