	WT/TPR/G/245
Examen de las Políticas Comerciales
Página i

	Paraguay
WT/TPR/G/245

Página i

	Organización Mundial

del Comercio
	RESTRICTED

	
	

	
	WT/TPR/G/245
23 de marzo de 2011

	
	(11-1373)

	
	

	Órgano de Examen de las Políticas Comerciales
	Original: español

	EXAMEN DE LAS POLÍTICAS COMERCIALES

Informe de

PARAGUAY

	De conformidad con el Acuerdo por el que se establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio), se adjunta la exposición de políticas de Paraguay.

 ADVANCE \y 690
Nota: El presente informe es de distribución reservada y no debe difundirse a la prensa hasta que haya finalizado la primera sesión de la reunión del Órgano de Examen de las Políticas Comerciales sobre Paraguay.

ÍNDICE

Página

5I.
Introducción

II.
Principales Reformas Económicas
6
III.
El Medio Económico y Comercial
6
IV.
Perspectivas actuales de la economía
9
V.
Desarrollo de las Negociaciones Comerciales
10
i)
Organización Mundial del Comercio (OMC)
10
ii)
MERCOSUR
11
iii)
MERCOSUR y acuerdos regionales
14
iv)
MERCOSUR y acuerdos extra-regionales
14
v)
Ayuda para el comercio
15
VI.
MARCO INSTITUCIONAL Y NORMATIVO
15
i)
Propiedad intelectual
15
ii)
Régimen aduanero
16
iii)
Compras gubernamentales
17
iv)
Agricultura
18
v)
Ganadería
19
vi)
Comercio de servicios
19
vii)
Telecomunicaciones
20
viii)
Entorno empresarial
20
ix)
Normas y reglamentos técnicos
22
x)
Hidrocarburos
22
xi)
Empresas públicas
22
xii)
Gobierno electrónico
22
xiii)
Promoción de las exportaciones
23
VII.
orientaciones de la política futura
23

I. Introducción

1. El Entorno económico de Paraguay en los últimos cinco años ha sido más favorable al país relativo al quinquenio anterior. Tanto en el plano mundial y regional como local, hubo escenarios que impulsaron una recuperación importante de la actividad productiva. Cabe destacar que la recuperación de la economía paraguaya se verificó a un ritmo mucho más acelerado al inicialmente previsto, en especial en el año 2010, con una excelente producción agrícola, acompañado de un contexto de sólidos fundamentos macroeconómicos, condiciones favorables de financiamiento externo y fuertes ingresos provenientes de las exportaciones, especialmente soja y carne vacuna.
2. El ingreso de divisas proveniente de las exportaciones contribuyó al aumento de ingreso en la economía, situación que conjuntamente con un excelente ambiente de negocios, expectativas económicas favorables y condiciones de liquidez adecuadas en el sistema financiero, contribuyeron a una importante dinámica de la demanda interna, tanto del consumo como de la inversión.
3. En cuanto al nivel de actividad económica, la proyección del Producto Interno Bruto (PIB) en el año 2010 da cuenta de un crecimiento económico del 14,5 por ciento con respecto al año anterior. Este ritmo de crecimiento representa el mejor desempeño económico en la serie histórica que empieza en el año 1950 y cuyo record de expansión fue observado en el año 1981.
4. El desempeño económico del año 2010, desde el punto de vista de la oferta, estuvo influenciado por varios factores, entre ellos, el superlativo desempeño del sector agrícola, con muy buenos rendimientos de los principales cultivos, favorecidos por factores climáticos que acompañaron la campaña agrícola 2009/2010, el sostenido crecimiento de la producción ganadera, un excelente crecimiento del sector industrial, y una expansión de las construcciones (públicas y privadas). Además, se observó un inusitado dinamismo del comercio, del transporte, de las comunicaciones, del sector financiero y del resto de los servicios.
5. Desde el punto de vista de la demanda, se señala la fuerte recuperación de la demanda interna, reflejado en un alto nivel del consumo e inversión, favorecidos por un aumento de confianza y de expectativas positivas de los agentes económicos. La demanda externa respondió positivamente a la gran oferta de los saldos exportables de Paraguay, conformados por los principales productos de exportación, como cereales, oleaginosas y sus derivados, carne vacuna, textiles, entre otros productos no tradicionales, cuyas producciones vienen potenciándose en el país.
6. El crecimiento del año 2010 implicó también una expansión del PIB por habitante del 12,6 por ciento, ubicándose en 1.656
 dólares frente al nivel de 1.471 dólares registrado en el año 2009. Con esta tasa de crecimiento, el PIB per cápita registró un incremento promedio de 3,7 por ciento en los últimos cinco años, tasa superior al promedio histórico del 2 por ciento anual, y al promedio de los diez últimos años de 2,1 por ciento.
7. Paraguay no fue afectado significativamente por la crisis mundial y se recuperó a un ritmo más rápido que el previsto, gracias a sus sólidos fundamentos de política macroeconómica, condiciones favorables de financiamiento externo y fuertes ingresos generados por las exportaciones de materias primas que seguirían siendo objeto de una robusta demanda externa.

8. La coyuntura económica internacional ha sido también favorable para estos resultados. Por ejemplo, los países miembros del Mercado Común del Sur (MERCOSUR) crecieron por encima del 7 por ciento en 2010, se registraron precios crecientes de los "commodities" de exportación de la región, y se mantuvieron bajos los niveles de las tasas internacionales de interés.

II. Principales Reformas Económicas

9. Este Gobierno viene impulsando varios programas de reformas económicas sustentados en Proyectos de Leyes presentados para su estudio al Congreso Nacional, como el Proyecto de Ley de Concesión de Aeropuertos y de Rutas Nacionales, el Proyecto de Ley de Presupuesto por Resultados, y otros ya en vigencia como la Construcción de la Línea de 500 KV para transmisión y distribución de energía eléctrica y la extensión de carreteras, entre otros.

10. El proceso de reforma fiscal iniciado en el 2004 con la promulgación de la Ley No. 2421/04 "De Reordenamiento Administrativo y Adecuación Fiscal", tuvo como resultado una evolución positiva de las cuentas públicas y un proceso de mejora en el campo de la administración tributaria. Como consecuencia de esta acción se logró una mayor inversión en el gasto público con énfasis en proyectos y programas de inclusión social y una mejora y expansión de la infraestructura física.

11. La creación de la Agencia Financiera de Desarrollo (AFD) en el 2005 ha contribuido a desarrollar el mercado de créditos de mediano y largo plazo, el cual era prácticamente inexistente en Paraguay, a las entidades de intermediación financiera de primer piso, públicas o privadas que permitió la expansión del crédito en un entorno de reducción de tasas de interés. Del total de recursos puesto a disposición por la AFD, el 15 por ciento se destinó al sector agrícola, 24 por ciento al sector ganadero, 15 por ciento al sector industrial, 10 por ciento a las microempresas, y el resto para el sector de la construcción.
12. Los esfuerzos del Gobierno para aumentar la eficiencia y transparencia en la gestión del sector público, así como para reformar a los sectores económicos de mayor prioridad, están dando los primeros resultados, los que contribuirán a una mayor sostenibilidad al crecimiento de largo plazo. Entre ellas se destaca el nuevo Ordenamiento Jurídico Nacional en materia de Compras Públicas, que contribuyó a simplificar y agilizar los procesos de contrataciones públicas nacionales e internacionales. Se logró además que un mayor número de pequeñas y medianas empresas accedan al sistema de contrataciones con la consecuente universalización del sistema en un entorno de mayor formalidad y competencia entre los oferentes.
13. Además, a partir del 2010 se ha iniciado la implementación de un profundo proceso de fortalecimiento de la política fiscal y de la gestión presupuestaria del Ministerio de Hacienda. En ese contexto, se ha iniciado la publicación del "Informe de Finanzas Públicas de la República del Paraguay" que en adelante acompañará al Proyecto de Ley de Presupuesto General de la Nación de cada ejercicio fiscal, con el propósito de aumentar la calidad de la información entre los distintos sectores económicos y buscar la mejor asignación de los recursos.
14. El Gobierno sigue avanzando en las reformas estructurales para lograr una mayor equidad y garantizar un crecimiento sostenido e inclusivo, con fuerte responsabilidad social; en este sentido el Poder Ejecutivo a través del Ministerio de Hacienda y en consenso con diversos actores de la sociedad civil, han reiterado al Congreso Nacional la necesidad de poner en vigencia el Impuesto a la Renta Personal (IRP) para transparentar la economía y mejorar la competitividad.

