

Paraguay

MINISTERIO DE
HACIENDA

Reporte de Comercio Exterior Marzo 2017

ÍNDICE

EXPORTACIONES

- [Gráfico 1: Evolución de las exportaciones. Marzo 2012 – 2017](#)
- [Gráfico 2: Exportaciones por principales regiones y países – Marzo 2016/2017](#)
- [Cuadro 1: Exportaciones según Bloques Regionales y Países – Marzo 2016/2017](#)
- [Cuadro 2: Exportaciones según rubros exportados – Marzo 2016/2017](#)
- [Cuadro 3: Exportaciones de principales commodities \(en valores y volúmenes\)](#)
- [Cuadro 4: Exportaciones según intensidad de factores – Marzo 2016/2017](#)
- [Cuadro 5: Principales bienes exportados al Brasil – Marzo 2016/2017](#)
- [Cuadro 6: Principales bienes exportados a Argentina – Marzo 2016/2017](#)
- [Cuadro 7: Principales bienes exportados a Uruguay – Marzo 2016/2017](#)
- [Gráfico 3: Exportaciones de carne bovina por tipo de bienes – Marzo 2016/2017](#)

IMPORTACIONES

- [Gráfico 4: Evolución de Importaciones – Marzo 2016 – 2017](#)
- [Gráfico 5: Importaciones por principales regiones y países. Marzo 2016/2017](#)
- [Cuadro 8: Importaciones según Bloques Regionales y Países – Marzo 2016/2017](#)
- [Cuadro 9: Importaciones según principales rubros – Marzo 2016/2017](#)
- [Cuadro 10: Importaciones según intensidad de factores – Marzo 2016/2017](#)

ÍNDICE (cont.)

INDICADORES

- [Gráfico 6: Precios de la Soja, Maíz y Trigo en US\\$/Ton. en la Bolsa de Chicago](#)
- [Gráfico 7: Precios del Arroz y Aceite de Soja en US\\$/Ton. en la Bolsa de Chicago](#)
- [Gráfico 8: Precio en US\\$ del Barril de Petróleo Crudo \(OPEP\)](#)
- [Gráfico 9: Precio de la Carne en el mercado de EE.UU \(US\\$/Ton.\)](#)
- [Gráfico 10: Paraguay: Saldo de la Balanza Comercial \(SBC\)](#)
- [Gráfico 11: Paraguay: Saldo de la Balanza Comercial \(SBC\) con socios del MERCOSUR](#)
- [Gráfico 12: Tipo de Cambio respecto al Dólar Americano/US\\$](#)

MACRO DATOS DEL SECTOR EXTERNO PARAGUAYO* – MARZO 2017

- ✓ Cantidad de Países a los que Paraguay exporta: **113**
- ✓ Cantidad de Países de los que Paraguay importa: **119**
- ✓ Comercio Global en millones de US\$ (exportaciones + importaciones): **4.609**
- ✓ Tasa de Cobertura de Exportaciones (exportaciones/ importaciones *100): **74**
- ✓ Saldo Comercial en millones de US\$: **-689**
- ✓ Saldo Comercial en millones de US\$ Paraguay –MERCOSUR: **-389**
- ✓ Saldo Comercial Paraguay – Alianza del Pacífico en Millones de US\$: **+165**
- ✓ Δ Porcentual del Comercio Marzo 2017/2016: **Exportaciones: 16**
Importaciones: 26

Principales Destinos de las exportaciones s/ Bloques	Origen de las importaciones s/ Bloques	Principales Productos Exportados	Principales Productos Importados
1° MERCOSUR	1° MERCOSUR	1° Soja	1° Prod. químicos, caucho, plásticos
2° Unión Europea	2° China	2° Carne bovina	2° Maquinarias y equipos
3° Asoc. al MERCOSUR	3° TLCAN	3° Grasa, aceites vegetales y pellets	3° Equipos electrónicos

Exportaciones

Marzo 2017

Gráfico 1: Evolución de Exportaciones* – Acumulado a Marzo 2012-2017

(En millones de US\$ FOB)

Meses	2012	2013	2014	2015	2016	2017
Enero	337	467	553	593	475	425
Febrero	312	568	687	634	566	677
Marzo	443	656	771	717	652	858

Las exportaciones al mes de marzo 2017 alcanzaron US\$ 1.960 millones, superiores en US\$ 267 millones a las del mismo trimestre del año 2016.

