

TERCERA COMUNICACIÓN NACIONAL DE PARAGUAY

a la Convención Marco
de las Naciones Unidas
sobre el Cambio Climático

Third National Communication
of Paraguay to the
United Nations Framework
Convention on Climate Change

Paraguái marandu mbohapyha
tetānguéra aty guasúpe tekoha
iñambuepáva rehegua

Resumen Ejecutivo
Executive Summary
Marandu mbykymi

FONDO PARA EL MEDIO AMBIENTE MUNDIAL
INICIATIVA DE AGUA Y SUELO PLANETARIO

Al servicio
de las personas
y las naciones

COMUNICACIÓN
NACIONAL
Sobre el Cambio Climático
y Informe Bienal
de Actualización (IBA)

Oficina Nacional de
Cambio Climático

REPÚBLICA DEL PARAGUAY
**TEKOHA
RESAI**
SÂMBHYHA
SECRETARÍA DEL
AMBIENTE

**TETÁ REKUÁI
GOBIERNO NACIONAL**
Jajapo ñande raperá ko'sga güive
Construyendo el futuro hoy

TERCERA COMUNICACIÓN NACIONAL DE PARAGUAY

a la Convención Marco
de las Naciones Unidas
sobre el Cambio Climático

Third National Communication
of Paraguay to the United Nations
Framework Convention on Climate Change

Paraguái marandu mbohapyha tetānguéra
aty guasúpe tekoha iñambuepáva reheguá

Resumen Ejecutivo

Executive Summary
Marandu mbykymi

Aprobación del reporte por la Secretaría del Ambiente

Diciembre 2016

Se permite la reproducción total o parcial del contenido de esta
publicación para propósitos académicos o sin fines de lucro,
siempre y cuando la fuente sea citada inequívocamente.

SEAM/PNUD/FMAM. 2017. Tercera Comunicación Nacional de
Paraguay a la Convención Marco de las Naciones Unidas sobre el
Cambio Climático. Proyecto TCN e IBA. Asunción, Py. 112P.

PRÓLOGO

La República del Paraguay a través de la Secretaría del Ambiente (SEAM), en cumplimiento de sus compromisos y obligaciones respecto a la Convención Marco de las Naciones Unidas sobre Cambio Climático (CMNUCC), presenta la Tercera Comunicación Nacional, un documento enmarcado en el Plan Nacional de Desarrollo Paraguay 2030 y la Política Nacional de Cambio Climático.

El presente instrumento público ha sido realizado bajo la coordinación de la Secretaría del Ambiente como punto focal ante la CMNUCC, a través de la Oficina Nacional de Cambio Climático, y se constituye en una herramienta de reporte de los avances ante los países Partes, así como en una fuente de información enfocada a la previsibilidad y reducción de impactos en las actividades socioeconómicas, medio de vida y bienestar en general, ante las consecuencias asociadas a la variabilidad y al Cambio Climático.

Es importante destacar que los años 2015 y 2016, serán reconocidos como años de logros significativos para nuestro país. La presentación de las Contribuciones Nacionalmente Determinadas en octubre de 2015 establece una meta nacional en las emisiones de gases de efecto invernadero con miras a contribuir a un objetivo común para frenar el Cambio Climático, en señal de la cooperación entre las naciones para enfrentar lo que probablemente sea el desafío más importante del siglo XXI.

Asimismo se constituyó en un importante avance para nuestro país la aprobación de la Estrategia Nacional de Adaptación al Cambio Climático y el Plan Nacional de Adaptación al Cambio Climático,

con la activa participación de la Comisión Nacional de Cambio Climático, atendiendo a que la adaptación es la preocupación central en un país como el nuestro, con condiciones de alta vulnerabilidad, País en Desarrollo Sin Litoral (PDSL) y sensible a las condiciones climáticas por su calidad de productor de alimentos para el mundo.

Nuestro país celebra la entrada en vigencia del Acuerdo de París, logrado en ocasión de la Vigésima Primera Conferencia de las Partes de la Convención sobre el Cambio Climático (COP 21). Este acuerdo es un instrumento de fraternidad y cooperación entre todas las naciones del mundo en el combate ante una de las amenazas a los objetivos de desarrollo sostenible, con el potencial de definir el futuro del mundo y establecer un nuevo enfoque de desarrollo de las sociedades en los años venideros. Está vigente en nuestro país mediante Ley Nacional nº. 5.681 "Que Aprueba el Acuerdo de Paris sobre el Cambio Climático" desde el 12 de octubre de 2016.

En Paraguay, las instituciones responsables en materia de Cambio Climático, han asumido el compromiso de fortalecer y armonizar sus acciones con los planes, programas y proyectos enmarcados en el Plan Nacional de Desarrollo 2030. Nuestra Constitución Nacional establece una serie de normativas y leyes en materia de protección ambiental, que promueven la calidad de vida otorgando un interés prioritario a la preservación, la conservación, la recomposición y el mejoramiento del ambiente.

La Tercera Comunicación Nacional es un avance muy importante en la serie de acciones

Paisaje en la Cordillera del Amambay.

encaminadas ante el Cambio Climático y marca un hito en la atención a este complejo problema global que demanda la coordinación efectiva de todos los sectores a nivel nacional.

El potencial de mitigación y adaptación que tiene Paraguay podrá concretarse mediante esfuerzos nacionales y medios de implementación que permitirán desarrollar acciones fortalecidas y efectivas en dicho sentido.

Por otro lado, es importante destacar que los avances reportados responden a la compleja labor de incorporar el Cambio Climático en las políticas nacionales, sectoriales y locales, y de orientar la planificación de nuestro país a un enfoque de desarrollo sostenible, en el desafiante camino de contribuir con la meta global, además de constituirse en una oportunidad que apunte a la competitividad y a un crecimiento económico inclusivo.

Con el apoyo financiero brindado por el Fondo para el Medio Ambiente Mundial (FMAM), y la

colaboración permanente del Programa de las Naciones Unidas para el Desarrollo (PNUD), la Oficina Nacional de Cambio Climático (ONCC) de la Secretaría del Ambiente coordinó la preparación del presente reporte, que en sus capítulos presenta un importante aporte, desarrollado con el común objetivo de proveer información transparente, resultado del trabajo de actores clave: profesionales de instituciones públicas, privadas, técnicas y organizaciones no gubernamentales.

La República del Paraguay reafirma una vez más el compromiso firme de seguir coordinando acciones con todos los sectores e impulsando esfuerzos para el cumplimiento del Convenio Marco de las Naciones Unidas sobre el Cambio Climático, acciones que apuntan a la construcción de un mundo mejor sobre la base de un desarrollo sostenible.

Ing. Ftal. Rolando De Barros Barreto Acha
Ministro - Secretario Ejecutivo
Secretaría del Ambiente

TERCERA COMUNICACIÓN NACIONAL DE PARAGUAY A LA CONVENCIÓN MARCO DE LAS NACIONES UNIDAS SOBRE EL CAMBIO CLIMÁTICO

República del Paraguay

Don Horacio Manuel Cartes Jara
Presidente de la República del Paraguay

Don Rolando De Barros Barreto Acha
Ministro
Secretaría del Ambiente
Director Nacional del Proyecto Tercera Comunicación Nacional

Don Eladio Loizaga
Ministro
Ministerio de Relaciones Exteriores

Ethel Estigarribia
Punto focal titular del Proyecto Tercera Comunicación Nacional
Directora de la Oficina Nacional de Cambio Climático
Secretaría del Ambiente

Nelson Caballero
Director de Gabinete
Secretaría del Ambiente

Gualberto Echagüe
Director de Planificación Estratégica
Secretaría del Ambiente

EQUIPO DE TRABAJO PROYECTO TERCERA COMUNICACIÓN NACIONAL

Punto focal titular del Proyecto
Ethel Estigarribia, Directora
Oficina Nacional de Cambio Climático,
Secretaría del Ambiente

Coordinadores técnicos
Oscar Vargas (Periodo 2014-2016)
Gabriela Viñales (Periodo 2016-2017)

Asistentes técnicos
Elizabeth Martínez
César Mendoza

Asesora técnica
Celeste González

Asistente administrativo
Alberto Ramírez

Asistente de comunicación
Marilé Solís

Colaboradores
Karem Elizeche
Gilda Añazco
Lilian Portillo
Jorge Martínez
Silvia Estigarribia

Redacción y traducción al inglés
Alejandra Kemper

Traducción al guaraní
Miguel Ángel Verón Gómez

2017

CIRCUNSTANCIAS NACIONALES

Equipo técnico

Reporte de actualización de las circunstancias nacionales y arreglos nacionales para la preparación de comunicaciones nacionales en forma periódica

Experto: Rosa Andrea Verza Caballero

Revisores: Ethel Estigarribia, Directora de la ONCC; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017); Antonella Piacentini, Jefa del Dpto. de Mitigación de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Oscar Vargas, Coordinador Técnico (Periodo 2014-2016).

INVENTARIO NACIONAL DE GASES DE EFECTO INVERNADERO

Gustavo González

Jefe del Departamento de Inventarios y Reportes
Oficina Nacional de Cambio Climático (ONCC)

Inventario de Gases de Efecto Invernadero, sector USCUSS

Experto: Sandra Elizabeth Perrens Bonavia

Colaboradores: Ethel Estigarribia, Directora de la ONCC; Paula Durruty de INFONA, Mirtha Vera de la FCA/Carrera Ingeniería Forestal, Jorge Pinazzo de la FCA/Carrera Ingeniería Ambiental, Oscar Rodas de WWF, Alberto Yanosky y Cecilia Pizzurno de Guyra Paraguay, Rafael Ortiz de Unique Wood.