III. El Medio Económico y Comercial

15. En los últimos años se ha visto una mejora significativa del crecimiento económico, como consecuencia de factores cíclicos y de la mejora de la productividad. La estabilidad macroeconómica alcanzada en el período 2005-2008, con un crecimiento económico promedio de 4,9 por ciento y un superávit fiscal promedio de 1,8 por ciento del PIB, son los pilares de la economía que han permitido reducir los efectos adversos a los "shocks" externos y que constituyen las condiciones necesarias para impulsar las reformas estructurales que garanticen un crecimiento sostenido en el mediano plazo.
16. En el año 2009 la economía paraguaya se contrajo 3,8 por ciento; como consecuencia de la crisis económica internacional y principalmente a causa de una importante reducción de la producción agrícola debido a las condiciones climáticas adversas durante el año 2008 y principios del 2009. En contrapartida, el año 2010 registró una producción record en el sector agrícola y la demanda interna creció cerca de su potencial, lo cual resultó en un crecimiento real de la economía del 14,5 por ciento, este crecimiento es un hecho sin precedente en la historia económica del país.

17. Por el lado de las Finanzas Públicas, en el período 2004-2009 se han tenido seis años consecutivos de superávit fiscal. Durante el ejercicio 2010, se mantuvo la tendencia superavitaria de las cuentas públicas, con un superávit de 1,6 por ciento del PIB.

18. Esta evolución positiva de las cuentas públicas se sustentan en gran medida en el repunte de las recaudaciones, sobre todo tributarias, como resultado de las reformas introducidas en el 2004 con la Ley No. 2421/04 "De Reordenamiento Administrativo y Adecuación Fiscal", tanto en el campo impositivo como administrativo.

19. En tal sentido, la recaudación tributaria nominal ha crecido en promedio un 13 por ciento anual en el último quinquenio, llegando al 23 por ciento en el año 2008 y 6,4 por ciento en el 2009, lo cual es destacable en un año de recesión económica. Esto también ha representado incrementar la presión tributaria de un 10 por ciento en el año 2003 a un 13 por ciento en el año 2009. Para el año 2010, las perspectivas de cierre se ubican en torno a un crecimiento de la recaudación del 24 por ciento con relación al ejercicio 2009.

20. En lo que se refiere a la política monetaria, el desarrollo del escenario macroeconómico nacional se ha visto fortalecido por las medidas de políticas monetarias expansivas aplicadas por el Banco Central del Paraguay (BCP) ante el fantasma de la turbulencia financiera, lo que ha acelerado la recuperación de la actividad económica a partir del tercer trimestre del año 2009, el crecimiento de los agregados monetarios reflejaban también un mayor dinamismo de la demanda interna. En los últimos meses del año 2010, el agregado monetario M0, el medio circulante M1 y la oferta monetaria M2, vienen creciendo a tasas interanuales por encima del 20 Por ciento. Esta tendencia creciente continúa a lo largo del presente año, lo cual es un signo de reactivación del ingreso nominal, consecuente con la recuperación económica.

21. Si bien la política monetaria ha sido claramente expansiva ante la crisis, impulsada por la reducción en la colocación de los instrumentos y por la reducción de sus rendimientos, una vez finalizado el estímulo monetario, el BCP tomó medidas para retirar la liquidez, con ligeros incrementos de los rendimientos de los Instrumentos de Regulación Monetaria, que hacían suponer un endurecimiento de la política monetaria. De este modo, en el mes de noviembre de 2010, el saldo de los Instrumentos de Regulación Monetaria (IRM) colocados aumentó 17,9 por ciento en términos interanuales y los rendimientos promedios se ubicaron en 3,87 por ciento, reflejando claramente el corte contractivo de la política monetaria.

22. En un contexto en el cual las economías avanzadas se mantienen vulnerables, las tasas internacionales de interés se mantendrían a niveles relativamente bajos, en tanto que a nivel local el fuerte dinamismo de la actividad económica está obligando al BCP a elevar sus tasas de interés; ocasionando mayores costos para la política monetaria.

23. Los niveles de Reservas Internacionales Netas (RIN) del país fueron en paulatino aumento desde el año 2002, pasando de 604 millones de dólares en noviembre de 2002 a 3.961,4 millones de dólares en noviembre de 2010. Actualmente el saldo de las RIN equivale 6,5 veces el nivel de las reservas del año 2002. El manejo prudencial de las políticas fiscales y monetarias, fueron los motivos que permitieron al BCP alcanzar el nivel más alto de reservas monetarias internacionales. En ese sentido, se observa una mayor solvencia del Paraguay, teniendo en cuenta que la relación RIN/PIB es de alrededor del 23 por ciento en el año 2010. Los niveles actuales de las RIN cubren 1,7 veces las obligaciones externas, lo que implica que el 100 por ciento de la deuda pública externa podría ser financiada o cubierta (en un caso atípico) con las Reservas.
24. El sector externo se vio fortalecido luego de la expansión económica registrada en el país durante el periodo 2005-2008, el cual ha obedecido en parte al buen desempeño del sector agrícola, la bonanza de los precios de los principales productos exportables y el mayor dinamismo de la actividad económica doméstica. Sin embargo, dicha situación fue revertida en el año 2009, debido a la reducción de la demanda externa que se reflejó en las menores compras registradas por los principales socios comerciales del Paraguay (países socios del MERCOSUR), sumado al deterioro de los precios de los "commodities" que ocasionó una caída del 2,5 por ciento de los términos de intercambio. En el 2009, el valor de las exportaciones y de las importaciones, presentaron caídas del 29 por ciento y 23,6 por ciento respectivamente, respecto a lo registrado en el 2008.
25. A partir del año 2010 se registra una fuerte recuperación del sector externo, cuyo comportamiento obedeció en buena parte, al crecimiento del sector agropecuario (sobre todo la soja, favorecida por las excelentes condiciones climáticas de la cosecha 2009-2010, y la producción ganadera) acompañado de la recuperación de la demanda interna y externa (sólido crecimiento del Brasil). De este modo, en la comparación acumulada, las exportaciones totales en se incrementaron en 42 por ciento en el 2010 con respecto al 2009, destacándose las exportaciones de granos de soja y carne bovina, las cuales representan los principales productos de exportación del país, con incrementos del 102 por ciento y 59 por ciento, respectivamente.
26. Las importaciones, en la comparación acumulada, crecieron en 45 por ciento en el 2010 con respecto al año anterior. Las compras de Bienes de Capital y la adquisición de Bienes de Consumo Durables han registrado en los meses de noviembre y diciembre incrementos importantes de 48 por ciento y 49,2 por ciento respectivamente, en términos interanuales. La mayor adquisición de Bienes de Capital genera expectativas positivas al crecimiento de la economía, ya que refuerza la infraestructura de la producción agropecuaria y fortalece la competitividad del sector productivo.
27. Los Términos de Intercambio (TDI) al mes de diciembre de 2010 registraron una variación positiva interanual de 7,4 por ciento. El fortalecimiento de los TDI se debe al mayor incremento del Índice de Precios de Exportación respecto al Índice de precios de Importación, los cuales registraron en el mes de noviembre incrementos de 14,2 por ciento y 5,2 por ciento respectivamente. El repunte de los precios internacionales de la soja y la carne, han sido los principales factores que impulsaron el crecimiento de los TDI.

28. El tipo de cambio mostró cierta estabilidad en el periodo 2005-2008, con una apreciación anual promedio del 7,4 por ciento, en línea con la depreciación del Dólar en el mercado internacional con respecto a las principales monedas, en especial frente al Euro y al Yen Japonés. Asimismo, el tipo de cambio real efectivo registró una apreciación más moderada, en el orden del 5 por ciento anual promedio, apoyado básicamente en la depreciación real del Dólar, el Euro y el Yen Japonés.
29. En cuanto a la deuda pública total como porcentaje del PIB, la misma ha ido disminuyendo desde el año 2003, cuando alcanzó casi el 52 por ciento, pasando a su punto más bajo en el 2008, representando tan solo el 15,4 por ciento del PIB. En el 2009 se presenta un incremento de este indicador pero para el cierre del 2010 el nivel de deuda en relación al PIB fue de tan solo 13,3 por ciento. Cabe resaltar que el nivel deuda neta/PIB es inferior a los límites del 25 por ciento al 30 por ciento establecidos por el Fondo Monetario Internacional (FMI).