Fuente: DI-MH, con datos del BCP preliminares para el año 2017.

Nota: * Exportaciones de bienes registrados excluidas las ventas al exterior de energía eléctrica.

Gráfico 2: Exportaciones* por principales regiones y países

Participación relativa

Acumulado a Marzo 2016

Acumulado a Marzo 2017

El 69% de las exportaciones se concentró en tres bloques: *MERCOSUR* (32%); la *Unión Europea* (20%); y los *Asociados al MERCOSUR* (18%). Dichos bloques en conjunto alcanzaron valores en torno a los US\$ 818 millones.

Fuente: DI-MH, con datos del BCP preliminares para el año 2017. En cuanto a destinos se usó información de la Ventanilla Única de Exportación (VUE) por ser más preciso .

Nota: * Exportaciones de bienes registrados excluidas las ventas al exterior de energía eléctrica.

¹ UE-28: Unión Europea con 28 países miembros.

² MERCOSUR: Argentina, Brasil, y Uruguay

³ Asociados al MERCOSUR (Asoc. al MCS): que incluye los Asociados Regionales: Bolivia, Chile, Colombia, Ecuador, Perú, y los Extrarregionales: Israel, Egipto, India y SACU (Botswana, Lesoto, Namibia, Sudáfrica, y Suazilandia)

⁴ ASEAN: Indonesia, Malasia, Filipinas, Singapur, Tailandia, Brunéi, Vietnam, Laos, Birmania, y Camboya.

⁵ TLCAN: Canadá, EE.UU., y México

⁶ RdM: Resto del Mundo.

Cuadro 1: Exportaciones* según Bloques Regionales y Países

Millones de US\$ - Enero a Marzo 2016-2017

Regiones	En Millones de US\$		Variación Porcentual	Contrib. al crec. en %
	Ene. – Mar. 2016	Ene. – Mar. 2017		
UE - 28 ¹	367	382	4	1
MERCOSUR ²	407	630	55	13
Rusia	113	159	40	3
Asoc. al MCS ³	425	355	-17	-4
ASEAN ⁴	101	58	-43	-3
TLCAN ⁵	46	65	41	1,1
China	5	9	93	0,3
RdM ⁶	230	302	31	4
Total General	1.693	1.960	16	16

Las regiones y/o países que se mostraron más dinámicos en el comercio de exportación fueron: el *MERCOSUR*; seguido en menor medida por *Rusia*. Ambos fueron los que más influenciaron en el crecimiento logrado por las exportaciones.

Fuente: DI-MH, con datos del BCP preliminares para el año 2017. En cuanto a destinos se usó información de la Ventanilla Única de Exportación (VUE) por ser más preciso .

Nota: * Exportaciones de bienes registrados excluidas las ventas al exterior de energía eléctrica.

¹ UE-28: Unión Europea con 28 países miembros.

² MERCOSUR: Argentina, Brasil, y Uruguay

³ Asociados al MERCOSUR (Asoc. al MCS): que incluye los Asociados Regionales: Bolivia, Chile, Colombia, Ecuador, Perú, y los Extrarregionales: Israel, Egipto, India y SACU (Botswana, Lesoto, Namibia, Sudáfrica, y Suazilandia)

⁴ ASEAN: Indonesia, Malasia, Filipinas, Singapur, Tailandia, Brunéi, Vietnam, Laos, Birmania, y Camboya.

⁵ TLCAN: Canadá, EE.UU., y México

⁶ RdM: Resto del Mundo. Son todos los demás países no incluidas en las categorías anteriores.

Cuadro 2: Exportaciones* según rubros exportados

Millones de US\$ - Enero a Marzo 2016-2017

Bienes	En Millones de US\$		Variación Porcentual	Contrib. al crec. en %
	Ene.- Mar. 2016	Ene.- Mar. 2017		
Semillas oleaginosas	504	682	35	11
Productos de la carne bovina	314	419	33	6
Grasa, aceites vegetales y pellets	340	274	-19	-4
Maquinarias y equipos	44	82	87	2
Productos químicos, caucho, plásticos	42	60	41	1
Productos del cuero	45	59	33	1
Arroz procesado	34	52	56	1
Otros cereales	131	51	-61	-5
Textiles	23	39	66	1
Arroz con cáscara	13	37	195	1
Los demás	204	204	0,01	0,001
Total	1.693	1.960	16	16

Enero a Marzo 2017 (en %)

Enero a Marzo 2016 (en %)

El 70% de las exportaciones se concentró en: *semillas oleaginosas* (35%); la *carne bovina* (21%) y *grasas, aceites y pellets de soja* (14%). De los citados, sólo las *grasas, aceites y pellets de soja* se redujeron (-19%) respecto al periodo anterior.