Revisores: Ethel Estigarribia, Directora de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; César Mendoza, Asistente Técnico de la ONCC y de la SEAM; Oscar Vargas, Coordinador Técnico (Periodo 2014 - 2016); Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017); Celeste González, Asesora Técnica de la ONCC y de la SEAM; Marcelo Theoto Rocha, Revisor Internacional.

Inventario de Gases de Efecto Invernadero, sector Agricultura

Experto: César Alfredo Mendoza Rivarola

Colaboradores: Dirección Nacional de Aduanas (DNA), Asociación Rural del Paraguay (ARP), Banco Central del Paraguay (BCP), Facultad de Ciencias Veterinarias (FCV), Facultad de Ciencias Agrarias (FCA), Instituto Nacional de Biotecnología (INBIO), Instituto Paraguayo de Tecnología Agraria (IPTA), Dirección de Censos y Estadísticas Agrarias (DCEA), Ministerio de Industria y Comercio (MIC), Servicio Nacional de Calidad y Salud Animal (SENACSA), Servicio Nacional de Calidad y Sanidad Vegetal y de Semillas (SENAVE), Vice Ministerio de Ganadería (VMG).

Revisores: Ethel Estigarribia, Directora de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017); Celeste González, Asesora Técnica de la ONCC y de la SEAM; Marcelo Theoto Rocha, Revisor Internacional; Oscar Vargas, Coordinador Técnico (Periodo 2014 - 2016).

Inventario de Gases de Efecto Invernadero, sector Energía

Empresa: NOU INGENIERÍA

Experto: Nilda Carolina Recalde Acosta

Colaboradores: Luis Fernando Bernal Marín, Carlos Alberto Romero, Vice Ministerio de Minas y Energías (VMME), Dirección Nacional de Aeronáutica Civil (DINAC), Industria Nacional de Cemento (INC), Dirección Nacional de Aduanas (DNA), Banco Central del Paraguay (BCP), Ministerio de Industria y Comercio (MIC).

Revisores: Ethel Estigarribia, Directora de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017); Celeste González, Asesora Técnica de la ONCC y de la SEAM; Oscar Vargas, Coordinador Técnico (Periodo 2014 - 2016); Elizabeth Martínez, Asistente Técnico Operativo; Marcelo Theoto Rocha, Revisor Internacional.

Inventario de Gases de Efecto Invernadero, sector Residuos

Empresa: NEW LAND S.A.

Experto: Roberto Isidro Ojeda Cáceres

Colaboradores: Guillermo Pineda, Laura Martínez, Sara Gómez, ESSAP, Azucarera Guarambaré, Conti Paraguay, Frigomerc, Azucarero la Felsina, Frigorífico NEULAND, UPISA, Coopertiva Chortitzer, Frigorífico Concepción S.A., CENCOPROD, ALPASA.

Revisores: Ethel Estigarribia, Directora de la ONCC; Nora Clotilde Pérez Ortiz, Jefa del Dpto. de Adaptación de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017); Oscar Vargas, Coordinador Técnico (Periodo 2014 - 2016); César Mendoza; Asistente Técnico de la ONCC y de la SEAM; Marcelo Theoto Rocha, Revisor Internacional.

Inventario de Gases de Efecto Invernadero, sector Industria

Empresa: Fundación Facultad de Ciencias Químicas (FUNDAQUIM)

Experto: Rodrigo Mussi Buzarquis

Colaboradores: Jorge Rodas

Revisores: Ethel Estigarribia, Directora de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Nora Clotilde Pérez Ortiz, Jefa del Dpto. de Adaptación de la ONCC; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017); Oscar Vargas, Coordinador Técnico (Periodo 2014 - 2016); César Mendoza, Asistente Técnico de la ONCC y de la SEAM; Marcelo Theoto Rocha, Revisor Internacional.

Identificación de informaciones a ser incluidas en la base de datos de la SEAM sobre la Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC)

Experto: Jorge Luis Martínez Trabuco

Revisores: Ethel Estigarribia, Directora de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Celeste González, Asesora Técnica de la ONCC y de la SEAM; Oscar Vargas, Coordinador Técnico (Periodo 2014 - 2016).

Reporte sobre Garantía de la Calidad (QA) y revisión de los procedimientos de Control de la Calidad (QC) de los INGEI a ser reportados en la Tercera Comunicación Nacional de Cambio Climático (TCN)

Experto: Marcelo Theoto Rocha

Revisores: Ethel Estigarribia, Directora de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017); Celeste González, Asesora Técnica de la ONCC y de la SEAM; Oscar Vargas, Coordinador Técnico (Periodo 2014 – 2016).

VULNERABILIDAD Y ADAPTACIÓN

Nora Clotilde Páez Ortiz
Jefa del Departamento de Adaptación ONCC

Evaluación de la vulnerabilidad ante el Cambio Climático del sector agricultura desde el punto de vista de la seguridad alimentaria

Experto: María José López

Revisores: Ethel Estigarribia, Directora de la ONCC; Nora Clotilde Páez Ortiz, Jefa del Dpto. de Adaptación; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 -2017); Oscar Vargas, Coordinador Técnico (Periodo 2014 – 2016); César Mendoza, Asistente Técnico de la ONCC y de la SEAM.

Evaluación de la vulnerabilidad ante el Cambio Climático del sector Salud ecoepidemiológica

Experto: Gladys Antonieta Rojas de Arias

Colaboradores: Francisco Arias, Centro para el Desarrollo de la Investigación Científica (CEDIC); Max Pasten/Alberto Giménez, Escenarios Climáticos FPUNA; Sonia Ibarra.

Proveedores de Datos: Dirección de Vigilancia de Enfermedades Transmisibles del Ministerio de Salud Pública y Bienestar Social; Secretaría Técnica de Planificación; Dirección General de Estadística, Encuestas y Censos (DGECC).

Revisores: Ethel Estigarribia, Directora de la ONCC; Nora Clotilde Páez Ortiz, Jefa del Dpto. de Adaptación de la ONCC; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017); César Mendoza, Asistente Técnico de la ONCC y de la SEAM; Oscar Vargas, Coordinador Técnico (Periodo 2014 – 2016).

Evaluación de la vulnerabilidad ante el Cambio Climático del sector Recursos hídricos

Experto: Elena Isabel Benítez Alonso

Colaboradores: Lucas Chamorro, representante de la Entidad Binacional Yacyretá; David Fariña (Dirección General de Recursos Hídricos de la SEAM); María del Carmen Álvarez, Instituto de Desarrollo Sostenible (IDS).

Revisores: Ethel Estigarribia, Directora de la ONCC; Nora Clotilde Páez Ortiz, Jefa del Dpto. de Adaptación de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Oscar Vargas, Coordinador Técnico (Periodo 2014 – 2016).

Escenarios climáticos para Paraguay a nivel departamental

Empresa: Investigación para el Desarrollo

Colaboradores: Rossana Scribano

Revisores: Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017).

Reporte sobre la relación existente entre el clima y la línea de base socioeconómica en los sectores más vulnerables

Experto: Silvia Estigarribia Canese

Colaboradores: Néstor Javier Sagui Gómez

Proveedores de Datos: Ministerio de Agricultura y Ganadería, Ministerio de Salud Pública y Bienestar Social, Dirección General de Protección y Conservación de los Recursos Hídricos de la Secretaría del Ambiente, Dirección de Meteorología e Hidrología de la DINAC, DGEEC.

Revisores: Ethel Estigarribia, Directora de la ONCC; Nora Clotilde Páez Ortiz, Jefa del Dpto. de Adaptación de la ONCC; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 -2017); Celeste González, Asesora Técnica de la ONCC y de la SEAM.

Reporte sobre el progreso de implementación de acciones de adaptación propuestas en la Primera y Segunda Comunicación Nacional.

Experto: Teresa Dejesús Gamarra

Colaboradores: Rocío Vely, Administración Nacional de Electricidad (ANDE); Albrecht Glatzle, Asociación Rural de Paraguay; Julián Báez, Dirección de Meteorología e Hidrología – DINAC; Rocío Grommeck, Empresa de Servicios Sanitarios del Paraguay (ESSAP); Paula Durrury, Instituto Forestal Nacional; Edgar Mayeregger, Ministerio de Agricultura y Ganadería; Claudia Crossa, Ministerio de Obras Públicas y Comunicaciones; Laura Flores, Ministerio de Salud Pública y Bienestar Social; Mario Ruiz Díaz, Secretaría Técnica de Planificación.

Revisores: Ethel Estigarribia, Directora de la ONCC; Nora Clotilde Páez Ortiz, Jefa del Dpto. de Adaptación de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Oscar Vargas, Coordinador Técnico (Periodo 2014 – 2016).

Análisis del Cambio Climático para el periodo 1960-2012. Incluyendo Registros de Eventos y de la Variabilidad Climática del País

Experto: Fernando José Méndez Gaona

Colaboradores: Noelia Garcete, Ruth González, Abel Delgado.