30. En lo que respecta al sistema financiero y bancario, no tuvieron los efectos negativos que pudieran haberse esperado, debido en gran medida a que las autoridades económicas reaccionaron apropiadamente ante la crisis con políticas anticíclicas adecuadas. En este contexto, el sistema bancario se encuentra bastante sólido con un crecimiento sostenido del crédito al sector privado y un continuo incremento de los depósitos, un nivel bajo de morosidad y menores tasas activas promedio con relación a los niveles históricos, lo que representa un indicador que evidencia las mejores expectativas de los agentes económicos.
31. Con respecto a la composición de los créditos en el mes de octubre de 2010 indica que el 58,8 por ciento de los créditos al sector privado están expresados en moneda nacional; mientras que el 41,2 por ciento están expresados en moneda extranjera. Con respecto a la composición de los depósitos, en el mes de octubre de 2010 indica que el 57,1 por ciento de los depósitos totales en el sistema bancario están expresados en moneda nacional; mientras que el 42,9 por ciento están expresados en moneda extranjera. Esta mayor predisposición del público de destinar sus recursos en moneda nacional, es el resultado de un proceso de desdolarización de la economía. Esto se debería principalmente a un proceso de consolidación que viene experimentando el sistema bancario y a la mayor confianza de los agentes económicos en la moneda nacional.
32. Frente a la recesión económica registrada entre los años 2008 y 2009, el Gobierno Nacional implementó una política fiscal expansiva, en la cual el gasto público experimentó un crecimiento del 28 por ciento con relación al 2008, equivalente al 3,8 por ciento del PIB. La inversión física tuvo un incremento nominal sin precedentes del 92 Por ciento. El plan de reactivación económica se orientó a preservar los puestos de trabajo y sostener la industria nacional. Transfirió a las Gobernaciones 40 millones de dólares EE.UU. para inversiones intensivas en mano de obra y apoyó con crédito a las micro, pequeñas y medianas empresas (MPYMES) y a la agricultura familiar campesina. Para proteger a los más pobres, las transferencias monetarias condicionales fueron extendidas a 112.700 familias, de sólo 13.900 en el 2008 (DPF).
33. Todo esto se logró preservando el equilibrio en las cuentas públicas, logrando un superávit fiscal del 0,1 por ciento del PIB en el ejercicio 2009, ayudado por el incremento de la recaudación impositiva de 6,4 por ciento, aún en un año de recesión económica. La situación financiera del país se mantuvo sólida, con reservas internacionales equivalentes al 26 por ciento del PIB, con un coeficiente de deuda externa al PIB entorno al 16 por ciento y una tasa inflacionaria de sólo 1,9 Por ciento.

IV. Perspectivas actuales de la economía

34. Las perspectivas económicas del Paraguay al cierre del 2010 son muy alentadoras. Luego de una contracción de la economía del 3,8 por ciento en el año 2009, por efectos de la crisis financiera internacional y en mayor medida, por las condiciones climáticas adversas que afectaron duramente al sector agrícola; el año 2010 registró un crecimiento real de la economía del 14,5 por ciento, la mayor tasa de crecimiento de la región y la mayor tasa registrada en el país desde el año 1981.
35. La inflación registrada durante el año 2010 fue de 7,2 por ciento. La fuerte recuperación de la demanda interna creciendo por encima de su nivel potencial y un exceso de liquidez en el sistema ejercieron presión sobre el nivel de precios. La inflación proyectada para el 2011 es del 7,3 por ciento, que se ubica en el límite superior del rango meta; dentro de un contexto de estabilidad cambiaria y precios de "commodities" favorables.
36. Durante el 2010 el tipo de cambio tuvo una evolución relativamente estable, marcada por una apreciación promedio del guaraní con respecto al dólar del 4,6 por ciento en relación al 2009. Para el año 2011 se estima una leve apreciación del tipo de cambio promedio del 0,7 por ciento.

37. Para el año 2011 se espera una leve desaceleración, con una tasa de crecimiento del 4 por ciento, en línea con el crecimiento promedio de los últimos diez años. Sin embargo, en un contexto de estabilidad macroeconómica, con unas tasas internacionales de interés aún en niveles bajos; de concretarse la cartera importante de proyectos de inversión, tanto en el sector público como en el sector privado, darían un mayor impulso a la economía.
38. En el plano internacional, se espera que los factores que permitieron el crecimiento económico paraguayo continúe en la tendencia que se observó en el año 2010, acompañado de favorables estimaciones de crecimiento económico para las diversas economías desarrolladas y emergentes en los próximos años.
39. El escenario para la política económica actual enfrenta un nuevo reto en el mediano plazo; superada la crisis del 2009 con una sólida recuperación de la economía en el 2010, se necesita mirar los objetivos de mediano plazo y sentar las bases para un crecimiento económico sustentable, con reducción de la pobreza y la desigualdad. Alcanzada la estabilidad macroeconómica, con las cuentas fiscales ordenadas y una política monetaria orientada a su objetivo de una inflación baja y estable; los esfuerzos estarán dirigidos hacia los cambios estructurales necesarios, aumentando la inversión pública y fomentando la del sector privado en aquellos sectores económicos de baja productividad.
V. Desarrollo de las Negociaciones Comerciales

40. La participación del Paraguay en los distintos foros de negociaciones comerciales internacionales se orienta a la ampliación y al acceso efectivo a los mercados para la oferta exportable, la atracción de inversiones y la participación activa en los programas de cooperación y asistencia técnica que le permitan lograr una inserción eficiente y equitativa en el comercio internacional.
ii) Organización Mundial del Comercio (OMC)

41. El Paraguay aboga por una rápida conclusión de la Ronda Doha. Dada la situación de país sin litoral marítimo, de economía pequeña y vulnerable y eminentemente agrícola, dependiente de pocos productos de exportación, considera que el comercio y la Ronda de Doha son los pilares para la recuperación económica y la reducción de la pobreza en los Países en Desarrollo (PED). Para el Paraguay la Dimensión del Desarrollo consiste en prestar la debida atención a las cuestiones que revisten importancia para los PED.

42. Entre los principales objetivos del Paraguay en la ronda Doha, se resalta la mayor liberalización del comercio de productos agrícolas. Es importante para el Paraguay lograr un acceso efectivo a los mercados, tanto de países en desarrollo como desarrollados, mediante la eliminación de las medidas que distorsionan el comercio en este sector, lo que permitirá a todos los países, en especial a los países en desarrollo, contar con reglas justas y equitativas que favorezcan su participación en el comercio mundial.

43. Por otro lado, el trato especial y diferenciado para las economías en desarrollo es un aspecto central de la política exterior paraguaya, que está siendo planteado en todos los escenarios de sus negociaciones internacionales. La situación geográfica del Paraguay le ocasiona elevados costos de transporte para el ingreso y egreso de mercancías, lo cual resta competitividad a la producción nacional. Las mejoras de los procesos aduaneros y portuarios nacionales y de los países de tránsito, así como las infraestructuras de transporte son componentes fundamentales para la superación de esta situación adversa.

44. La Facilitación de Comercio es otro asunto de interés nacional en las actuales negociaciones, en vista de la condición de país sin litoral marítimo que resta competitividad a la producción nacional. Por ello, el país desea un instrumento legal vinculante que contribuya efectivamente a la agilización de los intercambios comerciales, la eliminación de las trabas que encarecen el comercio y el transito fluido de las mercancías. Las negociaciones no deben llevar a un retroceso del nivel de ambición del artículo V del GATT 1994 sobre Libertad de Tránsito.

45. La atención a las necesidades especiales de los países en desarrollo sin litoral marítimo es otra preocupación del Paraguay, por ello participa activamente como coordinador comercial del grupo y solicita que la iniciativa de "ayuda para el comercio" tenga efectiva aplicación con miras a salvar las necesidades especiales de los países miembros del grupo.
46. La reciente crisis económica y financiera, y el actual proceso incierto de recuperación, mantienen la preocupación por la aplicación de medidas proteccionistas, sean medidas monetarias, financieras o comerciales. Por ello apoya la implementación de mecanismos de monitoreo permanente con el objeto de evitar la generalización y persistencia de dichas medidas. Así mismo espera que ningún espíritu proteccionista afecte las negociaciones de la ronda Doha, en el sentido de restar ambición a acuerdos anteriormente alcanzados, ni que se abandone los logros realizados en la actual negociación.
iii) MERCOSUR

47. El MERCOSUR mantiene su preponderancia como destino y origen de las exportaciones e importaciones del Paraguay, lo que es ya una característica desde la eliminación de los aranceles de intrazona que originó el mercado ampliado alrededor de mediados de la década de los noventa. Entre 1994 y 2009 las exportaciones al MERCOSUR representaron en promedio el 53 por ciento del total y las importaciones 50 por ciento. El año 2010 se caracterizó por un entorno económico favorable que impulsó notablemente el crecimiento del comercio exterior paraguayo, en el que tanto las exportaciones como las importaciones registraron elevados valores históricos en términos monetarios y sorprendentes tasas de crecimiento.

