
Atlas
o f L o c a l H u m a n D e v e l o p m e n t :

Panama 2015

Guna Yala

Emberá
Wounaan

Darién

Colón

Chorrera

Empowered lives.
Resilient nations.

Empowered lives.
Resilient nations.

ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

United Nations Development Programme

Atlas of Local Human Development: Panama 2015

96 pgs.: 25cm

ISBN 978-9962-663-25-6

1. Human Development – Panama
2. Local Development – Panama
3. Social Development – Panama
4. Poverty – Panama
5. Multidimensional Poverty – Panama
6. Inequality – Panama

First Edition: June 2015

Text editor: Iralis Fragiel

Design and Layout:
José Durango, Evelyn Paternina and Rogelio Fong.

Translation from Spanish to English: Kurt Hollander

Printing: ALBACROME, S.A.

ii

iii

Credits

UNDP Authorities

Martín Santiago Herrero
United Nations Resident Coordinator
UNDP Resident Representative

Fernando Hiraldo del Castillo
UNDP Deputy Resident Representative

Technical Team:
Martín Fuentes B.
Graciela Castillero M.

UNDP Team:
José Manuel Pérez, Annie Ramos and Maybett Henríquez

Peer Reviewers:
Gonzalo Pizarro, Harry Brown, Edith Castillo and Juan Planells

Thanks to:
Panama National Institute of Statistics and Census (INEC)
Ministry of Economy and Finances

Foreword

4

Foreword

The Atlas of Local Human Development: Panama 2015 is a contribution
to the discussion of the challenges facing Panama as a country of
upper-middle income within the new development agenda.

Panama has been characterized in recent years by its rapid growth and
progress in social and economic matters, but it is facing a situation of
remaining a country with contrasts and inequalities or making a leap
forward to become a nation which progresses with equality and
opportunities for all its people.

Just a few months ago, Panama took the lead in convening for the �rst
time 35 countries of the continent in the historic Seventh Summit of
the Americas, "Prosperity with Equality: The Challenge of Cooperation
in the Americas." This was a good opportunity to remember that
prosperity has not happened equally for everyone, and it served as a
platform to propose a change in development towards a more
inclusive and sustainable model.

The year 2015 is a perfect time to rethink and commit to new goals and
challenges for Panama since it now has a new Strategic Plan of
Government and a new Framework for Cooperation between the
United Nations System and the Government of Panama. 2015 also
provides a unique opportunity to de�ne the New Global Agenda, with
new sustainable development goals (SDG’s) that attempt to mobilize
governments, civil society, the private sector and the international
community in light of a universal and transformational agenda for the
elimination of poverty by 2030, as well as the ful�llment of the goals of
prosperity, equality and sustainability.

For the United Nations Development Programme (UNDP), this is the
new way to a more sustainable future, one in which there is less
poverty, better prospects for development and a healthy environment,
a future which starts thinking globally and acting locally. The idea is to
create a model of sustainable development within the communities
that does not undermine the opportunities for progress for future
generations and that expands the capabilities of the entire population,
facilitating access to knowledge and new technologies of information
and communication (ICTs).

The �rst chapter of the Atlas of Local Human Development: Panama
2015 is a tour of the characteristics of the population in each of the
provinces and communities, highlighting the challenges and
opportunities presented by each stage of the life cycle, di�erences that
can be incorporated into public policies in order to make them more
e�ective and better directed towards the needs of di�erent areas of the
country.

The second chapter reviews the status of human development in the
country and includes, for the �rst time, the innovation of having a
multidimensional poverty index and an index of gender inequality.
Both concepts help to understand that economic growth is not enough
to ensure the quality of life of people, and that a more inclusive and
sustainable Panama is not possible without achieving gender equality
and the empowerment of all women and girls, which is why policies
tailored to their needs, aspirations and life contexts must be created.

The third chapter explores the potential of local development,
recognizing the productive capacities of di�erent areas and describing
the role of public investment, local governments and the social capital
of the communities themselves as assets in order to achieve inclusive
social and territorial development. In many cases, an investment of
B/.200.00 per person each year in social services can make the
di�erence between multiple poverty and human development if it
focuses on the needs of the people and strengthens their capabilities in
education, health and basic services. A similar investment in economic
services can also promote a more balanced and sustainable
development in the country.

If an active e�ort on the part of local governments and the social capital
of the communities were added to this e�ort of public investment,
oriented through social programs, many goals of development could
be achieved. The main message here is that it is possible and necessary
to build development on local strengths.