Proveedores de Datos: Dirección de Meteorología e Hidrología - DINAC

Revisores: Ethel Estigarribia, Directora de la ONCC; Nora Clotilde Páez Ortiz, Jefa del Dpto. de Adaptación de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017); César Mendoza, Asistente Técnico de la ONCC y de la SEAM; Oscar Vargas, Coordinador Técnico (Periodo 2014 – 2016); Elizabeth Martínez; Asistente Técnico Operativo.

Preparación del Plan Nacional de Adaptación y de los Programas de Acciones

Experto: María Rossana Rosario Scribano

Colaboradores: Jorge Sánchez (DINAC), Albrecht Glatzle (ARP), Paula Durrury (INFONA), Norman Breuer (ITAIPU), Diana Guato (MOPC).

Revisores: Comisión Nacional de Cambio Climático (CNCC); Ethel Estigarribia, Directora de la ONCC; Nora Clotilde Páez Ortiz, Jefa del Dpto. de Adaptación de la ONCC; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 -2017); Gabriela Huttemann, Técnica de la ONCC; Oscar Vargas, Coordinador Técnico (Periodo 2014 – 2016).

MITIGACIÓN DE GASES DE EFECTO INVERNADERO

Antonella Piacentini

Jefa del Departamento de Mitigación ONCC

Evaluación del Progreso de la Implementación de Acciones de Mitigación propuestas en la Primera y Segunda Comunicación Nacional

Experto: Carmiña Hilda Soto Figueroa

Colaboradores: Gerardo Blanco, Facultad Politécnica – UNA; Albrecht Glatzle, Asociación Rural del Paraguay; Javier Saldaña, Viceministerio de Minas y Energía; Mario Vaccheta, SENAVITAT; Carlos Irrázabal/Natalia Chávez, Instituto Forestal Nacional; Marcelo Brítez, Ministerio de Industria y Comercio; Esteban Cabrera, Administración Nacional de Electricidad (ANDE); Gilda Torres, Secretaría del Ambiente; Stella Marys Amarilla, Facultad de Ciencias Agrarias -UNA; Cecilia Pizzurno, Asociación Guyra Paraguay; José Tomás Rivarola, en representación del Metrobús, Municipalidad de Asunción.

Revisores: Ethel Estigarribia, Directora de la ONCC; Antonella Piacentini, Jefa del Dpto. de Mitigación de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Oscar Vargas, Coordinador Técnico (Periodo 2014 – 2016).

Asesoramiento y Capacitación de Técnicos Nacionales en las propuestas de Medidas de Mitigación al Cambio Climático y Análisis de los Efectos Esperados

Empresa: Fundación Moisés Bertoni

Expertos: Yan Speranza, Marcelo Theoto Rocha, Pedro Mancuello Pérez

Colaborador: Jorge Martínez, Asesor Técnico

Revisores: Ethel Estigarribia, Directora de la ONCC; Antonella Piacentini, Jefa del Dpto. de Mitigación de la ONCC, Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017).

Niveles de Referencia de Emisiones Forestales

Institución: Programa Nacional Conjunto ONU REDD+

Colaboradores: María José Mendoza, Punto Focal SEAM ; Paula Durrury, Punto Focal INFONA; Mirta Pereira, Punto Focal FAPI.

Revisores: Gabriela Viñales, Coordinadora Técnica

(Periodo 2016 - 2017)

Avance del Programa Nacional Conjunto ONU-REDD+

Institución: Programa Nacional Conjunto ONU REDD+,

Colaboradores: María José Mendoza, Punto Focal SEAM PNC ONU REDD+.

Revisores: Gabriela Viñales, Coordinadora Técnica (Periodo 2016 – 2017).

Hacia una interpretación nacional de las salvaguardas de Cancún y una propuesta para el diseño del sistema de información de salvaguardas en Paraguay

Institución: Programa Nacional Conjunto ONU REDD+

Colaboradores: María José Mendoza, Punto Focal SEAM PNC ONU REDD+

Revisores: Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017).

ACCIONES LLEVADAS A CABO EN PARAGUAY PARA APLICAR LA CONVENCIÓN

Implementación del Artículo 6 de la CMNUCC

Experto: María José López

Revisores: Ethel Estigarribia, Directora de la ONCC; Gabriela Viñales, Coordinadora Técnica (Periodo 2016 - 2017); Celeste González, Asesora Técnica de la ONCC y de la SEAM.

Proyectos y Programas sobre Cambio Climático implementados a nivel nacional

Institución: SEAM

Colaboradores: Programa Nacional Conjunto ONU REDD+, Dirección de Planificación Estratégica.

OBSTÁCULOS, NECESIDADES Y OPORTUNIDADES

Identificación de Limitaciones, Vacíos Técnicos, Financieros, de Desarrollo de Capacidades y Actualización de Datos Macro y Microeconómicos

Experto: Julio Ramírez

Revisores: Ethel Estigarribia, Directora de la ONCC; Gustavo González, Jefe del Dpto. de Inventarios y Reportes de la ONCC; Oscar Vargas, Coordinador Técnico (Periodo 2014 – 2016).

Identificación de fuentes de financiamiento REDD+ y de opciones para generar demanda por unidades de reducción de emisiones en el Paraguay

Institución: Programa Nacional Conjunto ONU REDD+

Colaboradores: María José Mendoza, Punto Focal PNC ONU REDD+.

Revisores: Gabriela Viñales, Coordinadora Técnica (Periodo 2016 – 2017).

TABLA DE CONTENIDOS

ESPAÑOL

1. INTRODUCCIÓN	12
2. CIRCUNSTANCIAS NACIONALES	14
3. INVENTARIO NACIONAL DE GASES DE EFECTO INVERNADERO	19
4. VULNERABILIDAD Y ADAPTACIÓN	31
5. MITIGACIÓN DE GASES DE EFECTO INVERNADERO	37
6. ACCIONES LLEVADAS A CABO EN PARAGUAY PARA APLICAR LA CONVENCIÓN	41
7. OBSTÁCULOS, NECESIDADES Y OPORTUNIDADES	44

ENGLISH

1. INTRODUCTION.....	47
2. NATIONAL CIRCUMSTANCES.....	49
3. NATIONAL GREENHOUSE GASES INVENTORY	53
4. VULNERABILITY AND ADAPTATION.....	65
5. MITIGATION OF GREENHOUSE GASES.....	70
6. ACTIONS CARRIED OUT IN PARAGUAY TO COMPLY WITH THE UNFCCC	73
7. OBSTACLES, NEEDS AND OPPORTUNITIES.....	76

GUARANÍ

1. ÑEPYRÜMBY 79	
2. MBA'ÉICHAPA KO ÑANE RETÃ	80
3. EFECTO INVERNADERO GASU REHEGUA OÑEMBYATYPYRÉVA PARAGUÁIPE	85
4. IKATÚVA OIKO HESE HA OJEPOKUAHÁICHA.....	97
5. MBA'ÉICHAPA OÑEMBOVEVYIVEKUAA GASU EFECTO INVERNADERO REHEGUA	103
6. OJEJAPOTÁVA PARAGUÁIPE OJEJAPO REKÁVO ATYGUASÚPE GUARE	105
7. OPOROHAPEJOKO, OÑEIKOTEVÃ HA IKATÚVA.....	108

LISTA DE ACRÓNIMOS

AILAC	Asociación Independiente de Latinoamérica y el Caribe
AMA	Área Metropolitana de Asunción
ANDE	Administración Nacional de Electricidad
ARD	Aguas Residuales domésticas
ARP	Asociación Rural del Paraguay
BAAPA	Bosque Atlántico del Alto Paraguay
BAU	Business As Usual
BCP	Banco Central del Paraguay
BEN	Balance Energético Nacional
BeRT	Herramienta de Beneficios y Riesgos (por sus siglas en inglés)
CC	Cambio Climático
CDB	Convención sobre la Diversidad Biológica
CEDIC	Centro para el desarrollo de la Investigación Científica
CEPAL	Comisión Económica para América Latina y el Caribe
CH ₄	Metano
CMNUCC	Convención Marco de las Naciones Unidas sobre el Cambio Climático
CNCC	Comisión Nacional de Cambio Climático
CNULD	Convención de las Naciones Unidas para la Lucha contra la Desertificación
CNV	Comisión Nacional de Valores
CO	Monóxido de carbono
CO ₂	Dióxido de carbono
CO ₂ eq.	Equivalente de Dióxido de Carbono
CONADERNA	Comisión Nacional de Defensa de los Recursos Naturales
CONAM	Consejo Nacional del Ambiente
COP	Conferencia de las Partes
COVDM	Compuestos Orgánicos Volátiles distintos del Metano
CPTEC	Centro de Predicción del Tiempo y Estudios Climáticos
CSA	Certificado de Servicios Ambientales
CVD	Comités Vecinales de Desarrollo
DA	Datos de Actividad
DCEA	Dirección de Censos y Estadísticas Agropecuarias
DGEEC	Dirección General de Estadística, Encuestas y Censos
DINAC	Dirección Nacional de Aeronáutica Civil
DNA	Autoridad Nacional Designada (por sus siglas en inglés)
DNP	Dirección Nacional del Proyecto
DOCN	Derechos y Obligaciones Canjeables y Negociables
EDA	Enfermedades diarreicas agudas
ENACC	Estrategia Nacional de Adaptación al Cambio Climático
ENO	Notificación Obligatoria
ENPAB	Estrategia Nacional y Plan de Acción para la Protección de la Biodiversidad
ERSSAN	Ente Regulador de Servicios Sanitarios
ESSAP	Empresa de Servicios Sanitarios del Paraguay
FACEN	Facultad de Ciencias Exactas y Naturales
FAPI	Federación para la Autodeterminación de los Pueblos Indígenas
FE	Factores de Emisión
FECOPROD	Federación de Cooperativas de la Producción
FIF	Flujos de Inversión y de Financiamiento
FMAM	Fondo para el Medio Ambiente Mundial
GEF	Global Environment Facility
GEI	Gas de Efecto Invernadero
Gg	Gigagramo