48. El MERCOSUR es el principal objetivo de integración regional y plataforma para la negociación de acuerdos extrarregionales del Paraguay. En el período objeto de examen, se ha observado importantes avances hacia la consolidación de la integración.

49. Por la Decisión CMC No. 27/2010 se acordó un Código Aduanero del MERCOSUR, que establece un marco legal común para la armonización de los procedimientos aduaneros de los Estados Partes. Asimismo, dicho código representó un avance hacia la consolidación de la Unión Aduanera y para el relacionamiento con terceros países.

50. En el mismo contexto, un tema de interés preponderante para el MERCOSUR sigue siendo las negociaciones para la "Eliminación del Doble Cobro del Arancel Externo Común y Distribución de la Renta Aduanera", en cuyo ámbito se estableció el principio por el cual los bienes importados desde el resto del mundo, que cumplieran con la política arancelaria externa común, recibirían el tratamiento de bienes originarios del MERCOSUR, tanto para su circulación dentro del territorio de los Estados Partes como para su incorporación a los procesos productivos. La aplicación de este principio comienza con la aprobación de la Decisión CMC No. 10/10 que fija los lineamientos para la Eliminación del Doble Cobro y establece tres etapas para su concreción. Establece además una compensación al Paraguay en la distribución de la renta aduanera por su condición de país sin litoral marítimo, dada la condición especial y específica que le confiere como tal.
51. En materia de política arancelaria, el Paraguay viene aplicando niveles de aranceles aduaneros bajos y uniformes. Los promedios ponderados de los derechos de importación aplicados a las mercancías originarias de países no Miembros MERCOSUR han venido disminuyendo de 4,8 por ciento en 2004 a 2,8 por ciento en 2008, incrementándose ligeramente a partir de 2009 hasta alcanzar 3,25 por ciento en 2010, manteniendo así la trayectoria histórica de ser una economía abierta a la comunidad internacional de naciones. Los Acuerdos de excepción suscritos en el ámbito del MERCOSUR, que permiten mantener aranceles diferentes a los acordados por el Arancel Externo Común del MERCOSUR, han sido fundamentales para esta política.

52. Por otro lado, un paso trascendental del MERCOSUR ha sido el "Fondo de Convergencia Estructural del MERCOSUR (FOCEM)", que financia proyectos que promuevan la convergencia estructural, el desarrollo de la competitividad y la cohesión social, en particular de las economías menores y regiones menos desarrolladas del bloque. El mismo, entró en vigencia desde el año 2006 y constituye el primer instrumento financiero del bloque de esta naturaleza, con el objetivo de contribuir a la reducción de las asimetrías dentro del bloque proceso. Dicho Fondo está integrado por contribuciones financieras de los Estados Partes - no reembolsables - por un monto total de 100 millones de dólares EE.UU. anuales.

53. En el marco de las actividades de procesos productivas, se adoptó la Decisión CMC No. 12/08 que aprobó el "Programa de Integración Productiva del MERCOSUR", cuyo fin es el fortalecimiento de la complementariedad productiva de empresas del MERCOSUR y, principalmente, la integración en las cadenas productivas de PyMES y de las empresas de los países de menor tamaño económico relativo, a fin de ahondar en el proceso de integración del bloque, fortaleciendo el incremento de la competitividad de los sectores productivos de los Estados Partes y concediendo herramientas adicionales que mejoren su inserción externa.

54. En cuanto al Sistema de Solución de Controversias del MERCOSUR, desde la aprobación del "Protocolo de Olivos para la Solución de Controversias entre los Estados Partes del MERCOSUR" se intensificaron los esfuerzos para el perfeccionamiento institucional del MERCOSUR desde dicho ámbito. Así se creó el Tribunal Permanente de Revisión, con sede en la ciudad de Asunción, con el objeto de "garantizar la correcta interpretación, aplicación y cumplimiento de los instrumentos fundamentales del proceso de integración y del conjunto normativo del MERCOSUR de forma consistente y sistemática".

[image: image1.emf]0

2

4

6

8

10

12

14

16

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

IMP. TOTALES (eje der.) APPI APPE APP

Evolución del Arancel Promedio Ponderado (%) y de las Importaciones

Porcentajes (%)

Millones de US$ FOB

Ministerio de Hacienda.

Fuente :

Nota:

APPI: Arancel Promedio ponderado por las importaciones de intrazona; APPE: Arancel Promedio ponderado por las

importaciones de extrazona; APP: Arancel Promedio ponderado por las importaciones totales.

55. En el 2005 se aprobó Decisión CMC No. 23/05, mediante la cual se aprobó la suscripción del "Protocolo Constitutivo del Parlamento del MERCOSUR" que nace como órgano de representación de los pueblos, independiente y autónomo. Según la citada Decisión, a partir del año 2014, el Parlamento del MERCOSUR estará integrado por representantes electos por sufragio universal, directo y secreto.

56. La dimensión social del proceso fue atendida mediante la Decisión CMC No. 03/07 que crea el "Instituto Social del MERCOSUR", cuyos objetivos generales son: contribuir a la consolidación de la dimensión social como un eje fundamental en el desarrollo del MERCOSUR; aportar a la superación de las asimetrías desde la dimensión social; colaborar técnicamente en el diseño de políticas sociales regionales; sistematizar y actualizar indicadores sociales regionales; recopilar e intercambiar buenas prácticas en materia social; y promover mecanismos de cooperación horizontal e identificar fuentes de financiamiento. El instituto tiene su sede permanente en la ciudad de Asunción.

57. Respecto a la política comercial común, el Paraguay ha obtenido importantes logros a nivel del MERCOSUR. El tratamiento de las asimetrías en el MERCOSUR permitió al país consolidar un conjunto de medidas tendientes a equilibrar su participación en este proyecto de integración. Entre los logros se destacan las siguientes decisiones del Consejo del Mercado Común del MERCOSUR: Decisión CMC No. 1/09 sobre Régimen de Origen MERCOSUR, Decisión CMC No. 58/10 sobre el Arancel Externo Común, Decisión CMC No. 59/10 sobre Regímenes Especiales de Importación, Decisión CMC No. 57/10 sobre Bienes de Informática y Telecomunicaciones, y Decisión CMC No. 57/10 sobre Bienes de Capital.
iv) MERCOSUR y acuerdos regionales

58. El MERCOSUR, desde su creación en 1991, ha suscrito varios acuerdos de libre comercio (ALC) y de alcance parcial (AAP) en el marco de la ALADI. En este sentido, en el transcurso del año 1996 firmó con Chile, el Acuerdo de Complementación Económica No. 35, y con Bolivia, el Acuerdo de Complementación Económica No. 36, para la creación de una zona de libre comercio entre los mismos. En octubre de 2004, el MERCOSUR firmó con Colombia, Ecuador y Venezuela, el Acuerdo de Complementación Económica No. 59. En noviembre de 2005, el MERCOSUR firmó con Perú el Acuerdo de Complementación Económica No. 58.

59. En julio de 2002, el MERCOSUR y México suscribieron el Acuerdo de Complementación Económica No. 54 y el Acuerdo de Complementación Económica No. 55. En el primero se establecen las bases para la negociación de un área de libre comercio entre las partes. En el segundo de ellos se prevé el libre comercio en el sector de automotores y autopartes tras un período de transición negociado bilateralmente entre México y cada uno de los Estados Partes del MERCOSUR.
60. En el 2006, con el objeto de incrementar el comercio entre las partes a través de la reducción o eliminación de los gravámenes aduaneros y demás restricciones existentes, el MERCOSUR firmó el Acuerdo de Complementación Económica No. 62 con la República de Cuba. Además, el acuerdo incluye normas relativas al régimen de origen, de salvaguardas, normas y reglamentos técnicos, régimen de solución de controversias y medidas sanitarias y fitosanitarias.
61. Además de los acuerdos suscriptos por el MERCOSUR, Paraguay y Venezuela suscribieron en el 2008, el Acuerdo de Complementación Económica No. 64. A través de este acuerdo de alcance parcial Venezuela otorga al Paraguay preferencias comerciales unilaterales especialmente en productos del sector agrícola.
v) MERCOSUR y acuerdos extra-regionales

62. Actualmente el MERCOSUR, y el Paraguay como uno de los Estados Parte, tiene en la agenda de relacionamiento externo como principal frente de negociación a la Unión Europea. Con dicho bloque, el MERCOSUR se encuentra negociando un Acuerdo de Asociación Birregional, el cual fue relanzado en mayo de 2010 en el marco de la Cumbre de los Jefes de Estado y de Gobierno de América Latina y el Caribe – Unión Europea. De este modo, ambas partes anhelan alcanzar un acuerdo ambicioso, comprensivo y balanceado y que esté concluido durante el año 2011.