Finally, this research e�ort is aimed at all the sectors that should be
involved in the formulation of public policies: the government,
academia, political parties, civil society and the private sector, and it is
especially dedicated to all those who su�er inequality and who have
failed to bene�t from the country's progress. For this reason, it is these
people who should be the priority population for the new national
public policies and the global agenda for sustainable development and
inclusion

Martín Santiago Herrero
United Nations Resident Coordinator

 UNDP Resident Representative

ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

IN
D

EX
IN

D
EX

5

INTRODUCTIONINTRODUCTION 6

EXECUTIVE SUMMARYEXECUTIVE SUMMARY 8

FOREWORDFOREWORD 4

CREDITSCREDITS iii

CHAPTER I: CHAPTER I: PANAMA'S FUTURE IS IN ITS
PEOPLE: STRUCTURE OF THE
POPULATION

PANAMA'S FUTURE IS IN ITS
PEOPLE: STRUCTURE OF THE
POPULATION

8

CHAPTER II:CHAPTER II: AN ANALYSIS OF
DEVELOPMENT RESULTS
AN ANALYSIS OF
DEVELOPMENT RESULTS

11

Human development and quality of life 11

Multidimensional poverty 12

The challenge of gender inequality 14

ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

CHAPTER III: CONTEXT OF DEVELOPMENTCHAPTER III: CONTEXT OF DEVELOPMENT 20

CONCLUSIONSCONCLUSIONS 27

B/.

Introduction 7

The National Human Development Reports (NHDRs) are
instruments that invite governments and citizens to
re�ect upon issues that are critical for national
development. The feature that distinguishes a NHDR
analysis from other reports and research is the
conceptual framework of Human Development which,
without downplaying the importance of economic
growth, shows how this is not the only condition for
achieving development, and how the link between
them is not automatic. Thus, both the quality of this
growth as well as the equality of its distribution are
essential dimensions in order to achieve real human
development and are the focus of the results for the
people.

On the one hand, growth is a means to promote
processes that expand the capabilities and freedoms of
people to achieve a decent life. This process must
bene�t the entire population and therefore it must be
equitable. It is also necessary that all people use their
skills to contribute to their own welfare and the
development of the country, and therefore the process
must be inclusive.

Panama’s Human Development Index is the highest in
Central America and one of the highest in Latin
America. However, analysis reveals that, despite the
e�orts and achievements, some persistent de�ciencies
need to be addressed to favor a more comprehensive
and inclusive human development.

There are areas in Panama that show signi�cant
progress, but there are also high levels of inequality
re�ected in human development indicators that are
advancing slower, and which will not change unless
e�orts towards reducing the conditions that generate
vulnerability are increased.

that describe the characteristics and needs of the
population according to their life cycle, with performance
indicators that point out the achievements of people in
key dimensions of human development.

It also provides the incorporation of contextual factors
in�uencing development opportunities for progress,
such as the local production structure, public social
investment and social capital, which are resources that
can facilitate or limit human development on a local
level and which can act through public policies
designed to empower them.

The United Nations Development Programme (UNDP)
believes the Atlas of Local Human Development:
Panama 2015 constitutes an essential tool to guide local
and national actors in the design of public policies that
not only improve the indicators and redistribution of
opportunities but also take advantage of local resources
to enhance local development in a sustainable manner.

6

INTRODUCTIONINTRODUCTION

The National Human Development Reports (NHDRs) are
instruments that invite governments and citizens to
re�ect upon issues that are critical for national
development. The feature that distinguishes a NHDR
analysis from other reports and research is the
conceptual framework of Human Development which,
without downplaying the importance of economic
growth, shows how this is not the only condition for
achieving development, and how the link between
them is not automatic. Thus, both the quality of this
growth as well as the equality of its distribution are
essential dimensions in order to achieve real human
development and are the focus of the results for the
people.

On the one hand, growth is a means to promote
processes that expand the capabilities and freedoms of
people to achieve a decent life. This process must
bene�t the entire population and therefore it must be
equitable. It is also necessary that all people use their
skills to contribute to their own welfare and the
development of the country, and therefore the process
must be inclusive.

Panama’s Human Development Index is the highest in
Central America and one of the highest in Latin
America. However, analysis reveals that, despite the
e�orts and achievements, some persistent de�ciencies
need to be addressed to favor a more comprehensive
and inclusive human development.

There are areas in Panama that show signi�cant
progress, but there are also high levels of inequality
re�ected in human development indicators that are
advancing slower, and which will not change unless
e�orts towards reducing the conditions that generate
vulnerability are increased.

Development policies are the tools needed to produce
a leveling of the �eld of opportunities for all people and
they must be focused on the creation of the capacities
that enable people to forge their own development
from their own potential, the networks built within the
social environment, and the productive and sustainable
use of the resources around them.

Thus, the focus of the Atlas of Local Human Development:
Panama 2015 is de�nitely on local development. This is a
process that seeks to continually improve the quality of
human life, conditioned and built upon local capacities,
understanding that each territorial unit has di�erent
strengths and advantages that allow each of them to
achieve a transformation in their environment.
Although it begins with internal factors in each place,
local development also recognizes the importance of
its relationship with dynamics on a regional, national
and international level.

This research proposes an analysis from the local
perspective, identifying regional imbalances that,
besides being factors that maintain social inequality,
also imply imbalances for the development of the
country, limiting the opportunities for progress of the
entire population.