GgC ₂	Variación Anual de las Reservas de Carbono	PLACC	Planes Locales de Adaptación al Cambio Climático
IAp	Índice Ambiental	PMSAS	Proyecto de Modernización del Sector Agua y Saneamiento
IBA	Informe Bienal de Actualización	PNACC	Plan Nacional de Adaptación al Cambio Climático
ICp	Índice de Escenarios Climáticos	PNC	Programa Nacional Conjunto
ID	Investigación para el Desarrollo	PNCC	Política Nacional de Cambio Climático
IDH	Índice de Desarrollo Humano	PND	Plan Nacional de Desarrollo
IFN	Inventario Forestal Nacional	PNMCRS	Programa Nacional de Manejo, Conservación y Recuperación de Suelos
IGp	Índice General	PNUD	Programa de las Naciones Unidas para el Desarrollo
INAN	Instituto Nacional de Alimentación y Nutrición	PNUMA	Programa de las Naciones Unidas para el Medio Ambiente
INFONA	Instituto Forestal Nacional	PPA	Programa de Fomento de la Producción de Alimentos por la Agricultura Familiar
INGEI	Inventario Nacional de Gases de Efecto Invernadero	PRECIS	Providing Regional Climate for Impact Studies
INTN	Instituto Nacional de Tecnología, Normalización y Metrología	PRODERS	Proyecto Desarrollo Rural Sostenible
INTTAS	Iniciativa para la investigación y transferencia de tecnología agraria sostenible	PSACC	Planes Sectoriales de Adaptación al Cambio Climático
IPCC	Panel Intergubernamental sobre Cambio Climático	PTAR	Planta de Tratamiento de Aguas Residuales
IPS	Instituto de Previsión Social	PYBGC	Paraguay Green Building Council, o Consejo Paraguayo de Construcción Sostenible
IPTA	Instituto Paraguayo de Tecnología Agraria	QA/QC	Aseguramiento de la Calidad y Control de Calidad
IRA	Infecciones Respiratorias Agudas	RCP	Nuevos escenarios de emisión
ISap	Índice de Salud	RMO	Reactores de Materia Orgánica
IVDp	Índice de Vulnerabilidad Distrital	ROAM	Red de Organizaciones Ambientales
JIRCAS	Centro Internacional de Investigación de Ciencias Agropecuarias y Forestal del Japón	SAS	Secretaría de Acción Social
kW	Kilovatios	SAR	Second assessment report
MAG	Ministerio de Agricultura y Ganadería	SBI	Órgano Subsidiario de Implementación
MDL	Mecanismo de Desarrollo Limpio	SCN	Segunda Comunicación Nacional
MEC	Ministerio de Educación y Ciencias	SEAM	Secretaría del Ambiente
MH	Ministerio de Hacienda	SEN	Secretaría de Emergencia Nacional
MIC	Ministerio de Industria y Comercio	SENACSA	Servicio Nacional de Salud y Calidad Ambiental
MM	Ministerio de la Mujer	SENATIC	Secretaría Nacional de Tecnologías en Información y Comunicación
Mm ³	Milímetro cúbico	SENAVITAT	Secretaría Nacional de la Vivienda y el Hábitat
MOPC	Ministerio de Obras Públicas y Comunicaciones	SENEPA	Servicio Nacional de Erradicación del Paludismo y Vigilancia de Enfermedades Transmitidas por Vectores
MRE	Ministerio de Relaciones Exteriores	SINASIP	Sistema Nacional de Áreas Silvestres Protegidas
MRV	Monitoreo, Reporte y Verificación	SIS	Sistema de Información sobre Salvaguardas
MSPBS	Ministerio de Salud Pública y Bienestar Social	SISNAM	Sistema Nacional del Ambiente
N ₂ O	Óxido nitroso	SNMF	Sistema Nacional de Monitoreo Forestal
NAMAS	Acciones Nacionales Apropriadas de Mitigación	SO ₂	Dióxido de azufre
NBI	Necesidades Básicas Insatisfacciones	STP	Secretaría Técnica de Planificación del Desarrollo Económico y Social
NCSA	Desarrollo de Capacidades para mejorar la toma de Decisiones relacionadas con el medio ambiente global	TCN	Tercera Comunicación Nacional
NDCs	Contribuciones Nacionales (por sus siglas en inglés)	TECCE	Principios de transparencia, exactitud, consistencia, comparabilidad y exhaustividad
NDCs	Diálogo Regional sobre Contribuciones Nacionalmente Determinadas	TSM	Temperatura superficial del mar
NE	No Estimado	UGR	Unidad de Gestión de Riesgos
NO	No ocurre	UIP	Unión Industrial Paraguaya
NOx	Óxidos de nitrógeno	UNA	Universidad Nacional de Asunción
OLADE	Organización Latinoamericana de Energía	USAID	Agencia de los Estados Unidos para el Desarrollo Internacional
OMS	Organización Mundial de la Salud	USCUSS	Uso de Suelo, Cambio de Uso de Suelo y Silvicultura
ONCC	Oficina Nacional de Cambio Climático	VMME	Viceministerio de Minas y Energía
ONG	Organización No Gubernamental	WWF	World Wildlife Fund for Nature
ONU	Organización de las Naciones Unidas		
ONU-REDD+	Organización de las Naciones Unidas - Reducción de Emisiones por la Deforestación Degradación de Bosques		
PAL	Programa de Adecuación Legal		
PAMs	Políticas, Acciones y Medidas		
PAN	Política Ambiental Nacional		
PANI	Programa Alimentario Nutricional Integral		
PAS CHACO	Proyecto Manejo Sustentable de Bosques en el Ecosistema Transfronterizo del Gran Chaco Americano		
PCN	Primera Comunicación Nacional		
PDSL	País en Desarrollo Sin Litoral		
PIB	Producto Interno Bruto		

INTRODUCCIÓN

La República del Paraguay incorporó en el artículo 7 de la Constitución Nacional previsiones para promover y garantizar el derecho a un ambiente saludable. Según dicho artículo, son objetivos prioritarios de interés social “la preservación, la conservación, la recomposición y el mejoramiento del ambiente, así como su conciliación con el desarrollo humano integral. Estos propósitos orientarán la legislación y la política gubernamental pertinente”.

La acción gubernamental relacionada al medio ambiente y el Cambio Climático se desempeña fundamentalmente desde la Secretaría del Ambiente (SEAM) que tiene como objetivo la formulación, coordinación, ejecución y fiscalización de la Política Ambiental Nacional. La SEAM es el punto focal de la gestión del Cambio Climático a través de la Oficina Nacional de Cambio Climático (ONCC), encargada de coordinar la Política Nacional de Cambio Climático (PNCC) a nivel sectorial y nacional. Otras instituciones e instancias nacionales, departamentales y municipales, organizaciones no gubernamentales, empresas, centros de investigación y universidades desarrollan iniciativas y actividades ligadas al estudio, monitoreo, propuestas de adaptación y mitigación y la difusión de información sobre el Cambio Climático.

En función de su compromiso con la garantía del derecho a un ambiente saludable y con la adaptación y contribución a la mitigación del Cambio Climático, el Paraguay ha ratificado la Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC) por Ley N° 251/93 “Que aprueba el Convenio sobre Cambio climático adoptado durante la conferencia de las Naciones Unidas sobre Medio

La elaboración del presente reporte se enmarca en el Proyecto Tercera Comunicación Nacional de Cambio Climático e Informes Bienales de Actualización, implementado por la SEAM a través de la Oficina Nacional de Cambio Climático en representación del Gobierno de la República del Paraguay.

Ambiente y Desarrollo – La cumbre para la Tierra, celebrada en la ciudad de Río de Janeiro, Brasil”; la Ley N° 1447/99 “Que Aprueba el Protocolo de Kioto de la Convención Marco de las Naciones Unidas sobre el Cambio Climático” y el 12 de octubre de 2016 realizó la ratificación del Acuerdo de París mediante Ley N° 5.681 “Que aprueba el Acuerdo de París sobre el Cambio Climático”.

Como Parte de la CMNUCC la República del Paraguay ha asumido la responsabilidad de dar cumplimiento a los compromisos establecidos en la Convención y detallados en el artículo 4 de la Ley N° 251/93. Por ello, a través de la presentación de la Tercera Comunicación Nacional (TCN) de Cambio Climático, el Paraguay cumple con sus obligaciones descritas en el mencionado artículo y reporta de acuerdo a lo establecido en el artículo 12 de la CMNUCC.

La Tercera Comunicación Nacional presenta las

Riachos chaqueños.

acciones realizadas por Paraguay en la lucha frente al Cambio Climático y los avances evidenciados en los últimos años desde la presentación de la Segunda Comunicación Nacional en el 2011 hasta la actualidad. La elaboración del presente reporte se enmarca en el Proyecto Tercera Comunicación Nacional de Cambio Climático e Informes Bienales

de Actualización, implementado por la SEAM a través de la Oficina Nacional de Cambio Climático en representación del Gobierno de la República del Paraguay, con el apoyo del Programa de las Naciones Unidas para el Desarrollo (PNUD) y financiado por el Fondo para el Medio Ambiente Mundial (FMM).