63. De igual modo, están presentes en la agenda de relacionamiento externo extra-regional otros frentes de negociación. El Paraguay, junto con los demás Estados Partes del MERCOSUR, ha firmado una serie de acuerdos marco de comercio con: India (junio 2003), Sudáfrica (diciembre 2004)
, Egipto (julio 2004), Marruecos (noviembre 2004), Consejo de Cooperación del Golfo (2005), Jordania (2008), Turquía (2008), Siria (2010), Palestina (2010).
64. El MERCOSUR suscribió con la India, el 25 de enero de 2004, un Acuerdo de Preferencias Fijas que entró en vigor el 1 de junio de 2009. Contiene 450 líneas arancelarias de la India y 452 del MERCOSUR. Este Acuerdo fue notificado a la OMC el 11 de junio de 2009. Actualmente, se encuentra en etapa de negociación la ampliación y la profundización de las preferencias del Acuerdo.

65. El MERCOSUR e Israel, suscribieron el 18 de diciembre de 2007, un Acuerdo de Libre Comercio que comprende capítulos sobre reglas de origen, salvaguardias, Reglamentos Técnicos, normas y procedimientos de evaluación de conformidad, Medidas Sanitarias y Fitosanitarias, Solución de Diferencias y Cooperación Técnica y Tecnológica, entre otros. Este Acuerdo entrará en vigor, de forma bilateral, 30 (treinta) días después de que el Depositario haya informado la recepción de los dos primeros instrumentos de ratificación, siempre que Israel sea una de las Partes Signatarias que haya depositado el instrumento de ratificación. Para el Paraguay e Israel este Acuerdo entró en vigencia el 24 de marzo de 2010.

66. El MERCOSUR y la Republica Árabe de Egipto suscribieron un Acuerdo de Libre Comercio el 2 de agosto de 2010. El Acuerdo comprende capítulos sobre Definición del Concepto "Bienes Originarios", Salvaguardias Preferenciales, Solución de Controversias, entre otros. Este Acuerdo entrará en vigor 30 (treinta) días después de la notificación al Depositario de cada uno de los instrumentos de ratificación de la última Parte Signataria.

67. El MERCOSUR y la Unión Aduanera de África Austral (SACU) tienen suscrito un Acuerdo de Preferencias Fijas. El MERCOSUR lo suscribió en diciembre de 2008 y posteriormente la SACU (Botswana, Lesotho, Namibia, Sudáfrica y Swazilandia), lo suscribieron en abril de 2009. El Paraguay ha iniciado el proceso de ratificación de este Acuerdo. La entrada en vigencia está prevista transcurridos 30 días después de que todas las Partes Signatarias sean notificadas formalmente de la conclusión de los procedimientos internos de ratificación correspondientes.

68. Actualmente, se encuentra en proceso de negociación un Acuerdo de Libre Comercio con el Reino Hachemita de Jordania.
vi) Ayuda para el comercio

69. Para el Paraguay, la cooperación internacional constituye una herramienta fundamental para superar las limitaciones devenidas de su condición histórica, geográfica, del tamaño de su mercado y de las características de su estructura productiva. La coyuntura económica actual, favorable, aún no ha permitido superar las vulnerabilidades que caracterizan al país ni ha llevado a la diversificación económica.
70. En un país sin litoral marítimo como el Paraguay, la Ayuda para el Comercio, a pesar del limitado volumen, ha arrojado resultados exitosos en proyectos como: el Fortalecimiento de Competitividad del Sector Exportador Paraguayo, la Ventanilla Única de Exportación, el Plan de Nacional de Exportación, entre otros.

71. El apoyo para el desarrollo de infraestructura, tanto en transporte como en redes es prioritario para el Paraguay y requiere un importante volumen de financiación. Estos no siempre se encuentran disponibles o podrían llevar a un nivel de endeudamiento arriesgado para una economía pequeña. Un mayor acceso a fondos internacionales contribuiría reducir costos devenidos de nuestra condición de país sin litoral marítimo y permitiría promover la diversificación de la estructura productiva del país.

VI. MARCO INSTITUCIONAL Y NORMATIVO
i) Propiedad intelectual

72. El Gobierno Nacional, dentro de sus políticas públicas, ha realizado esfuerzos considerables para la adecuación de su marco normativo, a efectos de mejorar el sistema de Propiedad Intelectual y adecuarlo a las exigencias actuales con miras a su fortalecimiento, transparencia y modernización.

73. A partir del 1 de enero de 2005 son patentables los productos farmacéuticos, conforme a la Ley No. 2047/02 "que modifica el Artículo 90 de la Ley No. 1630/00 "De Patentes". Se han promulgado leyes de Protección a la información no divulgada Ley No. 3283/07 "De Protección de la Información No Divulgada y Datos de Prueba para los Registros Farmacéuticos" y Ley No. 3519/08 "De Protección de los Datos de Prueba Solicitados por la Autoridad Sanitaria para la Aprobación de Productos Fitosanitarios".

74. Se encuentra en proceso de aprobación un Proyecto de Decreto que reglamenta la Ley de Patentes. La Oficina de Patentes, conjuntamente con las Cámaras Farmacéuticas del Sector Privado (nacional e internacional), se encuentran elaborando las directrices de patentamiento.

75. Se han venido desplegando esfuerzos importantes para mejorar la observancia de los Derechos de Propiedad Intelectual. El Gobierno del Paraguay ha presentado el "Proyecto de Modificación del Artículo 184 del Código Penal", aprobándose la Ley No. 3.440/08 por la cual se elevan las penas privativas de libertad por delitos cometidos contra la Propiedad Intelectual, hasta 8 años. Se reestructuró la Unidad Especializada en Hechos Punibles contra la Propiedad Intelectual del Ministerio Público, y se le asignó la competencia en todo el territorio nacional, por Resolución FGE No. 2.402/10, suscripta por el Fiscal General del Estado.

76. Se firmó el Decreto Presidencial No. 5.446 del 17 de septiembre de 2010, "Por el cual se modifica y deroga parcialmente el Decreto No. 527/03 por el cual se crea la Unidad Técnica Especializada (UTE) para el apoyo a las Instituciones en el fomento de la formalización de la economía; y se deroga el Decreto ampliatorio No. 3.364/04. Todas estas modificaciones legislativas se desarrollan dentro de un plan de políticas estratégicas de respeto y observancia de los Derechos de Propiedad Intelectual.

ii) Régimen aduanero

77. La Ley No. 2.422/04 contempla los tratamientos que pueden ser aplicados a las mercaderías objeto de tráfico internacional. Las regulaciones de los distintos regímenes y sus requisitos se hallan bien definidos en la normativa legal señalada, el cual constituye el Código Aduanero de la República del Paraguay. La amplia gama de regímenes contemplados en la legislación aduanera, permite al operador del comercio internacional optar por el régimen que vaya más acorde con la finalidad que éste persigue o que conforme a la naturaleza, calidad, y cantidad de mercaderías arribadas sea la más apropiada.

78. La Ventanilla Única del Importador (VUI) es una herramienta electrónica del Gobierno que permite a las instituciones intervinientes en el proceso de importación, interactuar en forma coordinada con la Dirección Nacional de Aduanas, en la gestión de los permisos, autorizaciones y certificaciones ‑ en tiempo real ‑ a través de un Sistema de Gestión Electrónico basado en Internet. Esta iniciativa forma parte de un programa de cooperación internacional a través del componente de fortalecimiento de la Dirección Nacional de Aduanas, cuyos objetivos son la facilitación de los trámites de comercio exterior, el mejoramiento del control interno y la lucha contra la evasión y la corrupción.

79. Este nuevo sistema permite reducir el tiempo de los procesos aduaneros afectados por los tiempos de otras instituciones así como los costos de tramitación, mejora los controles, proceso unificado con el Sistema Informático Sofía y transparencia en la gestión de los procesos que involucran una autorización previa y posterior al despacho de importación, identificando a todos los autores implicados, finalmente esto redunda en una mayor confiabilidad en el proceso general.