Fuente: DI-MH, con datos del BCP preliminares para el año 2017

Nota: * Exportaciones de bienes registrados excluidas las ventas al exterior de energía eléctrica.

Cuadro 3: Exportaciones* de principales *commodities*

Precios en Millones de US\$ FOB y Volúmenes en Miles de Toneladas

Productos	En Millones de US\$			En Miles de Toneladas		
	Ene.- Mar. 2016	Ene.- Mar. 2017	Δ 2017/2016	Ene.- Mar. 2016	Ene.- Mar. 2017	Δ 2017/2016
Semillas oleaginosas	504	682	35	2.471	2.453	-1
Productos de la carne bovina	314	419	33	78	84	7
Grasa, aceites vegetales y pellets	340	274	-19	730	629	-14
Arroz (con y sin procesamiento)	46	90	94	140	163	17
Maíz	131	51	-61	308	192	-38
Trigo	55	25	-54	155	110	-29

Fuente: DI-MH, con datos del BCP preliminares para el año 2017

Nota: * Exportaciones de bienes registrados excluidas las ventas al exterior de energía eléctrica.

Cuadro 4: Exportaciones* según intensidad de factores

Millones de US\$ - Enero a Marzo 2016-2017

Sectores	En Millones de US\$		Δ 2017/ 2016	Contrib. al crec. en %
	Ene. a Mar. 2016	Ene. a Mar. 2017		
Agricultura ¹	738	837	13	6
Agroindustria ²	748	828	11	5
Manuf. Intensiva en Trabajo ³	93	131	41	2
Manuf. Intensiva en Capital ⁴	114	164	43	3
Total General	1.693	1.960	16	16

Enero a Marzo 2017 (en %)

La *agroindustria* (42%) y la *agricultura* (43%) acapararon las exportaciones en términos de participación. Ambos sectores incrementaron sus valores respecto a los del mismo trimestre del 2016.

Enero a Marzo 2016 (en %)

Fuente: DI-MH, con datos del BCP preliminares para el año 2017

* Exportaciones de bienes registrados excluidas las ventas al exterior de energía eléctrica.

Nota: Cada una de las categorías incluyen principalmente:

¹Agricultura: *soja, maíz, y trigo.*

²Agroindustria *harina y pellets de soja; carne (congelada y refrigerada); y aceite de soja en bruto.*

³Manuf. Intensiva en Trabajo (MIT): *cueros y pieles de animales bovinos; partes de calzado; y las demás maderas.*

⁴Manuf. Intensiva en Capital(MIK): *damajuanas de plástico; desechos de cobre; y fundiciones de diversos metales.*

Cuadro 5: Principales bienes exportados al Brasil*

Millones de US\$ - Enero a Marzo 2016-2017

Productos	En Millones de US\$		Participación %		Δ 2017/ 2016
	Ene. a Mar. 2016	Ene. a Mar. 2017	Ene. a Mar. 2016	Ene. a Mar. 2017	
Cables p/ bujías	35	64	10	15	86
Arroz	30	70	9	16	129
Soja en granos	71	62	21	14	-13
Carne refrigerada	35	38	10	9	10
Maíz en granos	19	31	6	7	68
Trigo	51	25	15	6	-50
Envases plásticos	12	14	4	3	15
Mantas sintéticas	7	12	2	3	59
Grasa animal	5	9	1	2	95
Cueros de bovino	2	9	1	2	262
Los demás	66	106	20	24	59
Total	333	441	100	100	32

Las exportaciones del primer trimestre 2017, destinadas a Brasil, se incrementaron en 32% respecto a las del mismo periodo de 2016, principalmente impulsadas por los envíos de *cables para bujías* (86%); *arroz* (129%); *carne refrigerada* (10%) y *maíz en granos* (68%).