An atlas of this type is an analysis of the diversity of
geographical and socioeconomic contexts, providing
tools with which to work with this diversity in the �eld
of public policy, and it also points out the strengths,
weaknesses and priorities for social investment, as well.
This atlas combines the socio-demographic variables

ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

9PANAMA'S FUTURE IS IN ITS PEOPLE: STRUCTURE OF THE POPULATION

Panama �nds itself in a unique period of prosperity in which, for years to come, it will have a growing labor force
composed of mostly young adults. Therefore, this opportunity is conditioned by the investment made today by
families and the government in children and young people to meet their needs and create opportunities that will allow
them to participate and to be bene�ciaries of their country’s development.

While it is true that Panama is in full demographic transition, on a local level there are three rates of change of the
population structure. Recognizing this heterogeneity in the process of demographic transition in each area is essential
to identify the priority needs and demands according to each stage of life.

The �rst group consists of provinces and communities with a high rate of child dependency, such as is the case with
Bocas del Toro and the Emberá Wounaan, Guna Yala and Ngäbe Buglé communities. These provinces should prioritize
their actions in education as well as infant and health care.

Dependency ratio:
Panama and its three demographic
dynamics

Dependency ratio:
Panama and its three demographic
dynamics

Children and youth
aged 0-14

Adults aged 15-64

Elderly adults
aged 65 and older

Dependant population

Working age population

8 ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

Panama is currently experiencing major changes in its
population structure, changes that are typical of its
stage of demographic transition.

According to 2015 projections, the population of
Panama is composed of 27% children between 0-14
years of age, 65% adults between 15 and 64 years, and
8% of elderly adults. In the coming years, it is estimated
that the population of children and young people will

grow at a slower pace while the relative weight of the
working-age population and elder adults will increase.

The relative increase in the working-age population,
which is expected to contribute to economic growth
and improve living conditions of the population,
represents a window of opportunity for Panama known
as a demographic bonus.

PANAMA'S FUTURE IS IN ITS PEOPLE:
STRUCTURE OF THE POPULATION
PANAMA'S FUTURE IS IN ITS PEOPLE:
STRUCTURE OF THE POPULATION

EXECUTIVE SUMMARY
CHAPTER ICHAPTER I

Population pyramids of Panama (2015 - 2020)
Graph 1

Source: Bulletin 14. Panama population estimates and projetions per province and indigenous community, by sex
and age. Years 2000-30. (INEC).

15 5 0 5 1010 15

Percentage

85 and older

Men Women
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9
0-4

% 2020% 2015

10 ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

The second group consists of Panama, Colón, Chiriquí, Coclé, Darién and Veraguas, and is characterized by a process
of expansion of the productive age group, while the young people population decreases slowly. Of these provinces,
Chiriquí, Veraguas and Coclé already re�ect a strong migration, suggesting the urgent need for creating employment
opportunities for this growing segment of the population and for investing in training to create more prepared
citizens and workers.

Herrera and Los Santos are part of the provinces that have a rapidly growing population of older adults and a
diminishing population of young people, while the number of those of working age remains the same. These are
provinces that must plan to adapt their health system to o�er specialized services, and to create policies that meet the
care needs of a growing elderly population that lives longer and thus has a higher incidence of chronic diseases.

Net migration balance (2010 y 2015)

Graph 2

Source: Bulletin 14. Panama population estimates and projetions per province and indigenous community, by sex and
age. Years 2000-30. (INEC).

-4000

0

1000

6000

11000

16000
CH

IR
IQ

U
Í

BO
CA

S
D

EL

TO
RO

H
ER

RE
RA

EM
BE

RÁ

2010
2015 N
G

ÄB
E

BU
G

LÉ

G
U

N
A

YA
LA

VE
RA

G
U

AS

(Provinces that experience a decrease in population
from emigration)

(Provinces that experience an increase in
population from inmigration)

LO
S

SA
N

TO
S

D
AR

IÉ
N

CO
LÓ

N

CO
CL

É

PANAMA

Thousand
inhabitants

11AN ANALYSIS OF DEVELOPMENT RESULTS

The second group consists of Panama, Colón, Chiriquí, Coclé, Darién and Veraguas, and is characterized by a process
of expansion of the productive age group, while the young people population decreases slowly. Of these provinces,
Chiriquí, Veraguas and Coclé already re�ect a strong migration, suggesting the urgent need for creating employment
opportunities for this growing segment of the population and for investing in training to create more prepared
citizens and workers.

Herrera and Los Santos are part of the provinces that have a rapidly growing population of older adults and a
diminishing population of young people, while the number of those of working age remains the same. These are
provinces that must plan to adapt their health system to o�er specialized services, and to create policies that meet the
care needs of a growing elderly population that lives longer and thus has a higher incidence of chronic diseases.

Human Development and quality of life.

There are di�erences in the level of human development in the provinces and communities of the country, but
inequality is also re�ected in the growth rate. Based on these premises, a classi�cation of the provinces and
communities in four groups was carried out, taking into account the Panama Human Development Index (PHDI) and
ranking them as below, equal or higher than average, as well as if their % of progress or advance is lesser or greater than
the country average:

Those areas with lower PHDI show more inequality between components, especially high are the gaps in living
standards, which presents a major challenge for the country in terms of access to basic services and quality jobs.