Para el presente reporte se ha contado con la participación de diversos actores del sector público y privado, de la sociedad civil y la academia, quienes han contribuido en el proceso de elaboración de diversos estudios, en la construcción de políticas

públicas y estrategias (tales como la Política Nacional de Cambio Climático, la Estrategia de Mitigación y Adaptación, y el Plan Nacional de Adaptación al Cambio Climático), en la preparación de los Inventarios de Gases de Efecto Invernadero (INGEI) de los años 2005, 2011, 2012 y recálculo de 1994, en la elaboración del análisis de vulnerabilidad en los sectores de salud, recursos hídricos y agropecuario, así como en la identificación de las medidas de adaptación y mitigación que se han propuesto en los últimos años.

El presente reporte contiene las circunstancias nacionales, los Inventarios Nacionales de Gases de Efecto Invernadero correspondientes a los años 2005, 2012, y recálculo del año 1994, la vulnerabilidad y los esfuerzos de adaptación, la mitigación de los gases de efecto invernadero, las acciones llevadas a cabo para la implementación de la CMNUCC. Además, describe las limitaciones y oportunidades en la gestión del Cambio Climático.

CIRCUNSTANCIAS NACIONALES

CARACTERÍSTICAS PRINCIPALES DEL PAÍS

La República del Paraguay es un país mediterráneo, ubicado en el centro del continente sudamericano. Su capital es la ciudad llamada Nuestra Señora de la Asunción. El país ocupa una superficie total de 406.752 km² y se encuentra ubicado exactamente en el trópico de Capricornio, entre los paralelos 19° 18' y 27° 36' de latitud sur, y entre los meridianos 54° 19' y 62° 38' de longitud oeste. Se halla a aproximadamente 800 km del Océano Pacífico y a 600 km del Atlántico y limita al norte con Brasil y Bolivia, al este con Brasil y Argentina, al sur con Argentina y al oeste con Argentina y Bolivia. El límite con Argentina mide 1.880 km, con Bolivia 750 km y con Brasil 1.290 km (Naumann y Coronel, 2008). El territorio nacional se encuentra dividido en dos regiones: Oriental y Occidental, y se está organizado en un distrito capital y 17 departamentos.

El clima del Paraguay es tropical a subtropical con una temperatura promedio anual de 24°C en la Región Oriental, y 28°C en la Región Occidental. En el sector noroeste del país se registra un promedio de 26°C y va disminuyendo hasta 20°C en el sureste. Los inviernos y primaveras reportan una media de 17°C. Las temperaturas muestran un patrón claro de sur y este, con medias entre los 20°C y los 25°C, a nornoroeste (Naumann y Coronel, 2008). El régimen de lluvias aumenta de los 400 mm por año en el Chaco Occidental hasta más de 1.700 mm anuales en el litoral del Río Paraná en el oriente. Por lo general, el invierno se caracteriza por ser más seco, mientras que en el verano se presenta la mayor parte de las precipitaciones anuales. Las precipitaciones durante el verano se han intensificado ocurriendo muchas veces en forma

de tormentas intensas (generalmente en los meses de abril y noviembre), produciendo inundaciones y vientos fuertes que traen consecuencias adversas (UNA – FIUNA, 2010).

En cuanto a los ecosistemas y la biodiversidad que en ellos habita, el Paraguay cuenta con un sistema de áreas protegidas de 50 Áreas Silvestres Protegidas con una superficie total de 6.066.207 ha, que representan el 14,9% de la superficie total del territorio paraguayo según reporte del Sistema Nacional de Áreas Silvestres Protegidas (SINASIP), (2007). Uno de los mayores problemas que amenaza a los ecosistemas y la biodiversidad es la deforestación. EL PNC ONU-REDD+ Py/SEAM/ INFONA/FAPI (2016c) confirma lo anterior con la afirmación de que “Las consecuencias ambientales se traducen en pérdida de la diversidad biológica, alteración de los servicios proveídos por los bosques como la regulación de la temperatura, regulación hídrica y la reducción de los sumideros. La disminución de los sumideros de Dióxido de Carbono (CO₂) causa el aumento del nivel de éste y otros gases de efecto invernadero (GEI) en la atmósfera y en consecuencia mayor calentamiento global”.

Según la STP - DGEEC (2015) a través de la Encuesta Permanente de Hogares del año 2015, la población del Paraguay asciende a 6.926.100¹. La densidad poblacional en las dos regiones del país es muy desigual; así, en la Región Oriental (con 159.827 km²) residen 31,5 habitantes por cada km², y en la Región Occidental (con 246.925 km²) aproximadamente una persona por km². Los

¹ Excluyendo los departamentos de Boquerón y Alto Paraguay.

Paisaje del departamento de Cordillera.

departamentos más poblados son Central y Alto Paraná, concentrando juntos casi la mitad de los habitantes del país (STP – DGEEC, 2015).

En el Paraguay, se ha dado un proceso de migración desde las zonas rurales a los centros urbanos del país en busca de mayores oportunidades de educación y empleo. Asimismo, otro motivo que impulsa la migración es el problema de la desigualdad en la distribución y tenencia de tierras en áreas rurales del país. La tendencia expuesta anteriormente es especialmente significativa desde el punto de vista del manejo del Cambio Climático, puesto que presenta la necesidad de promover la creación de ciudades más resilientes y enfatizar la implementación de un enfoque integrado de minimización de actividades impactantes negativas

y promoción de medidas tendientes a la adaptación y mitigación. Asimismo, se busca fomentar la descentralización mediante acciones y prácticas sustentables que ayuden a las comunidades y productores a la adaptación, y promuevan la mitigación de los efectos del Cambio Climático.

La mayor parte de la población se desempeña laboralmente en el Sector Terciario (electricidad y agua, comercio, establecimientos financieros, servicios comunales y personales) que representa el 60,9% del total, mientras que el Sector Secundario (industrias manufactureras, construcción, minas y canteras) emplea a la minoría, que representa 19,1% del total. El Sector Primario (agricultura, ganadería, caza y pesca) emplea al 20,09% (STP-DGEEC, 2015).

Al año 2015, la población paraguaya considerada en situación de pobreza corresponde al 22,24% del total de habitantes (STP-DGEEC, 2015), que representa alrededor de 1.534.000 personas con ingresos per cápita inferiores al costo de una canasta básica de consumo² estimada para ese año. Específicamente en el área rural, la pobreza total afecta al 32,49% de la población mientras que en el área urbana el 15,44% vive en condiciones de pobreza, lo cual representa en términos absolutos un total de 895.000 y 640.000 personas respectivamente. Asimismo, se reporta que la población en situación de extrema pobreza asciende a 687.000 personas aproximadamente, siendo mayor la proporción en el área rural (17,93% de sus habitantes) que en el área urbana (4,67% de la población urbana).

De acuerdo a lo reportado por STP – DGEEC (2015), el 87,55% de la población tiene acceso a agua

mejorada³, siendo el acceso mayor en un 10% en áreas urbanas que en rurales (92,1% y 80,66% respectivamente). Asimismo, se reporta que se ha obtenido una mejora significativa en el acceso a saneamiento mejorado⁴ que va de 69,2% en el año 2010 a 81,24% en el año 2015 (compuesto principalmente por sistemas de disposición in situ y no por redes de alcantarillado).

La generación de residuos sólidos en el país es de 1,120 kg/hab/día para los residuos sólidos domésticos y de 1,314 kg/hab/día para los residuos sólidos urbanos. De los residuos urbanos, es recolectado el 52,08% del total de acuerdo a STP – DGEEC (2015). En el Paraguay, la mayor parte de los residuos aún son de origen orgánico (61,1% del total).

En el plano económico, se reporta a continuación el desarrollo económico sectorial:

Cuadro 1. Desarrollo económico sectorial

Sector Agricultura	Sector Industria	Sector Energía
La mayor parte de los cultivos (soja, trigo, maíz, caña de azúcar y arroz) ha experimentado crecimiento tanto en la superficie cultivada como en la producción. El Paraguay cuenta con un stock de bovinos de 14.465.581 cabezas. Esta actividad representa el 5,4% del PIB. Poco más del 80% de la producción de carne bovina es destinada a la exportación, y en el caso de la carne de pollo, menos del 3%.	El sector industria es un sector aún en desarrollo en el Paraguay. Se ha dado desde el año 2012 un incremento de la producción de la carne vacuna, de lácteos, del azúcar, bebidas y tabaco, textiles y productos químicos.	El VMME (2014) reporta que el consumo nacional de energía se caracterizó en los últimos años por el incremento sostenido en el consumo de los productos derivados del petróleo y la electricidad. Se reporta en el Balance Energético Nacional (BEN) del año 2014 que la demanda creció en un 8,6% en comparación con el año anterior. El consumo final de energía en el año 2015 se incrementó en un 5% respecto del 2014.

Fuente: Elaboración propia con datos de VMME (2014), VMME (2016) y SENACSA (2014).