Se destaca el notable incremento que lograron los *cueros de bovino* cuyas cifras pasaron de US\$ 2 millones a US\$ 9 millones.

Fuente: DI-MH, con datos del BCP preliminares para el año 2017. En cuanto a destinos se usó información de la Ventanilla Única de Exportación (VUE) por ser más preciso .

Nota: * Exportaciones de bienes registrados excluidas las ventas al exterior de energía eléctrica.

Cuadro 6: Principales bienes exportados a Argentina*

En millones de US\$ - Enero a Marzo 2016-2017

Productos	En Millones de US\$		Participación %		Δ 2017/ 2016
	Ene. a Mar. 2016	Ene. a Mar. 2017	Ene. a Mar. 2016	Ene. a Mar. 2017	
Soja en granos	11,0	103,3	25	69	840
Cables p/ bujías	5,7	8,2	13	6	43
Envases de vidrio	1,9	4,2	4	3	125
Pantalones de algodón	2,3	4,0	5	3	73
Papeles y cartones	2,2	2,4	5	2	11
Bananas	3,0	2,1	7	1	-29
Piedras (tipo canto rodado)	0,3	2,1	1	1	561
Filtros p/ cigarrillos	2,0	1,9	4	1	-5
Fécula de mandioca	0,3	1,7	1	1	513
Envases plásticos	0,9	1,3	2	1	44
Los demás	14,9	17,8	33	12	20
Total	44,4	149,1	100	100	236

Al mes de marzo 2017, las exportaciones a la Argentina se triplicaron, principalmente impulsadas por la dinámica de la *soja* y seguidos en menor medida por: *cables para bujías*, *envases de vidrio*, y *pantalones de algodón*.

Fuente: DI-MH, con datos del BCP preliminares para el año 2017. En cuanto a destinos se usó información de la Ventanilla Única de Exportación (VUE) por ser más preciso .

Nota: * Exportaciones de bienes registrados excluidas las ventas al exterior de energía eléctrica.

Cuadro 7: Principales bienes exportados a Uruguay*

Millones de US\$ - Enero a Marzo 2016-2017

Productos	En Millones de US\$		Participación %		Δ 2017/ 2016
	Ene. a Mar. 2016	Ene. a Mar. 2017	Ene. a Mar. 2016	Ene. a Mar. 2017	
Maíz	4	8	15	21	89
Tabaco en ramas	7	8	24	19	12
Cueros de bovino	2	5	7	13	160
Harina y pellets de soja	1	3	4	9	174
Vacunas anti-aftosa	-	3	-	7	-
Carne refrigerada	2	2	6	4	-5
Salvados de leguminosas	1	2	5	4	6
Aceite de soja en bruto	-	1	-	2	-
T-shirts	0,3	1	1	1	102
Ropas interiores	1	1	2	1	-14
Los demás	10	8	35	19	-25
	29	41	24	19	40

En el año 2017, las exportaciones destinadas a Uruguay se incrementaron en 40% para el periodo analizado. Tres productos totalizaron el 53% de las exportaciones a Uruguay: *maíz*; *tabaco en ramas*; y *cueros de bovino*. Los citados fueron los más dinámicos superando los envíos del periodo anterior en 89%; 12%; y 160%, respectivamente.

Fuente: DI-MH, con datos del BCP preliminares para el año 2017. En cuanto a destinos se usó información de la Ventanilla Única de Exportación (VUE) por ser más preciso.

Nota: * Exportaciones de bienes registrados excluidas las ventas al exterior de energía eléctrica.

Gráfico 3: Exportaciones de Carne Bovina por Tipo de Producto

(En millones de US\$ FOB)

(En miles de Toneladas)

Al mes de marzo 2017, la exportación de carne bovina en dólares registró un incremento del 33% respecto al mismo periodo del 2016. Este comportamiento se explicó por el incremento tanto de la *carne refrigerada* (41%) como de la *carne congelada* (25%).

Por el lado de los volúmenes (en toneladas) se observa que los productos de la *carne bovina* se incrementaron en 7% en comparación al mismo periodo del 2016.

Fuente: DI-MH, con datos del BCP preliminares para el año 2017

Importaciones

Marzo 2017

Gráfico 4: Evolución de Importaciones* – Enero a Marzo 2012-2017

(En millones de US\$ CIF)

Meses	2012	2013	2014	2015	2016	2017
Enero	844	1.078	937	894	702	868
Febrero	828	950	922	843	682	801
Marzo	959	937	931	907	717	979

Las importaciones al mes de marzo 2017 se incrementaron en 26%, hecho que representó un aumento de US\$ 548 millones, respecto al mismo periodo del 2016.