AN ANALYSIS OF DEVELOPMENT RESULTSAN ANALYSIS OF DEVELOPMENT RESULTS
CHAPTER IICHAPTER II

1) Low PHDI and slow progress
2) Low PHDI and dynamic advance

3) High PHDI and slow progress
4) High PHDI and dynamic advance

Graph 3

PHDI Achievement and level of progress (2014)

Source: own analyis based on Household survey and demographic information. (INEC).

-2.5
0.0
2.5
5.0
7.5

10.0
12.5
15.0
17.5
20.0
22.5

0.350 0.400 0.450 0.500 0.550 0.600 0.650 0.700 0.750 0.800 0.850 0.900

Low PHDI and
dynamic advance

High PHDI and
dynamic advance

Low PHDI and
slow progress

High PHDI and
slow progress10

11

5

91

12

2

4

3

6

8

7

PHDI 2014

A high ratio between the coverage of basic services and
life expectancy was identi�ed, which reveals the e�ect
of water services, sanitation and electricity in the health
of the population.

It also showed that the technology gap is larger than
that of basic services. While the use of mobile phones
has become widespread, computers and Internet
access present a greater gap: in Panama and Colón
around 50% of the population have access but in the
indigenous communities it is below 20%, and less than
even 10% in the Ngäbe Buglé community.

Furthermore, it can be observed that, while there is a
high level of employment in the country, not all jobs
reach the desired level of productivity and wages, and
in the case of the communities it shows that the
economic dynamic has not been e�ective in improving
accessibility to employment and higher incomes, while
the contribution of transfers and subsidies has
increased.

Water coverage rates of 2014 show a positive trend,
although much of the service is provided by rural
aqueducts that do not always o�er the correct
treatment for drinking water. Aqueducts of the Institute
of Aqueducts and Sewers that provide drinking water
have a higher proportion in urban areas of greater
development.

Panama has a medium-high average of Human
Development, but with marked di�erences between
provinces, especially in the dimension of standard of
living that evaluates the access to basic services,
income and employment. This indicates the need to
pay more attention to this area, considering its e�ects
on other dimensions such as health and education.

The trend showed a high dynamism in the country, but
has also been uneven, providing evidence that the
limitations to progress are in the very conditions of the
development. Therefore, advances must be made to
equalize opportunities in di�erent areas and
communities in the country in order to take full
advantage of the capacity to build and bene�t from a
more humane, inclusive and sustainable development.

Multidimensional Poverty

Income is not a su�cient representation of the needs of
people. The Multidimensional Poverty Index (MPI)
identi�es multiple individual deprivations in education,
health and standard of living.
.

12 ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

13AN ANALYSIS OF DEVELOPMENT RESULTS

The Multidimensional Poverty Index (MPI) in the country
was 14.1% as a national average, but it �uctuates on a
range from 4.2% in Panama to 89.5% in the Ngäbe Buglé
community.

If the vulnerable population is added, a population near
the limit of MP, the national average rises to 23.3% of
the population in multidimensional poverty and
vulnerability.

MPI and vulnerability by province and community
(2010)

Source: Own analysis based on population and housing census 2010. (INEC).

Graph 4

0
10
20
30
40
50
60
70
80
90

100

Pe
rc

en
ta

ge

Multidimensional Poverty Vulnerability

Panamá Los
Santos

Herrera Colón Chiriquí Coclé Veraguas Bocas
del

Toro

Darién Emberá
Wounaan

Guna
Yala

Ngäbe
Buglé

Country Urban Rural

By adding both populations, the Ngäbe Buglé community approaches 98%, Guna Yala exceeds 90% and Emberá Wounaan
is above 80%.

Multidimensional poverty helps visualize the persistence of inequality and the fact that there are people and communities
who are unable to bene�t equally from the progress the country enjoys. These are the priority populations, which must
receive special support through public policies: children in poverty conditions, out-of-school youth, women outside the
labor market, people with disabilities and indigenous populations in vulnerable conditions.

The Challenge of Gender Inequality

The Gender Inequality Index (GII) was developed by the
United Nations Development Programme (UNDP) in
2010 to measure the disadvantages that women may
experience compared to men in three dimensions:
reproductive health, empowerment and the labor
market.

The GII shows how women face signi�cant
disadvantages in all provinces in Panama and their
human development losses exceed 54% in all cases.
Gender inequality in Panama is high and increased
between 2009 and 2014. In addition, women face
di�erent levels of inequality according to the province
where they live.

The analysis reports dynamic progress and losses in
di�erent dimensions, however, the labor market is the
only one that shows little variation and, in many cases, a
worsening trend in many of the provinces. On the other
hand, the dimension of empowerment presents the
greatest gender inequality in our country, as in no
province does it exceed 0.5. Both dimensions require
more e�orts in creating policies that facilitate access,
improve the quality of employment for women and
facilitate their political participation.

14 ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

MPI and vulnerability by group (2010)

Graph 5

Source: Own analysis based on population and housing census 2010. (INEC).