2. El costo mensual por persona de una canasta de alimentos o Línea de Pobreza Extrema en el Área Metropolitana, asciende a 378.520 guaraníes, siendo el del Resto Urbano 23% menor que el costo de la canasta de alimentos del Área Metropolitana (290.481 guaraníes). La canasta de alimentos del Área Rural tiene un costo de aproximadamente 268.794 guaraníes, lo que representa un valor 29% menor a la Línea de Pobreza Extrema del Área Metropolitana.

3. No incluye los Departamentos de Boquerón y Alto Paraguay. Se incluye el servicio provisto por ESSAP, SENASA o Junta de Saneamiento, Red Comunitaria, Red o Prestador Privado, Pozo Artesiano, 0,2" pozo con bomba, 0,2" pozo sin bomba y agua de lluvia.

4. Incluye desagüe por red pública, pozo ciego con o sin cámara séptica.

ARREGLOS INSTITUCIONALES

A partir de la ratificación por parte del Paraguay de la CMNUCC en el año 1993, y de la ratificación del Protocolo de Kioto en el año 1999, se inició la creación del marco institucional y normativo para la gestión del Cambio Climático en el país.

La gestión ambiental nacional se encuentra reglamentada por numerosos instrumentos que permiten abordar la misma desde sus diferentes componentes. Los instrumentos relacionados específicamente a la gestión del Cambio Climático en el Paraguay están enmarcados principalmente en el Plan Nacional de Desarrollo 2030 y la Política Ambiental Nacional:

Figura 1. Instrumentos legales marco

Plan Nacional de Desarrollo 2030

Tiene como función facilitar la coordinación de acciones en las instancias sectoriales del Poder Ejecutivo, de diversos niveles de gobierno, sociedad civil, sector privado y eventualmente, los poderes Legislativo y Judicial. Incorpora aspectos de gestión del Cambio Climático.

Política Ambiental Nacional

Tiene por objetivo “conservar y adecuar el uso del patrimonio natural y cultural del Paraguay para garantizar la sustentabilidad del desarrollo, la distribución equitativa de sus beneficios, la justicia ambiental y la calidad de vida de la población presente y futura”.

Fuente: Elaboración propia.

Los instrumentos legales marco en lo que a la gestión del Cambio Climático se refiere, se resumen en la Figura 1. A partir de ellos han sido formulados planes y programas, iniciativas y otros instrumentos

que permiten la introducción e internalización de la relevancia de la gestión del Cambio Climático en todos los niveles.

Respecto al manejo y la gestión ambiental se han definido funciones y responsabilidades en diversos niveles a partir de la promulgación de la Ley N° 1561/2000 que crea y establece las funciones del Sistema Nacional del Ambiente (SISNAM), el Consejo Nacional del Ambiente (CONAM) y la Secretaría del Ambiente de acuerdo a la jerarquía expuesta en la Figura 2. El Programa Nacional de Cambio Climático (PNCC) se enmarca en la institucionalidad de la SEAM. De dicho programa se desprenden la Oficina Nacional de Cambio Climático (ONCC) y la Comisión Nacional de Cambio Climático (CNCC).

Para lograr la incorporación de la gestión del Cambio Climático en el proceso de planificación y gestión nacional fue necesario contar con una institucionalidad en la que se centren los esfuerzos en todos los niveles de gobierno. Por ello, a través del Decreto N° 14.943 del 9 de octubre del año 2001, se implementó el Programa Nacional de Cambio Climático.

Figura 2. Jerarquía de los instrumentos marco

Fuente: PNCC (2012).

La gestión ambiental nacional se encuentra reglamentada por numerosos instrumentos que permiten abordar la misma desde sus diferentes componentes.

Con la implementación del PNCC, dependiente de la Secretaría del Ambiente, se crearon dos instancias para el cumplimiento de los fines perseguidos:

- c) La Oficina Nacional de Cambio Climático es la instancia ejecutiva de la Política Nacional de Cambio Climático.

La ONCC es el punto focal en lo que respecta al diseño e implementación de medidas de adaptación (a través del Departamento de Adaptación), al diseño e implementación de medidas de mitigación (a través del Departamento de Mitigación), de la implementación de lo relacionado a la Convención de Lucha contra la Desertificación y Sequía (a través del Departamento de Tierra) y de lo relacionado a la realización de la actualización de los INGEI y sus respectivos reportes (a través del Departamento de Inventarios y Reportes).

Figura 3. Organigrama del PNCC en el contexto del SISNAM

Fuente: PNCC (2012).

INVENTARIO NACIONAL DE GASES DE EFECTO INVERNADERO

INTRODUCCIÓN

Los Inventarios Nacionales de Gases de Efecto Invernadero que se presentan en este reporte corresponden a los años base 2012, 2005 y 1994 (recálculo) y abarcan los siguientes sectores: Uso de Suelo, Cambio de Uso de Suelo y Silvicultura (USCUSS), Agricultura (que incluye actividades agrícolas y ganaderas), Energía, Residuos e Industria.

Los INGEI para los años más arriba enunciados, han sido elaborados y reportados en función a los establecidos en la Convención Marco de las Naciones Unidas sobre el Cambio Climático, en las Directrices del Panel Intergubernamental de Expertos sobre el Cambio Climático (IPCC), por sus siglas en inglés y en las Directrices para la preparación de comunicaciones nacionales de las Partes No-Anexo I de la CMNUCC, establecidas en la Decisión 17/CP.8.

Los INGEI para los tres años incluyen la estimación de las emisiones netas de los siguientes gases de efecto invernadero directos: dióxido de carbono (CO_2), metano (CH_4), óxido nitroso (N_2O) y perfluorocarbonos (PFC). Asimismo, se incluye la estimación de las emisiones de gases de efecto invernadero indirectos tales como: óxidos de nitrógeno (NO_x), dióxido de azufre (SO_2), monóxido de carbono (CO) y Compuestos Orgánicos Volátiles Distintos del Metano (COVDM).

METODOLOGÍA

Para la elaboración y reporte de los INGEI, se ha utilizado la metodología establecida en los siguientes documentos:

- c) Directrices del Panel Intergubernamental de Expertos sobre el Cambio Climático versión revisada en 1996.
- c) Directrices del Panel Intergubernamental de Expertos sobre el Cambio Climático, versión 2006.
- c) Guías de Orientación del IPCC sobre las buenas prácticas y la gestión de la incertidumbre en los inventarios nacionales de gases de efecto invernadero del año 2000.

Respecto de las Guías de Orientación sobre Buenas Prácticas del IPCC, se han observado los principios de transparencia, exactitud, consistencia, comparabilidad y exhaustividad (TECCE). Asimismo, se han aplicado elementos y prácticas transversales tales como la identificación de categorías principales y otros para garantizar la calidad de lo reportado, tales como el análisis de incertidumbre y el análisis de Aseguramiento de la Calidad y Control de Calidad (QA/QC).

Los INGEI que se presentan en este reporte corresponden a los años base 2012, 2005 y 1994 (recálculo).

RESULTADOS

Año 1994R

Tabla 1. Resultados de las emisiones/absorciones del año 1994R

GASES DE EFECTO INVERNADERO	Emisiones CO ₂	Absorciones CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
TOTAL DE EMISIONES Y ABSORCIONES NACIONALES	72727,66	-1340,21	622,45	35,43	43,584	792,100087	536,06261	0,222	0
1. ENERGÍA	3066,73		29,29	0,64	43,28	784,96	73,56	NE	
1.A. Consumo de combustibles (método sectorial)	3066,73		29,29	0,64	43,28	784,96	73,56	NE	
1.A.1. Industrias de energía	NE		NE	NE	NE	NE	NE	NE	
1.A.2. Industrias manufactureras y de la construcción	329,19		2,65	0,27	7,58	241,49	3,56	NE	
1.A.3. Transporte	2556,98		0,33	0,02	26,57	95,64	18,23	NE	
Aviación Civil	NE		NE	NE	NE	NE	NE	NE	
Transporte por carretera	2556,98		0,33	0,02	26,57	95,64	18,23	NE	
Ferrocarriles	NO		NO	NO	NO	NO	NO	NO	
Navegación	NE		NE	NE	NE	NE	NE	NE	
1.A.4. Otros Sectores	180,56		26,22	0,35	9,1	446,32	51,59	NE	
Comercial/Institucional	180,56		26,22	0,35	9,1	446,32	51,59	NE	
Residencial	IE		IE	IE	IE	IE	IE	IE	
Agricultura/Silvicultura/Pesca	NE		NE	NE	NE	NE	NE	NE	
1. A.5. Otros Sectores (especificar)	IE		0,09	0	0,03	1,51	0,18	NE	
Público y otros	IE		0,09	0	0,03	1,51	0,18	NE	
1.B. Emisiones fugitivas de combustibles	NO		NO	NO	NO	NO	NO	NO	
2. INDUSTRIA	743,84			0,004	8,70E-05	462,50	0,222		
2.A. Industria de los minerales	596					453,4	0,159		
2. A.1. Producción de cemento	290						0,159		
2. A.2. Producción de cal	304,2								
2. A.3. Producción de vidrio	1,8					0,009			
2. A.7. Producción de Material Asfáltico para pavimentación						453,4			
2.B. Industria química							0,058625		
Otros: Ácido Sulfúrico							0,058625		
2.C. Industria de los metales	139,2			0,004	8,70E-05	0,00261	0,003915		
2. C.1. Producción de hierro y acero	139,2			0,004	8,70E-05	0,00261	0,003915		
2.D. Otros Productos	0,04					9,1			
Industria de la alimentación y bebidas	0,04					9,1			
2.E. Producción de halocarbonos y hexafluoruro de azufre									
2.F. Consumo de halocarbonos y hexafluoruro de azufre									
2. F.5. Solventes									
2.G. Uso de productos no energéticos de combustible y solvente	8,6								