80. La Ventanilla Única de Exportación (VUE) está en pleno funcionamiento desde el año 2006, brindando una herramienta a los exportadores que les permite simplificar trámites extra aduaneros de exportación, en forma totalmente electrónica, trazable y transparente. Intervienen en los trámites, exportadores, aduaneros e instituciones involucrados en el proceso de exportación. La simplificación ha sido considerable en todos estos trámites, reduciéndose tanto en cantidad de tiempo como cantidad de pasos, rondando en todos los casos el 90 por ciento de reducción.
Cuadro

Logros en términos de efectos

	Registro de Nacional de Exportadores

	
	Reducción del Número de Pasos por Procesos
	Número de Documentos en Papel
	Tiempos de Tramitación (horas)

	De
	12 Pasos x 11 Instituciones
	24
	72 (promedio por Institución)

	A
	1 Paso x 1 Institución MIC
	8
	2

	%-Red
	99.24
	66.67
	97.22

	Trámites de Exportación Carne

	
	Reducción del Número de Pasos por Procesos
	Número de Documentos en Papel
	Tiempos de Tramitación (Horas)

	De
	32
	16
	240

	A
	3
	4
	3

	%-Red
	90.62
	75.00
	98.75

	Trámites de Exportación Certificado de Origen

	
	Reducción del Número de Pasos por Procesos
	Número de Documentos en Papel
	Tiempos de Tramitación (Horas)

	De
	24
	8
	72

	A
	1
	2
	1

	%-Red
	95.83
	75.00
	98.61

	Trámites de Importación Materia Prima e Insumos

	
	Reducción del Número de Pasos por Procesos
	Número de Documentos en Papel
	Tiempos de Tramitación (Horas)

	De
	22
	8
	72

	A
	3
	3
	2

	%-Red
	86.36
	62.50
	97.22

	Trámites de Exportación Vegetales y Derivados

	
	Reducción del Número de Pasos por Procesos
	Número de Documentos en Papel
	Tiempos de Tramitación (Horas)

	De
	16
	8
	72

	A
	2
	3
	2

	%-Red
	87.50
	62.50
	97.22

	Trámites de Exportación Madera y Derivados

	
	Reducción del Número de Pasos por Procesos
	Número de Documentos en Papel
	Tiempos de Tramitación (Horas)

	De
	16
	8
	68

	A
	3
	3
	2

	%-Red
	81.25
	62.50
	97.06

iii) Compras gubernamentales

81. El Ordenamiento Jurídico Nacional en materia de Compras Públicas ha sufrido modificaciones positivas a través de la Ley No. 3439/07. Se ha creado e implementado el Sistema de proveedores del Estado (SIPE). Se ha creado e implementado el Sistema de denuncias, con protección al denunciante. Se ha creado e implementado el Sistema de Pago Directo a Proveedores del Estado para Entidades de la Administración Central. Se ha creado e implementado el Sistema de Subasta a la Baja Electrónica. El Portal electrónico se ha actualizado desde 2009/2010. Se ha creado e implementado el Sistema de Apoyo a las MIPYMES.
82. Se procedió a la Instalación de Cabinas de Contrataciones en todas las Gobernaciones y Municipios del país y se ha creado el Centro de Atención a Municipios. Se han promovido Campañas de Compras Públicas sustentables y se ha aprobado la Política de Compras Públicas. Se han elaborado y puesto en vigencia los pliegos estándares obligatorios para contrataciones y se trabaja en su permanente revisión. Se ha implementado el sistema de Audiencias Públicas para el análisis de pliegos de bases y condiciones previo a su publicación. Se ha creado la Dirección de Verificación de Contratos para los controles en la etapa de ejecución contractual. Se han realizado Capacitaciones internas y externas. Se ha perfeccionado el sistema de catalogación de bienes y servicios.
83. Se han implementado mecanismos de Apoyo a la Producción y Empleo Nacional, en todo tipo de contrataciones. Se han firmado convenios con el sector privado para facilitar la verificación técnica de los llamados a contrataciones. Se han reducido los plazos de Contratación, para lograr un sistema más eficiente.
84. Se utilizan los Boletines Informativos y novedades sobre llamados a contratación recibidas mediante mensajes de texto. Se ha logrado la estandarización y transparencia en las adquisiciones Públicas. Se ha sistematizado el envío de expedientes directamente vía Internet, eliminando distancias y acortando el plazo para la realización de los procesos.
iv) Agricultura

85. El Gobierno está llevando a cabo un proceso de cambios en la estructura organizacional y funcional del Ministerio de Agricultura y Ganadería (MAG), la principal institución pública del sector agropecuario del país, para mejorar la eficiencia en el cumplimiento de sus roles básicos y para la adecuación a los escenarios actuales y emergentes en el sector agrícola.
86. Como parte de este proceso de adecuación, se han creado dos nuevos entes con personería jurídica de derecho público, autárquicos y con patrimonio propio. Estos nuevos entes son el Instituto Forestal Nacional (INFONA) y el Instituto Paraguayo de Tecnología Agraria (IPTA) que remplazaran a dependencias operativas que existían dentro de la estructura del Ministerio de Agricultura y Ganadería.
87. El Instituto Forestal Nacional (INFONA) fue creado mediante la Ley No. 3.464/08 del 6 de mayo del 2008. Su función es cumplir las disposiciones establecidas en la Ley No. 422/73 y demás normativas legales y vigentes relacionadas con el sector forestal.
88. El Instituto Paraguayo de Tecnología Agraria (IPTA) fue creado mediante la Ley No. 3.788/10 del 21 de mayo del 2010. Esta ley unifica todas las direcciones del MAG encargadas de la investigación y transferencia en el área vegetal, animal y forestal. Su objetivo es el desarrollo de programas de investigación y de tecnologías que permitan elevar la productividad de los productos de origen agropecuario y forestal, a fin de potenciar su competitividad para el mercado interno como el mercado de exportación.
89. El Gobierno del Paraguay apoya firmemente en la libertad del comercio internacional, y confía en las normas comerciales multilaterales y en su capacidad para ofrecer el marco ideal para la generación y desarrollo de las actividades productivas. En ese sentido, continúa profundizando su integración económica al MERCOSUR y participa activamente en las negociaciones en el ámbito de la OMC, que permitan a los países en desarrollo y menos adelantados una participación justa y equitativa en el comercio y en las inversiones internacionales.
90. El Gobierno del Paraguay concede gran importancia a la agricultura y a los tres pilares de las negociaciones agrícolas multilaterales (acceso a mercados, subsidios a la exportación y ayudas internas), para una real liberalización y reforma del mercado agrícola. Se considera fundamental lograr progresos en la apertura del sector agrícola a condiciones verdaderamente competitivas, como factor decisivo para el éxito de la Ronda del Desarrollo. Al respecto, se trabaja estrechamente con los interlocutores del país en el G-20, en el Grupo de Cairns y con todas las partes interesadas para que la Ronda arroje resultados satisfactorios.
91. La economía agrícola paraguaya se caracteriza por ser una de las más abiertas de América Latina, si bien es pequeña y está sustentada en un modelo productivo exportador concentrado en pocos productos del sector agropecuario. La intervención pública en materia de política agrícola se revela sólo a través de contados instrumentos, estableciéndose ocasionalmente precios de referencia para algunos productos, sin mayor impacto presupuestario. No existen precios mínimos garantizados que obliguen a compras estatales, ni bandas de precios. En Paraguay no existen aún "bolsas" dedicadas a la comercialización de productos agropecuarios. Las únicas intervenciones concretas del Estado bajo la forma de ayuda interna permitida, de "caja verde", en concepto de servicios generales y programas de seguridad y ayuda alimentaria, están orientadas a asistir a pequeños productores en situaciones de emergencia derivadas de condiciones climáticas y económicas desfavorables, y ciertas medidas tendientes al desarrollo.
92. El Marco Estratégico Agrario orienta las políticas del estado sectoriales e impulsa el desarrollo agrario sostenible y se apoya en cinco ejes estratégicos: Desarrollo de la Agricultura Familiar y Seguridad Alimentaria, Desarrollo de la Competitividad , Adecuación Sectorial y Reestructuración del MAG, Desarrollo de la Agroenergía y Desarrollo Pecuario y Granjero.
v) Ganadería

93. Todo el dinamismo del sector ganadero y en especial el de carne es apoyado por alianzas públicas privadas, fortaleciendo la institucionalidad de ambos sectores. Para acompañar a los pequeños productores, el MAG ha lanzado el Programa Nacional de Fomento Pecuario (PRONAFOPE), con el objetivo de asegurar la alimentación de las familias rurales en primer lugar y luego la producción de rubros de renta. También, se ha creado el Plan Nacional de Desarrollo de la Acuicultura Sostenible, que establece ocho ejes sobre las cuales se accionar para desarrollar este sector, y en el 2011 se trabajara en el desarrollo del Plan Nacional de Desarrollo de la Cadena Láctea.
vi) Comercio de servicios