0

10

20

30

40

50

60

70

80

90

Pe
rc

en
ta

ge
 o

f p
eo

pl
e

Households
with certain

disability

 Household
with

no disability

Indigenous
 population

Non-indigenous
population

Men Women Afrodescendant

Multidimensional Poverty Vulnerability

15AN ANALYSIS OF DEVELOPMENT RESULTS

The dynamic is of both progress and losses, with some
provinces making great strides toward equality and
others that re�ect signi�cant losses. To reduce
inequality, the country should improve the
empowerment of women, a dimension that shows the
lowest levels. A second challenge is the labor market, as
progress in this sector is almost zero and some
provinces show a tendency to worsen.

The GII measures three dimensions

Gender Inequality Index indicators:

Maternal mortality rate and
adolescent fertility rate.

REPRODUCTIVE HEALTH

Women and men with at least
complete secondary education and
women´s and men´s participation in
elected parliamentary positions.

EMPOWERMENT

Women´s and men´s labour force
participation rate.

LABOUR MARKET

54%

All provinces lose
54% or more of
its human
development
potential due
to gender
inequality.

16

1 12Bocas del Toro
Changuinola 0.658
Bocas del Toro 0.602
Chiriquí Grande 0.575

Municipality PHDI 2010

Municipality PHDI 2010

Municipality PHDI 2010

Municipality PHDI 2010

Municipality PHDI 2010

Municipality PHDI 2010

Veraguas

High

Medium

Low

0.792
0.731
0.676
0.663
0.610
0.600
0.580
0.570
0.561
0.506
0.489
0.467

Santiago
Atalaya
Montijo
Río de Jesús
Soná
Mariato
La Mesa
Calobre
San Francisco
Las Palmas
Santa Fé
Cañazas

Herrera
0.801
0.737
0.718
0.713
0.679
0.628
0.564

Chitré
Santa María
Parita
Pesé
Ocú
Los Pozos
Las Minas

Coclé
0.780
0.712
0.689
0.676
0.590
0.558

Agua Dulce
Natá
Antón
Penonomé
La Pintada
Olá

Comarca
Ngäbe Buglé

0.400
0.375
0.369
0.356
0.352
0.339
0.309

Kusapín
Ñürüm
Nole Duima
Müna
Mirono
Kankintú
BesikoChiriquí

0.789
0.780
0.732
0.724
0.706
0.697
0.695
0.681
0.681
0.661
0.632
0.604
0.580

David
Dolega
Boquete
San Félix
Bugaba
Remedios
Boquerón
Gualaca
Barú
Alanje
San Lorenzo
Renacimiento
Tolé

4

9

2

6

ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

AN ANALYSIS OF DEVELOPMENT RESULTS 17

Municipality PHDI 2010

Municipality PHDI 2010

Municipality PHDI 2010

Municipality PHDI 2010

Municipality PHDI 2010

Municipality PHDI 2010Los Santos
0.776
0.756
0.738
0.729
0.716
0.664
0.647

Las Tablas
Los Santos
Guararé
Pedasí
Pocrí
Macaracas
Tonosí

Colón
0.762
0.718
0.651
0.597
0.523

Colón
Portobello
Santa Isabel
Chagres
Donoso

Panamá
0.819
0.817
0.798
0.765
0.744
0.739
0.723
0.659
0.647
0.631
0.487

San Miguelito
Panamá
Arraiján
La Chorrera
Taboga
Chame
San Carlos
Capira
Chepo
Balboa
Chimán

Comarca
Emberá Wounaan

0.429
0.427

Sambú
Cémaco

Comarca Guna Yala
0.434Comarca

Guna Yala

Darién

0.580
0.566

Pinogana
Chepigana

7

8

10

11

5

3 PHDI Map
Municipalities
PHDI Map
Municipalities

Low

Medium

High
7

6

9

12

2

1

4

Bocas del Toro
Changuinola 33.1
Chiriquí Grande 42.3
Bocas del Toro 50.7

Municipality MPI 2010 Municipality MPI 2010

Municipality MPI 2010 Municipality MPI 2010

Municipality MPI 2010

Municipality MPI 2010

Veraguas

4.2
7.0
8.5

14.8
23.7
28.2
34.8
38.2
42.8
55.7
59.0
63.5

Santiago
Atalaya
Montijo
Río de Jesús
Mariato
Soná
Calobre
La Mesa
San Francisco
Las Palmas
Santa Fé
Cañazas

Herrera

2.2
4.2
4.9
5.2

14.4
16.2
41.8

Chitré
Pesé
Parita
Santa María
Ocú
Los Pozos
Las Minas

Comarca Ngäbe Buglé

74.2
85.0
89.8
90.7
90.9
90.9
95.3

Ñürüm
Nole Duima
Kusapín
Müna
Kankintú
Mirono
Besiko

Coclé

3.2
10.6
12.6
21.5
27.5
36.6

Agua Dulce
Antón
Natá
Penonomé
La Pintada
Olá

Chiriquí

4.8
5.5

10.3
10.9
12.4
13.6
15.2
16.0
16.1
22.4
25.1
28.4
42.9

Dolega
David
Boquete
San Félix
Boquerón
Bugaba
Barú
Gualaca
Remedios
Alanje
San Lorenzo
Renacimiento
Tolé