Tabla 1. Resultados de las emisiones/absorciones del año 1994R

GASES DE EFECTO INVERNADERO	Emisiones CO ₂	Absorciones CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
2. G.1. Uso de lubricantes		8,6							
3. USO DE SOLVENTES Y OTROS PRODUCTOS									
4. AGRICULTURA						584,57	29,61	0,3	7,14
4.A. Fermentación entérica						568,46			
4.B. Manejo de estiércol						12,15	IE		
4.C. Cultivo de arroz						3,62			
4.D. Suelos agrícolas							29,6		
4.E. Quema prescrita de sabanas							NE	NE	NE
4.F. Quema de Residuos Agrícolas							0,34	0,01	0,3
5. USO DE SUELO, CAMBIO DE USO DE SUELO Y SILVICULTURA	68917,09	-1340,21				4,87			
5.A. Tierras forestales que siguen siendo tierras forestales						-1316,95	NE	NE	NE
5.B. Tierras forestales que fueron convertidas a otras tierras						2812,53	NE	NE	NE
5. B.1. Tierras forestales convertidas a tierras agrícolas						53786,43	NE	4,87	NE
5. B.2. Tierras agrícolas que siguen siendo tierras agrícolas						12318,13	NE	NE	NE
5. B.3. Tierras agrícolas y praderas convertidas a tierras forestales							-23,26	NE	NE
6. RESIDUOS						NE	8,59	0,31	
6.A. Disposición de Residuos en la Tierra								8,18	
6. B.1. Tratamiento de Aguas Residuales Cloacales o Domésticas								0,41	
6. B.2. Gestión y Tratamiento de Aguas Residuales Industriales								NE	
6.C. Incineración de residuos									NE
6.D. Gestión de excretas humanas									0,31

Fuente: Elaboración propia con base en INGEI sectoriales (2016).

Año 2005

Tabla 2. Resultados de las emisiones/absorciones del año 2005

GASES DE EFECTO INVERNADERO	Emisiones CO ₂	Absorciones CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
TOTAL DE EMISIONES Y ABSORCIONES NACIONALES	91560,71	-14148,98	679,51	50,535	48,05404	754,0801	792,01303	0,256	0,539
1. ENERGÍA	3441,05		28,28	0,61	47,88	750,18	70	NE	
1.A. Consumo de combustibles (método sectorial)	3441,05		28,28	0,61	47,88	750,18	70	NE	
1.A.1. Industrias de energía	NO		NO	NO	NO	NO	NO	NO	NO
1.A.2. Industrias manufactureras y de la construcción	232,38		2,39	0,26	7,07	223,11	3,37	NE	
1.A.3. Transporte	3017,01		0,34	0,02	31,87	87,34	16,76	NE	

Tabla 2. Resultados de las emisiones/absorciones del año 2005

GASES DE EFECTO INVERNADERO	Emisiones CO ₂	Absorciones CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
Aviación Civil	1,96		0	0	0,01	0	0	NE	
Transporte por carretera	3015,05		0,34	0,02	31,86	87,34	16,76	NE	
Ferrocarriles	NO		NO	NO	NO	NO	NO	NO	
Navegación	NE		NE	NE	NE	NE	NE	NE	
1.A.4. Otros Sectores	191,66		25,46	0,33	8,91	438,22	49,69	NE	
Comercial/Institucional	191,66		25,46	0,33	8,91	438,22	49,69	NE	
Residencial	IE		IE	IE	IE	IE	IE	IE	
Agricultura/Silvicultura/Pesca	NE		NE	NE	NE	NE	NE	NE	
1. A.5. Otros Sectores (especificar)	IE		0,09	0	0,03	1,51	0,18	NE	
Público y otros	IE		0,09	0	0,03	1,51	0,18	NE	
1.B. Emisiones fugitivas de combustibles	NO		NO	NO	NO	NO	NO	NO	
2. INDUSTRIA	706,33				0,00404	1,00E-04	722,01	0,256	0,539
2.A. Industria de los minerales	533,6						705,61	0,156	
2. A.1. Producción de cemento	247							0,156	
2. A.2. Producción de cal	284,5								
2. A.3. Producción de vidrio	2,1						0,01		
2. A.7. Producción de Material Asfáltico para pavimentación							705,6		
2.B. Industria química								0,095725	
Otros: Ácido Sulfúrico								0,095725	
2.C. Industria de los metales	161,6				0,00404	0,0001	0,00303	0,004545	
2. C.1. Producción de hierro y acero	161,6				0,00404	1,00E-04	0,00303	0,004545	
2.D. Otros Productos	0,03						16,4		
Industria de la alimentación y bebidas	0,03						16,4		
2.E. Producción de halocarbonos y hexafluoruro de azufre									
2.F. Consumo de halocarbonos y hexafluoruro de azufre								0,539	
2. F.5. Solventes								0,539	
2.G. Uso de productos no energéticos de combustible y solvente	11,1								
2. G.1. Uso de lubricantes	11,1								
3. USO DE SOLVENTES Y OTROS PRODUCTOS									
4. AGRICULTURA			586,48	43,775	0,17	3,9			
4.A. Fermentación entérica			566,97						
4.B. Manejo de estiércol			11,77						
4.C. Cultivo de arroz			7,55	IE					
4.D. Suelos agrícolas				43,77					
4.E. Quema prescrita de sabanas			NE	NE	NE	NE	NE		
4.F. Quema de Residuos Agrícolas			0,19	0,005	0,17	3,9			
5. USO DE SUELO, CAMBIO DE USO DE SUELO Y SILVICULTURA	87411,89	-14148,98		5,77					

Tabla 2. Resultados de las emisiones/absorciones del año 2005

GASES DE EFECTO INVERNADERO	Emisiones CO ₂	Absorciones CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
5.A. Tierras forestales que siguen siendo tierras forestales		-13969,4	NE	NE	NE	NE			
5.B. Tierras forestales que fueron convertidas a otras tierras	2206,75		NE	NE	NE	NE			
5. B.1. Tierras forestales convertidas a tierras agrícolas	63796,35		NE	5,77	NE	NE			
5. B.2. Tierras agrícolas que siguen siendo tierras agrícolas	21408,79		NE	NE	NE	NE			
5. B.3. Tierras agrícolas y praderas convertidas a tierras forestales		-179,58	NE	NE	NE	NE			
6. RESIDUOS	1,44		64,75	0,38					
6.A. Disposición de Residuos en la Tierra					63,78				
6. B.1. Tratamiento de Aguas Residuales Cloacales o Domésticas					0,65				
6. B.2. Gestión y Tratamiento de Aguas Residuales Industriales					0,32				
6.C. Incineración de residuos	1,44								
6.D. Gestión de excretas humanas						0,38			

Fuente: Elaboración propia con base en INGEI sectoriales (2016).

Año 2012**Tabla 3. Resultados de las emisiones/absorciones del año 2012**

GASES DE EFECTO INVERNADERO	Emisiones CO ₂	Absorciones CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
TOTAL DE EMISIONES Y ABSORCIONES NACIONALES	141.534,54	-16.230,28	917,73	73,55	62.17176	804.830044	1045.07332	0,274	1.2563
1. ENERGÍA	4972,82		26,18	0,6	62,17	804,83	81,46	NE	
1.A. Consumo de combustibles (método sectorial)	4972,82		26,18	0,6	62,17	804,83	81,46	NE	
1.A.1. Industrias de energía	NO		NO	NO	NO	NO	NO	NO	
1.A.2. Industrias manufactureras y de la construcción	261,19		2,36	0,26	7,24	224,55	3,41	NE	
1.A.3. Transporte	4510,09		0,59	0,04	46,7	174,3	33,21	NE	
Aviación Civil	9,94		0	0	0,04	0,01	0,01	NE	
Transporte por carretera	4500,15		0,59	0,04	46,66	174,29	33,2	NE	
Ferrocarriles	NO		NO	NO	NO	NO	NO	NO	
Navegación	NE		NE	NE	NE	NE	NE	NE	
1.A.4. Otros Sectores	201,54		23,14	0,3	8,2	404,47	44,66	NE	
Comercial/Institucional	201,54		23,14	0,3	8,2	404,47	44,66	NE	
Residencial	IE		IE	IE	IE	IE	IE	IE	
Agricultura/Silvicultura/Pesca	NE		NE	NE	NE	NE	NE	NE	
1. A.5. Otros Sectores (especificar)	IE		0,09	0	0,03	1,51	0,18	NE	
Público y otros	IE		0,09	0	0,03	1,51	0,18	NE	
1.B. Emisiones fugitivas de combustibles	NO		NO	NO	NO	NO	NO	NO	