Fuente: DI-MH, con datos del BCP preliminares para el año 2017

Nota: * Importaciones de bienes registrados

Gráfico 5: Importaciones* por principales regiones y países

Participación relativa

Acumulado a Marzo 2016

Acumulado a Marzo 2017

El *MERCOSUR* fue el principal socio comercial de importación para el país, alcanzando cifras en torno a los US\$ 1.012 millones. El segundo mayor proveedor para el país fue *China*, totalizando US\$ 801 millones.

Fuente: DI-MH, con datos del BCP preliminares para el año 2017

Nota: * Importaciones de bienes registrados

¹ MERCOSUR; Argentina, Brasil, y Uruguay

² UE-28: Unión Europea con 28 países miembros.

³ TLCAN: Canadá, EE.UU., y México

⁴ Asociados al MERCOSUR (Asoc. al MCS): que incluye los Asociados Regionales: Bolivia, Chile, Colombia, Ecuador, Perú, y los Extrarregionales: Israel, Egipto, India y SACU (Botswana, Lesoto, Namibia, Sudáfrica, y Suazilandia)

⁵ ASEAN: Indonesia, Malasia, Filipinas, Singapur, Tailandia, Brunéi, Vietnam, Laos, Birmania, y Camboya.

⁶ RdM: Resto del Mundo.

Cuadro 8: Importaciones según Bloques Regionales y Países

Millones de US\$ CIF – Enero a Marzo 2016-2017

Regiones	En Millones de US\$		Δ 2017/ 2016	Contrib. al crec. en %
	Ene. a Mar. 2016	Ene. a Mar. 2017		
UE - 28 ¹	201	219	9	1
MERCOSUR ²	797	1.012	27	10
Rusia	28	13	-52	-1
Asoc. al MCS ³	89	107	20	1
ASEAN ⁴	36	34	-6	-0,1
TLCAN ⁵	205	229	12	1
China	531	801	51	13
RdM ⁶	214	234	9	1
Total general	2.101	2.649	26	26

La dinámica de las importaciones fue impulsada por el incremento de las compras provenientes de China (13%) y del MERCOSUR (10%).

Fuente: Fuente: DI-MH, con datos del BCP preliminares para el año 2017

Nota: * Importaciones de bienes registrados

¹ MERCOSUR: Argentina, Brasil, Venezuela y Uruguay

² UE-28: Unión Europea con 28 países miembros.

³ TLCAN: Canadá, EE.UU., y México

⁴ Asociados al MERCOSUR (Asociados. al MCS): que incluye los Asociados Regionales: Bolivia, Chile, Colombia, Ecuador, Perú, y los Extrarregionales: Israel, Egipto, India y SACU (Botswana, Lesoto, Namibia, Sudáfrica, y Suazilandia)

⁵ ASEAN: Indonesia, Malasia, Filipinas, Singapur, Tailandia, Brunéi, Vietnam, Laos, Birmania, y Camboya.

⁶ RdM: Resto del Mundo.

Cuadro 9: Importaciones* según principales rubros

Millones de US\$ CIF – Enero a Marzo 2016-2017

Productos	En Millones de US\$		Δ 2017/ 2016	Contrib. al crec. en %
	Ene. a Mar. 2016	Ene. a Mar. 2017		
Prod. químicos, caucho, plásticos	441	532	20	4
Maquinarias y equipos	318	397	25	4
Equipos electrónicos	263	408	55	7
Petróleo y del carbón	251	306	22	3
Vehículos y partes	215	240	12	1
Otros productos alimenticios	74	92	24	1
Bebidas y tabacos	65	71	10	0,3
Otras manufacturas	63	95	52	2
Textiles	52	69	32	1
Productos de papel, publicaciones	51	60	19	0,5
Los demás	307	379	24	3
Total	2.101	2.649	26	26

Enero a Marzo 2017 (en %)

Enero a Marzo 2016 (en %)

5 rubros representaron el 71% de las importaciones totales. Los rubros que más influencia tuvieron en el crecimiento logrado fueron los *equipos electrónicos* (7%); *productos químicos* (4%); y *maquinarias* (4%).