18 ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

8

5

11

3

10

Municipality MPI 2010

Municipality MPI 2010

Municipality MPI 2010

Municipality MPI 2010

Municipality MPI 2010

Municipality MPI 2010

Los Santos

2.2
2.9
3.5
3.5
5.0

10.8
11.9

Las Tablas
Los Santos
Guararé
Pocrí
Pedasí
Tonosí
Macaracas

Panamá

1.6
2.0
2.9
3.8
4.0
5.8
6.1

15.4
19.0
24.9
49.6 Comarca

Emberá Wounaan

75.3
53.2

Cémaco
Sambú

Comarca Guna Yala

82.3Comarca
Guna Yala

Darién

36.1
37.0

Chepigana
Pinogana

Colón

4.2
5.5

10.4
35.8
58.2

Colón
Portobello
Santa Isabel
Chagres
Donoso

19

MPI Map
Municipalities
MPI Map
Municipalities

Taboga
San Miguelito
Panamá
Arraiján
San Carlos
La Chorrera
Chame
Balboa
Capira
Chepo
Chimán

AN ANALYSIS OF DEVELOPMENT RESULTS

The country's wealth, measured by the Gross Domestic
Product (GDP), is highly concentrated. Panama
province, with a little more than 50% of the population,
produces 71% of GDP, followed by Colón and Chiriquí,
which in 2012 altogether made up 89.4% of the wealth
and 70% of the population.

In the country there are three main models of economic
activity: a model centered in services (Panama, Colón
and Bocas del Toro); a more diversi�ed model (Chiriquí,
Herrera and Coclé); and another model of primary
activity (Los Santos, Veraguas and Darién). The latter
model also includes the indigenous communities,
although no GDP data are available for them.

20 ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

The provinces of Darién, Veraguas, Herrera
and Los Santos present a signi�cant
contribution in the agricultural, cattle and
�shing industries. Herrera and Los Santos
also stand out for its contribution in the
social services sector.

Bocas del Toro and Chiriquí present a high
contribution in the primary sector, but also in
the activities related to electricity, gas and
water.

Coclé, besides agricultural, cattle and �shing
activities, contributes signi�cantly in the
industrial, hotel and restaurant sectors.

Colón shows a vocation in activities related to
commerce, industry and communications.

Panamá stands out in all sectors, but especially in the activities related to mining and
quarries, construction, �nancial intermediation, real state, social services and private
health services.

CONTEXT OF DEVELOPMENTCONTEXT OF DEVELOPMENT
CHAPTER IIICHAPTER III

21CONTEXT OF DEVELOPMENT

As mentioned, the production of GDP is highly
concentrated in the metropolitan area and in the
service sector, but from the perspective of per capita
GDP, taken as a measure of productivity per person, Los
Santos, Bocas del Toro, Herrera and Coclé also excel in
their ability to generate wealth with di�erent economic
development patterns.

The challenge of sustainability exists for all these
models, which implies both the e�cient use of natural
resources, with emphasis on renewable energy sources,
as well as the development of capacities within the
population to allow them to migrate to activities
focused on the generation of knowledge and the
inclusion of friendly technologies that allow for the
generation of surplus value with an e�cient use of
resources.

The use of wood as fuel has been shown to still be of
importance, and on the average 34.7% of the
population in rural areas depends on it. Another
indicator of low sustainability is the management of
solid waste.

On average, 33.2% of the population stated that it
eliminates waste directly into the environment. In rural
areas, this percentage rises to 77.6% and in indigenous
communities it is almost 100%.

The highest income, observed in Panama and Colón,
was seen to respond to a structure of employment in
which the predominant activity is of tertiary services.
Middle-income areas have a more diversi�ed structure,
while lower income areas have a structure of
employment centered in the primary sector.

Ngäbe Buglé 90%

Rural areas 34.7%

Depend on the use of
wood as fuel.

The areas that reveal the highest level of inactivity, including unemployment, are Panama, Los Santos, Coclé, Colón
and Chiriquí, indicating the presence of a greater population of dependent people. Most of the population in all areas
is inserted into the labor market, with �gures ranging between 50 and 60% of the population. The population in
school includes between 15 and 25 %, and the group whose main activity is taking care of a home �uctuates
between 10 and 20%, which represents a high percentage, close to the population that studies, but which is an
activity that is invisible, unpaid and not protected by social security.

22 ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

Source: Own analysis based on National Accounts and demographic information. (INEC).

Graph 6

D
ar

ié
n

Ve
ra

gu
as

Em
be

rá
W

ou
na

an

Co
cl

é

H
er

re
ra

Lo
s

Sa
nt

os

Bo
ca

s
de

l T
or

o

Ch
iri

qu
í

Gu
na

 Y
al

a

N
gä

be
Bu

gl
é

Co
ló

n

Pa
na

m
á

Distribution of the economically active population by sector. Provinces and
indigenous communities sorted by income in descending order. (2014)

100
90
80
70
60
50
40
30
20
10

0

Pe
rc

en
ta

ge

Secondary TertiaryPrimary

23CONTEXT OF DEVELOPMENT

The main activities of men are work (67.7%) and study
(19.3%), while women work (41.9%), engage in domestic
activity (26.2%) and study (20.5%). The fact that they
engage in housework explains the lower employment
rate of women.