94. El sector de los servicios reviste en la actualidad mayor importancia en las economías de los países, contribuye de manera creciente y significativa al PIB y está cada vez más presente en los diferentes ámbitos de las negociaciones comerciales entre los países.
95. El 14 de abril de 2010 el gobierno aprobó el Decreto No. 4201 "Por el cual se crea el Foro Nacional de Servicios". Este foro permitirá identificar los sectores y subsectores y priorizar aquellos que generen mayor mano de obra en base a sus potencialidades; e indicará una mejor regulación y promoción del desarrollo de los diversos sectores.
96. Paraguay, como Estado Parte del MERCOSUR, participa activamente en las negociaciones internacionales, tanto al interno del bloque como con otros países, cuyas negociaciones se encuentran en proceso; como la Unión Europea y Colombia. Paraguay como miembro de la ALADI, participa en la negociaciones en materia de comercio de servicios enmarcados dentro de los Acuerdos Comercial y Económico: ACE No. 59 MERCOSUR-Colombia y ACE No. 35 MERCOSUR‑Chile ya concluido.
vii) Telecomunicaciones

97. El Reglamento de los Servicios de Acceso a Internet y Transmisión de Datos (Resolución No. 190 del 11 de marzo de 2009) liberalizó el acceso internacional a Internet. Con el nuevo reglamento, los prestadores del servicio de Internet, en particular los que utilizan la telefonía celular móvil, pueden tener acceso internacional propio de fibra óptica y elegir libremente la contratación de enlaces o capacidades de cualquier prestador nacional o internacional, así como la tecnología a utilizar para brindar sus servicios. Esta medida ha favorecido a los usuarios en términos de precios, calidad y velocidad de los servicios y también ha fomentado la inversión en infraestructura por parte de las empresas de telecomunicaciones.
98. En enero de 2008 se adoptó el Reglamento de Defensa de la Competencia y el Procedimiento para Dirimir Conflictos en el Ámbito de la Regulación de las Telecomunicaciones (Resolución No. 133/2008). El Reglamento prohíbe el abuso de posición de dominio y las conductas colusorias que impidan, restrinjan, falseen o limiten la competencia efectiva.

99. La legislación paraguaya no impone la desagregación de las redes, sin embargo los prestadores de servicios comparten infraestructura en múltiples esquemas. Se está elaborando un reglamento de portabilidad numérica, cuya implementación se prevé para fines de 2011.
viii) Entorno empresarial

100. Las empresas de menor tamaño (MIPYMES) y las empresas familiares, constituyen un soporte importante de la economía paraguaya, y representan una de las principales fuentes de empleo, (80 por ciento de la mano de obra ocupada
, 97 por ciento de empresas existentes en el territorio nacional)
, aportan un significativo porcentaje al crecimiento anual del Producto Interno Bruto, contribuyen a la creación de un ambiente favorable a la gobernabilidad y la estabilidad social de la Nación. Sin embargo, este sector aún no cuenta con una ley marco orientada a las MIPYMES.
101. El Centro Integral de Apoyo a Pequeñas y Medianas Empresas fue creado por la Resolución No. 958/06 del Ministerio de Industria y Comercio con el fin de Coordinar y concentrar en uno solo espacio toda la información relativa a MIPYMES, incentivar la formalización del sector, brindar asistencia técnica especializada para fortalecer la iniciática empresarial y disponer de programas de capacitación que cubran las necesidades específicas de las MIPYMES.
102. El Sistema Único de Apertura de Empresas (SUAE), creado por Resolución No. 639/06 del Ministerio de Industria y Comercio, con el objetivo de reducir pasos, costos y tiempo para la apertura de empresas y a la instalación de una ventanilla única para los trámites de apertura de empresas, ha logrado disminuir de 17 a 7 pasos la apertura de empresas y la cantidad de días de 74 a 35, lo que conllevó a mejorar el posicionamiento internacional del Paraguay en el Ranking Doing Bussines 2010 del Banco Mundial.

103. Con el objetivo de fortalecer el entorno competitivo de las pequeñas y medianas empresas se creó el Programa de Desarrollo Empresarial para las Pequeñas y Medianas Empresas (PR-100) a través de la Ley No. 2066/2003. Entre sus actividades se encuentran el diseño participativo e inclusivo de la Agenda Nacional de Competitividad con el Grupo Impulsor interinstitucional en la línea de la Visión Paraguay 2030; desarrollo de Foros de Competitividad en diez diferentes regiones del interior del país; desarrollo de Foros de Competitividad de cadenas productivas; seguimiento a las agendas de competitividad de las cadenas láctea, metalmecánica, stevia y programas de Entrenamiento de Líderes públicos y privados en varias regiones del país. El Programa ha dado como resultado 120 líderes regionales entrenados que participan activamente en el diseño e implementación de Políticas de desarrollo productivo en sus regiones; cuatro propuestas regionales de mejora de la competitividad; agendas Regionales de competitividad concluidas e iniciada su implementación con Grupos Impulsores; más de 600 PYMES que participan activamente en los foros sectoriales y regionales y la agenda nacional de competitividad 2030.
104. El Programa de Apoyo Integral a la Microempresa (PAIM‑FOCEM), tiene como objeto mejorar la calidad de los productos y/o servicios, incrementar ventas y ganancias, promover el Desarrollo Sustentable y de esta manera lograr la disminución de la pobreza. Sus resultados se constatan en el apoyo prestado a microempresarios y emprendedores, en: capacitación, asistencia técnica y asociatividad, dotación de maquinarias, equipos y herramientas a Asociaciones de Microempresarios del País para aumentar su productividad y competitividad.

105. El Proyecto de Incubadoras de Empresas del Ministerio de Industria y Comercio y el PNUD se propone impulsar un Sistema Nacional de Incubación que posibilite el desarrollo de incubadoras y, por consiguiente, que un número cada vez mayor de nuevas empresas se integre a la actividad económica generando más y mejores productos y servicios, así como empleo. Todavía se encuentra en proceso de implementación. Otorga: Asistencia técnica para la gestión empresarial y capital operativo inicial para el desarrollo del negocio. Estudios de mercados, inserción en cadenas productivas, se ayuda a crear equipos de trabajos. Integrar a los planes de desarrollo y a las instituciones.
106. Así también están en marcha varios programas para la promoción empresarial con el apoyo de la cooperación internacional como el Programa de Apoyo a la Profundización del Proceso de Integración Económica y Desarrollo Sostenible del MERCOSUR (ECONORMAS–MERCOSUR); el proyecto de Apoyo a la Integración Económica del Paraguay (AIEP) y el Proyecto de Apoyo a la Sociedad de la Información del MERCOSUR (MERCOSUR Digital).
107. El proyecto ECONORMAS tiene cuatro líneas de acción: a) la promoción de la producción y consumo sostenibles; b) la lucha contra la desertificación y los efectos de la sequía; y c) avances para la implementación del Sistema Globalmente Armonizado de Clasificación y Etiquetado de Productos Químicos (SGA); d) la convergencia de la base normativa y reglamentaria – calidad y seguridad- de productos en áreas específicas seleccionadas – madera y muebles, productos eléctricos, metalmecánica y creación de capacidades regionales de evaluación de la conformidad.
108. El AIEP cuyo ejecución está a cargo del Ministerio de Industria y Comercio tiene como objetivo el fortalecimiento de la capacidad institucional para enfrentar los desafíos de la globalización e incrementar el comercio exterior, a través de la adopción de procedimientos aduaneros simplificados; asistencia para poder enfrentar las barreras técnicas al comercio; y, mejoramiento de la capacidad de la empresa privada para satisfacer la demanda externa.
109. El Proyecto MERCOSUR Digital, es una iniciativa de cooperación internacional cuyo objetivo es promover políticas y estrategias comunes en el área de la sociedad de la información y Comercio Electrónico, que contribuyan al crecimiento e integración económica regional, fomentando el desarrollo del comercio electrónico y la formación en materias relacionadas a la sociedad de la información. El Paraguay en materia de comercio Electrónico estaría siendo beneficiario por el proyecto en equipamientos, software y asistencia técnica, destinados a la implementación de la Autoridad Certificadora Raíz de Firma Digital para el país.
ix) Normas y reglamentos técnicos

110. El compromiso de la República del Paraguay con la modernización de sus instituciones ha sido una característica de la transición democrática de las últimas dos décadas. La creación del Sistema Nacional de información y Notificación (SNIN) se inscribe en ese proceso como uno de los instrumentos de la inserción del país en la economía internacional.