Fuente: DI-MH, con datos del BCP preliminares para el año 2017

Nota: * Importaciones de bienes registrados

Cuadro 10: Importaciones* según intensidad de factores

Millones de US\$ CIF – Enero a Marzo 2016-2017

Sector**	En Millones de US\$		Δ 2017/ 2016	Contrib. al crec. en %
	Ene. a Mar. 2016	Ene. a Mar. 2017		
Agricultura ¹	46	47	1	0,02
Agroindustria ²	151	182	20	1
Manuf. Intensiva en Trabajo ³	152	196	29	2
Manuf. Intensiva en Capital ⁴	1.751	2.224	27	22
Total General	2.101	2.649	26	26

Las *manufacturas intensivas en capital* (84%), mostraron un aumento del orden del 27%, en relación a las cifras del periodo anterior y fueron las que impulsaron el crecimiento logrado.

Fuente: DI-MH, con datos del BCP preliminares para el año 2017

Nota: * Importaciones de bienes registrados.

**Cada una de las categorías incluyen principalmente:

¹ Agricultura: *tabaco en hojas secas, maíz para siembra, y desperdicios del tabaco.*

² Agroindustria: *cerveza de malta; preparaciones alimenticias para elaboración de bebidas, y cigarrillos.*

³ Manuf. Intensivas en Trabajo (MIT): *cables de filamentos artificiales, calzados, y papeles de polietileno.*

⁴ Manuf. Intensivas en Capital(MIK): *gasoil, portátiles, abonos minerales o químicos.*

Indicadores Seleccionados

Gráfico 6: Precios de la Soja, Maíz y Trigo

(en US\$/Ton. en la Bolsa de Chicago)

Fuente: DI-MH, con datos de Departamento de Agricultura de los Estados Unidos

En el mes de marzo 2017, en términos interanuales el precio de la *soja* se incrementó en 12%, mientras los del *maíz* y el del *trigo* se redujeron en 11% y 0,1%, respectivamente.

Gráfico 7: Precios del Arroz y Aceite de Soja en US\$/Ton. en la Bolsa de Chicago

Fuente: DI-MH, con datos de Departamento de Agricultura de los Estados Unidos

En el mes de marzo 2017, la cotización del arroz se redujo en 1% en términos interanuales mientras que la del *aceite de soja* se incrementó en 1%.

Gráfico 8: Precio en US\$ del Barril de Petróleo Crudo (OPEP)

Fuente: Canasta de Precios, OPEP

El precio promedio del petróleo para el mes de marzo 2017 fue de 50 US\$/barril, lo que en términos interanuales representó un incremento del 45%.

Gráfico 9: Precio de la Carne en el mercado de EE.UU (US\$/Ton.)

Fuente: DI-MH, con datos de Departamento de Agricultura de los Estados Unidos

La cotización de la carne para marzo 2017 se ha incrementado en 8% en términos interanuales. Se destaca además, que el referido producto tuvo una mejora en su cotización a partir del mes de enero 2016.

Gráfico 10: Paraguay: Saldo de la Balanza Comercial (SBC)

Millones de US\$ - Enero a Marzo 2016-2017

Fuente: DI-MH, con datos del BCP preliminares para el año 2017

Nota: *No incluye exportaciones de energía eléctrica.

Exportaciones en Millones de US\$ FOB e Importaciones en Millones de US\$ CIF.

Gráfico 11: Paraguay: Saldo de la Balanza Comercial (SBC) con socios del MERCOSUR

Millones de US\$ - Enero a Marzo 2016-2017

Fuente: DI-MH, con datos del BCP preliminares para el año 2017. En cuanto a destinos se usó información de la Ventanilla Única de Exportación (VUE)

***Notas:** No incluye exportaciones de energía eléctrica

Gráfico 12: Índice del Tipo de Cambio Nominal respecto al Dólar Americano/US\$*

(Año de Base 2008)

En marzo 2017, el guaraní en términos interanuales se apreció en 3% y en lo que va del año, la apreciación fue del 5%.

Fuente: DI-MH, con datos del Banco Central de Chile

*Tipo de Cambio Promedio Mensual

Paraguay

MINISTERIO DE
HACIENDA

Reporte de Comercio Exterior Marzo 2017