With regard to social security, the highest level of
coverage is to be seen in Panama where it exceeds 60%.
A group of provinces, including Los Santos, Herrera,
Bocas del Toro, Colón and Chiriquí, have between 50 and
60% coverage. Coclé and Veraguas are close to 40%,
Darien has 20% and the communities of Guna Yala,
Emberá Wounaan and Ngäbe Buglé have a lower
coverage of 10%.

Darien has 20% and the communities of Guna Yala,
Emberá Wounaan and Ngäbe Buglé have a lower
coverage of 10%.

The analysis of public investment reveals that there is a
clear association between greater social investment per
capita and greater achievement in human
development, with the highest results in the upper
range of 200 balboas, a range in which only Los Santos,
Colón and Panama are to be found. On the other hand,
the communities of Guna Yala and Emberá Wounaan,
with the lowest PHDI, are those with less social
investment per capita.

As mentioned, the production of GDP is highly
concentrated in the metropolitan area and in the
service sector, but from the perspective of per capita
GDP, taken as a measure of productivity per person, Los
Santos, Bocas del Toro, Herrera and Coclé also excel in
their ability to generate wealth with di�erent economic
development patterns.

The challenge of sustainability exists for all these
models, which implies both the e�cient use of natural
resources, with emphasis on renewable energy sources,
as well as the development of capacities within the
population to allow them to migrate to activities
focused on the generation of knowledge and the
inclusion of friendly technologies that allow for the
generation of surplus value with an e�cient use of
resources.

The use of wood as fuel has been shown to still be of
importance, and on the average 34.7% of the
population in rural areas depends on it. Another
indicator of low sustainability is the management of
solid waste.

On average, 33.2% of the population stated that it
eliminates waste directly into the environment. In rural
areas, this percentage rises to 77.6% and in indigenous
communities it is almost 100%.

The highest income, observed in Panama and Colón,
was seen to respond to a structure of employment in
which the predominant activity is of tertiary services.
Middle-income areas have a more diversi�ed structure,
while lower income areas have a structure of
employment centered in the primary sector.

Men Women

Inactive Unemployed Employed Students Housework

Condition of activity by sex (2014)

100

90

80

70

60

50

40

30

20

10

0

Source: Own analysis based on household survey. (INEC).

Pe
rc

en
ta

ge

Graph 7

It was also found that the greater the total public
investment (economic and social) per person, the more
dynamic the progress in human development. That is,
investment targeted to social services would lead to an
improvement in the PHDI while general investment
accelerates the rate of progress in di�erent areas and
regions.

The Atlas also shows that there are imbalances in the
distribution of the per capita municipal budget on a
provincial level. This inequality also a�ects
municipalities in the same province, as in the case of
Colón, where Donoso has the highest per capita
municipal budget in the country (B/380) while Chagres
has just B/20.
.

24 ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

Annual investment per capita, by province and indigenous community (2013)

Graph 8

0
100
200
300
400
500
600
700
800
900

1000
1100

Ba
lb

oa
s

Social Services Economic Services

Source: Own analysis based on information provided by the Nation´s Budget O�ce. (MEF).

D
ar

ié
n

Ve
ra

gu
as

Em
be

rá
W

ou
na

an

Co
cl

é

H
er

re
ra

Lo
s

Sa
nt

os

Bo
ca

s
de

l T
or

o

Ch
iri

qu
í

Gu
na

 Y
al

a

N
gä

be
Bu

gl
é

Co
ló

n

Pa
na

m
á

10

In addition, a greater municipal budget is associated with
higher levels of human development, while it bears little
relation to the satisfaction with municipal services,
whose levels remain low in most provinces.

Social capital in most provinces is between 40 and 55%,
which leaves a signi�cant margin for action to begin to

improve interpersonal trust and, especially, social
participation that tends to have lower levels. A lack of
social cohesion in regions of high human development
can be observed, which could pose a risk to peaceful
coexistence and the sustainability of good results in
other dimensions of development.

25CONTEXT OF DEVELOPMENT

Level of social capital (2014)

 Source: Own analysis based on Americas Barometer Survey . LAPOP 2014. Vanderbilt University.

Graph 9

0
10
20
30
40
50
60
70
80
90

100

High Medium Low

Pe
rc

en
ta

ge
 o

f p
eo

pl
e

Ngäbe
Buglé

VeraguasCocléDarién HerreraLos
Santos

Bocas
del Toro

Chiriquí ColónPanamá

In researching the link between development and
security, it was found that a greater level of progress in
human development is associated with higher levels of
victimization. Darién, Bocas del Toro and Panama,
provinces with more progress in human development,
showed the highest crime rate. This situation could
re�ect an unequal distribution of bene�ts and the need
to strengthen the local capacity to manage security in
light of imbalances that arise from rapid and often
unexpected progress.

Another analysis reveals that those provinces with a
greater PHDI showed a lower perception of insecurity.
This relationship could be explained by the fact that
communities with greater human development have
their own resources to protect themselves, as well as
institutional resources in which the government has a
greater capacity to respond to vulnerability.