111. Consciente de sus obligaciones multilaterales, el Estado Paraguayo establece el Sistema Nacional de información y Notificación (SNIN) sobre reglamentos técnicos, normas y procedimientos de evaluación de la conformidad a través del Decreto No. 6.499/05. El SNIN es una red interinstitucional que tiene la misión de asegurar que el proceso de preparación y aprobación de reglamentos y normas técnicas nacionales se realicen en función de las necesidades de desarrollo del país y de los compromisos asumidos internacionalmente.
112. Asimismo, se ha complementado la normativa relacionada al tema, con la promulgación del Decreto No. 1765/09 que reglamenta el funcionamiento del SNIN y define su estrategia y el Decreto No. 1766/09 que crea el Comité Nacional sobre Obstáculos Técnicos al Comercio.
113. Paraguay se encuentra en proceso de cumplimiento de las prescripciones sobre transparencia establecidas en el Acuerdo sobre Obstáculos Técnicos al Comercio (OTC) y los textos de la OMC. En el período correspondiente al Tercer Examen de Política Comercial se notificaron 32 reglamentos técnicos nacionales, donde en gran parte de ellos se tuvo en cuenta el período de consultas de 60 días.
114. El Instituto Nacional de Tecnología, Normalización y Metrología (INTN) ha marcado presencia en las actividades de las organizaciones regionales e internacionales aplicadas a las áreas de normalización como el Codex Alimentarius, la International Organization for Standarization (ISO), la Comisión Panamericana de Normas Técnicas (COPANT) y la Asociación MERCOSUR de Normalización (AMN).
x) Hidrocarburos

115. En diciembre de 2010 se aprobó el Decreto No. 5739 "Por el cual se autoriza al Ministerio de Industria y Comercio a iniciar los trámites y procedimientos correspondientes con el objetivo de impulsar la construcción y operación de un poliducto, para el transporte de combustible líquido entre el Puerto de Paranaguá (Brasil) y la ciudad de Asunción (Paraguay), a través de empresas paraguayas y se declara de interés nacional dicho proceso". La construcción del poliducto facilitará a Paraguay a contar con el suministro de petróleo, sus derivados y aceites, que no dependa de las posibilidades de navegabilidad de los ríos.
xi) Empresas públicas

116. El 25 de agosto de 2008 se creó por Decreto No. 163 el Consejo de Empresas Públicas que tiene a su cargo la coordinación y el control de las decisiones económicas y financieras de las empresas públicas del Estado.
xii) Gobierno electrónico

117. El gobierno está promocionando el gobierno electrónico a efectos de garantizar la celeridad, eficiencia, transparencia, publicidad y legalidad de actos públicos. En ese sentido, se promulgó recientemente la Ley No. 4017/10 "De Validez Jurídica de la Firma Electrónica, la Firma Digital, los Mensajes de Datos y el Expediente Electrónico".
118. En el año 2010 se logró implementar el Catálogo de Trámites, consistente en una guía de información precisa y actualizada, que incluye más de 700 trámites de 10 ministerios, 19 entes descentralizados, 2 secretarías y 4 empresas públicas del Poder Ejecutivo, según informe proveído a la Dirección General de Información Presidencial.
119. En ese marco, un total de 292 trámites fueron priorizados e ingresados al Sistema Integrado de Gestión de Trámites de la Administración Pública, de los cuales, 153 tienen seguimiento por Internet, para conocer el estado de la gestión iniciada por el ciudadano.
xiii) Promoción de las exportaciones

120. La Red de Inversiones y Exportaciones ‑ REDIEX ‑ organismo dependiente del Ministerio de Industria y Comercio, creada por el Decreto No. 4.328/05 del Poder Ejecutivo para implementar el "Plan Nacional de Exportación", mediante el trabajo en red con todos los actores clave del Gobierno, Empresariado, Universidades y Organizaciones de la Sociedad Civil, con la visión de que la exportación y la atracción de inversiones son las herramientas más efectivas para lograr al desarrollo económico y social del Paraguay.
121. REDIEX opera mediante la creación de Mesas Sectoriales, que articulan y promueven la competitividad y diversificación de las exportaciones, así como potencian la atracción de inversiones y el ambiente de negocios. A la fecha están conformadas ocho mesas sectoriales, entre ellas: carne y cuero; frutas y hortalizas; stevia, tecnología de información, productos forestales, turismo, textil y confecciones. REDIEX actualmente cuenta con financiamiento del BID hasta el año 2013.
122. El impacto del trabajo de las mesas sectoriales se refleja en las exportaciones de estos sectores, que de enero a noviembre de 2010 exportaron bienes por un valor que significa un 213 por ciento más que durante todo el año 2004. La participación de las Mesas en las exportaciones totales del país aumentó del 21,5 por ciento en 2004 al 27,7 por ciento entre enero y noviembre de 2010. Las exportaciones de las Mesas Sectoriales crecieron con mayor fuerza que los demás sectores, en donde se registra un aumento del 137,3 por ciento, entre 2004 y enero‑noviembre 2010. Mientras que las exportaciones totales se incrementaron en 157,6 por ciento durante el período indicado.
123. Entre las Mesas Sectoriales, los mayores crecimiento se registra en los sectores "Frutas y Hortalizas" y "Carne y Cuero", con 341 por ciento y 309 por ciento respectivamente, seguido por "Textil-Confecciones" con 130 por ciento, y "Productos Forestales" con 28 por ciento.
124. Asimismo, como resultado del trabajo en ambiente de negocios y atracción de inversiones, se registra un avance en los indicadores de ambiente de negocios que favorecen tanto a la competitividad de la economía, como a la atracción de inversiones productivas tanto nacional como extranjera.
VII. orientaciones de la política futura
125. El crecimiento económico con inclusión social constituye el eje que orientará la política económica del Gobierno Nacional hasta el 2013. Para ello se han delineado los objetivos y planes estratégicos cuya consecución permitirá alcanzar niveles más elevados de desarrollo económico.
126. El Gobierno piensa concentrar su esfuerzo en los próximos años sobre la base de tres grandes pilares de gestión para el desarrollo: 1) Aumento de la productividad; 2) Equidad; y 3) Fortalecimiento de las instituciones del Estado.
127. Estos objetivos estratégicos están estrechamente vinculados con la mejora del desempeño del sector externo del país a través de medidas que promuevan la expansión de la producción y el comercio, con énfasis en actividades que impulsen el aumento del empleo y de los ingresos reales, así como el apoyo a la competitividad de las pequeñas y medianas empresas y a la agricultura familiar campesina con miras a diversificar la oferta exportable y facilitar su inserción en el comercio exterior. Por ende, los esfuerzos del Gobierno estarán dirigidos hacia los cambios estructurales necesarios, aumentando la inversión pública y fomentando la del sector privado en aquellos sectores económicos de baja productividad y de escasa participación en los mercados externos.
128. El Gobierno del Paraguay cree firmemente en la libertad del comercio internacional, y confía en las normas comerciales multilaterales y en su capacidad para ofrecer el marco ideal para la generación y desarrollo de las actividades productivas. En ese sentido, continuará profundizando su integración económica al MERCOSUR y seguirá impulsando decididamente el avance y la conclusión de las negociaciones en el ámbito de la OMC, en especial sobre el mandato de Doha, Ronda del Desarrollo, de manera a obtener las modalidades concretas y creíbles que permitan a los países en desarrollo y menos adelantados una participación justa y equitativa en el comercio y en las inversiones internacionales.

129. El compromiso de actuar en función a una mayor libertad del comercio mundial se encuentra estrechamente vinculado a su condición de País sin Litoral Marítimo. En tal sentido, la política comercial externa del país ha sido siempre de gran apertura comercial, con procesos que facilitan y agilizan el comercio, esto de tal manera a compensar en cierto grado los sobrecostos que debe enfrentar el país al pretender vincularse con el mundo.

130. Alternativamente, el Gobierno seguirá profundizando sus relaciones comerciales con terceros Estados o bloques económicos a través de la negociación y concertación de acuerdos de libre comercio en los que participe en su condición de Estado Parte del MERCOSUR, con énfasis en la concreción del acuerdo de libre comercio que actualmente se encuentran negociando el MERCOSUR y la Unión Europea, del cual se esperan obtener importantes ganancias en términos de producción, exportaciones e inversión.
131. Actualmente las condiciones en el ámbito del MERCOSUR permiten que el Paraguay siga siendo una economía abierta al comercio internacional y mantenga elevados niveles de participación relativa de sus importaciones y exportaciones en la composición de su producto interno bruto, como una clara señal de su vocación aperturista.
132. En el plano internacional, se espera que los factores que permitieron el crecimiento económico paraguayo continúe en la tendencia que se observó en el año 2010, acompañado de favorables estimaciones de crecimiento económico para las diversas economías desarrolladas y emergentes en los próximos años.

� Dólares constantes de 1994.

� Posteriormente se unieron los demás miembros de la SACU (Botswana, Lesotho, Namibia y Swazilandia).

� Fuente: DGEEC. Encuestas de Hogares 2007�2009. Empresas de 20 y más personas ocupadas, independientemente a que estén o no registradas.

� Fuente: DGEEC. Encuestas de Hogares 2007�2009.