26 ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

27Conclusions

Atlas of Local Human Development: Panama 2015 allows
for the identi�cation of characteristics of the population
and also shows its development context, considering
aspects that function as facilitators or constraints on
progress, such as the production structure and the labor
market, public investment, municipal capacities and social
capital.

 People have di�erent demands and capacities according
to their place in the life cycle, characteristics that should be
considered when planning public policies. There are areas
that demand more attention to early childhood and youth,
areas that have a large population group of working-age
people that require employment programs, and provinces
where there is a growing elderly population that requires
care, health and social security policies.

Panama has a medium-high level of human development,
but with marked di�erences between provinces, especially
in the dimension of standard of living that evaluates access
to basic services, income and employment. Those areas
with a lower Panama Human Development Index (PHDI)
show more inequality between components, and the gaps
in decent standard of living are especially high, which
implies major challenges for the country in access to basic
services and quality jobs. A high ratio between the
coverage of basic services and life expectancy was
identi�ed, which reveals the e�ect of water services,
sanitation and electricity on the health of the population.

The trend also showed a high, though uneven, dynamism
in the country, which indicates that the limitations to
progress are part the very conditions of the local
environment.

Progress must be made in equalizing opportunities in
di�erent areas and communities of the country in order to
take advantage of all the capacity people have to build and
bene�t from a more humane, inclusive and sustainable
development.

Multidimensional poverty helps visualize the persistence of
inequality and reveals that there are people and
communities who are unable to bene�t equally from the
progress their country enjoys. These are the priority
populations, which should be especially supported by public
policies: children in conditions of poverty, out-of-school
youth, women outside the labor market, people with
disabilities and indigenous populations in vulnerable
conditions.

The inequality of human development achievements in
Panama is also re�ected in the Gender Inequality Index (GII),
which measures the dimensions of reproductive health,
empowerment and labor market. The country’s GII shows an
unfavorable evolution, revealing a high inequality in Panama
in which heavy losses in human development potential are
accumulated through the inequality in achievement
between women and men.

The greater the total public investment per capita, the more
dynamic progress in human development is observed.
Investment targeted towards social services would allow for
improvement in the index, and general investment would
accelerate the rate of progress in di�erent areas or regions.
Therefore, resource allocation based on criteria of equality is
needed in order to allow more resources to be used to
promote development in the most backward areas.

CONCLUSIONS
Atlas of Local Human Development: Panama 2015
CONCLUSIONS
Atlas of Local Human Development: Panama 2015

28 ATLAS o f L o c a l H u m a n D e v e l o p m e n t : Panama 2015

Progress must be made in equalizing opportunities in
di�erent areas and communities of the country in order to
take advantage of all the capacity people have to build and
bene�t from a more humane, inclusive and sustainable
development.

Multidimensional poverty helps visualize the persistence of
inequality and reveals that there are people and
communities who are unable to bene�t equally from the
progress their country enjoys. These are the priority
populations, which should be especially supported by public
policies: children in conditions of poverty, out-of-school
youth, women outside the labor market, people with
disabilities and indigenous populations in vulnerable
conditions.

The inequality of human development achievements in
Panama is also re�ected in the Gender Inequality Index (GII),
which measures the dimensions of reproductive health,
empowerment and labor market. The country’s GII shows an
unfavorable evolution, revealing a high inequality in Panama
in which heavy losses in human development potential are
accumulated through the inequality in achievement
between women and men.

The greater the total public investment per capita, the more
dynamic progress in human development is observed.
Investment targeted towards social services would allow for
improvement in the index, and general investment would
accelerate the rate of progress in di�erent areas or regions.
Therefore, resource allocation based on criteria of equality is
needed in order to allow more resources to be used to
promote development in the most backward areas.

 Social capital is also a vehicle for human development. As
more people increase their participation and control over
decisions that a�ect them, they will have more power of
action to achieve solutions and improve the e�ciency of
programs and projects.

 Provinces with high levels of human development, such as
Panama, Herrera, Los Santos and Colón, do not present
high levels of social capital, a fact that is a warning of
deterioration in the social fabric and quality of civic life.
Darién and the Ngäbe Buglé community are the only areas
that have high social capital, which could be explained by
their status as rural areas, in which less urbanization and
modernization, as well as greater cultural links, facilitate
social integration and stimulate collective initiatives.

Panama must strengthen its social capital, including social
participation, which is weak in several provinces,
strengthening social fabric, which in turn is linked to the
reduction of crime and the strengthening of citizen-based
security based on models of democratic coexistence that will
allow people to actively participate in making decisions that
a�ect their development. Urban transformations and
investments should also be planned better and be carried out
in an inclusive and participatory way in order to reduce
negative e�ects on the social fabric.

o f L o c a l H u m a n D e v e l o p m e n t :
Panama 2015

ATLAS

Empowered lives.
Resilient nations.

Bocas del Toro

Chiriquí

Veraguas

Coclé

Los Santos

Herrera

Ngäbe–Buglé

Empowered lives.
Resilient nations.

United Nations House
Building No. 129, City of Knowledge
www.pa.undp.org