Tabla 3. Resultados de las emisiones/absorciones del año 2012

GASES DE EFECTO INVERNADERO	Emisiones CO ₂	Absorciones CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
2. INDUSTRIA	691,65			0,00176	4,40E-05	963,613	0,274	1,2563	
2.A. Industria de los minerales	606,5					950,112	0,158		
2. A.1. Producción de cemento	321						0,158		
2. A.2. Producción de cal	283,2								
2. A.3. Producción de vidrio	2,3					0,012			
2. A.7. Producción de Material Asfáltico para pavimentación						950,1			
2.B. Industria química							0,11375		
Otros: Ácido Sulfúrico							0,11375		
2.C. Industria de los metales	70,4			0,00176	4,40E-05	0,00132	0,00198		
2. C.1. Producción de hierro y acero	70,4			0,00176	4,40E-05	0,00132	0,00198		
2.D. Otros Productos	0,05					13,5			
Industria de la alimentación y bebidas	0,05					13,5			
2.E. Producción de halocarbonos y hexafluoruro de azufre									1,2563
2.F. Consumo de halocarbonos y hexafluoruro de azufre									1,2563
2. F.5. Solventes									1,2563
2.G. Uso de productos no energéticos de combustible y solvente	14,7								
2. G.1. Uso de lubricantes	14,7								
3. USO DE SOLVENTES Y OTROS PRODUCTOS	NE		NE			NE			
4. AGRICULTURA		794,95	64,34						
4.A. Fermentación entérica		761,81							
4.B. Manejo de estiércol		15,34	IE						
4.C. Cultivo de arroz			17,8						
4.D. Suelos agrícolas			64,34						
4.E. Quema prescrita de sabanas		NE	NE	NE	NE	NE			
4.F. Quema de Residuos Agrícolas		NO	NO	NO	NO	NO			
5. USO DE SUELO, CAMBIO DE USO DE SUELO Y SILVICULTURA	135.870,00	-16.230,28		8,09					
5.A. Tierras forestales que siguen siendo tierras forestales		-15747,97	NE	NE	NE	NE			
5.B. Tierras forestales que fueron convertidas a otras tierras	6675,59		NE	NE	NE	NE			
5. B.1. Tierras forestales convertidas a tierras agrícolas	91582,62		NE	8,09	NE	NE			
5. B.2. Tierras agrícolas que siguen siendo tierras agrícolas	37611,79		NE	NE	NE	NE			
5. B.3. Tierras agrícolas y praderas convertidas a tierras forestales		-482,31	NE	NE	NE	NE			

Tabla 3. Resultados de las emisiones/absorciones del año 2012

GASES DE EFECTO INVERNADERO	Emisiones CO ₂	Absorciones CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
6. RESIDUOS	0,07		96,6	0,52					
6.A. Disposición de Residuos en la Tierra							91,87		
6. B.1. Tratamiento de Aguas Residuales Cloacales o Domésticas							4,36		
6. B.2. Gestión y Tratamiento de Aguas Residuales Industriales							0,37		
6.C. Incineración de residuos		0,07							
6.D. Gestión de excretas humanas								0,52	

Fuente: Elaboración propia con base en INGEI sectoriales (2016).

PARTIDAS INFORMATIVAS

Encuentra a las partidas informativas, las emisiones de CO₂ del sector Energía procedentes del combustible utilizado por aeronaves para el transporte internacional o “bunkers internacionales” no se incluyeron en el total nacional, pero las emisiones estimadas en este sector se presentan como partida informativa. Se muestran las partidas informativas correspondientes a Bunkers Internacionales y CO₂ generado por la quema de biomasa.

Las emisiones calculadas utilizando el método de referencia para el año base 1994R, arrojaron un total de 3.256,83 Gg de CO₂, en tanto que el total estimado, utilizando el método sectorial, dio unos 3.066,73 Gg de CO₂, generando una diferencia de 190,1 Gg de CO₂ entre ambos métodos. Las emisiones calculadas para el 2005 utilizando el método de referencia, arrojaron un total de 3.288,12 Gg de CO₂ para el año 2005, en tanto que el total estimado, utilizando el método sectorial dio unos 3.441,05 Gg de CO₂, generando una diferencia de 152,93 Gg de CO₂ entre ambos métodos. En el 2012, utilizando primeramente el método de referencia, se obtuvo un nivel de 4.721,28 Gg de CO₂, mientras que por el método sectorial se obtuvo un nivel de 4.972,82 Gg de CO₂, notándose una diferencia de 251,54 Gg comparando los métodos.

Entre el método de referencia y el sectorial se tiene una diferencia superior al 5% debido a que en el método de referencia los cambios positivos en la existencia de los combustibles son retirados de la oferta de consumo, en tanto que los cambios en la existencia negativos, se suman a la oferta emitida en el balance energético. En el método sectorial, simplemente se tiene en cuenta el consumo total por tipo de combustible, por sector, sin tener en cuenta los cambios en la existencia.

RESUMEN DE LOS AÑOS BASE

La siguiente tabla expone los valores de las emisiones/absorciones en CO₂eq.⁵, que se define como la concentración de este gas que causaría el mismo forzamiento radiativo medio mundial que la mezcla dada de CO₂, otros gases de efecto invernadero, y aerosoles (IPCC, 1997) para los tres años analizados desglosado por sectores.

⁵ Incluye los gases de efecto invernadero directos: dióxido de carbono (CO₂), metano (CH₄) y óxido nitroso (N₂O) por su correspondiente Potencial de Calentamiento Global (GWP, por sus siglas en inglés) según lo establecido en el SAR (Second Assessment Report) del IPCC.

Tabla 4. Total de emisiones/absorciones en CO₂eq. para los tres años base (1994R, 2005 y 2012)

SECTORES	Año 1994R	Año 2005	Año 2012
1. ENERGÍA	3.880,22	4.224,03	5.708,60
2. INDUSTRIA	743,84	706,33	691,65
3. USO DE SOLVENTES Y OTROS PRODUCTOS	NE	NE	NE
4. AGRICULTURA	21.455,07	25.886,33	36.639,35
5. USO DE SUELO, CAMBIO DE USO DE SUELO Y SILVICULTURA*	69.086,58	75.051,61	122.147,62
6. RESIDUOS	276,49	1.478,99	2.189,87
TOTAL DE EMISIONES (Gg. CO₂eq.)	96.782,41	121.496,27	183.607,37
TOTAL DE ABSORCIONES (Gg. CO₂eq.)	-1.340,21	-14.148,98	-16.230,28
TOTAL NETO (Gg. CO₂eq.)	95.442,20	107.347,29	167.377,09

*El valor reportado para el sector USCUS correspondiente a las emisiones netas.

Fuente: Elaboración propia con base en INGEI sectoriales (2016).

En lo que respecta a la proporción de cada sector, se resume en la siguiente tabla el porcentaje de aporte de cada uno de ellos en cada año. Se evidencia la preponderancia del sector USCUS, seguido del sector Agricultura y luego Energía para los tres años base estudiados.

Se evidencia la preponderancia del sector USCUS, seguido del sector Agricultura y luego Energía para los tres años base estudiados.

Tabla 5. Proporción de aporte sectorial al total de emisiones/absorciones por año

SECTORES	Año 1994R	Año 2005	Año 2012
1. ENERGÍA	4%	4%	3%
2. INDUSTRIA	1%	1%	1%
3. USO DE SOLVENTES Y OTROS PRODUCTOS	NE	NE	NE
4. AGRICULTURA	23%	24%	22%
5. USO DE SUELO, CAMBIO DE USO DE SUELO Y SILVICULTURA	72%	70%	73%
6. RESIDUOS	0%	1%	1%

Fuente: Elaboración propia con base en INGEI sectoriales (2016).

Se reportan seguidamente las emisiones, absorciones y emisiones netas para los tres años, de manera a ilustrar la evolución de los INGEI, específicamente para los tres años evaluados en el marco de la TCN.

Gráfico 1. Emisiones y Absorciones para los años 1994R, 2005 y 2012

Fuente: Elaboración propia con base en INGEI sectoriales (2016).

Las emisiones netas en Gg. CO₂eq para los años 1994R, 2005 y 2012 se muestran en el siguiente gráfico.

Gráfico 2. Emisiones netas para los años 1994R, 2005 y 2012

Fuente: Elaboración propia con base en INGEI sectoriales (2016).

ANÁLISIS DE CATEGORÍAS PRINCIPALES

Según las directrices de la guía de Orientación del IPCC sobre las buenas prácticas (2000), es una “buena práctica evaluar la contribución de cada categoría de fuentes al nivel y a la tendencia del inventario nacional”. Se exponen los resultados del análisis de categorías de fuentes principales para los tres años reportados en esta TCN: 1994R, 2005 y 2012, atendiendo que se ha considerado las categorías que aportan tanto en emisiones como en absorciones al INGEI de cada año.

A continuación, se presenta las categorías de fuentes principales para cada año:

Año 1994R

Durante el año 1994R las categorías de fuentes principales son las presentadas en la siguiente tabla:

Tabla 6. Análisis de Categorías Principales para el año 1994R

Categoría de Fuentes	Sector	Gases de Efecto Invernadero Directo	Gg. de CO ₂ equivalente	Evaluación del Nivel (%)	Total Acumulativo (%)
5.B. Conversión de tierras forestales en tierras agrícolas y otras	USCUSS	CO ₂	56598,97	58,58	58,58
5. B.2. Tierras agrícolas que siguen siendo tierras agrícolas	USCUSS	CO ₂	12318,13	12,75	71,33
4.A. Fermentación entérica	AGRICULTURA	CH ₄	11937,76	12,36	83,69
4.D. Suelos agrícolas	AGRICULTURA	N ₂ O	9175,01	9,50	93,18
1. A.3.b. Transporte por carretera	ENERGÍA	CO ₂ - CH ₄ - N ₂ O	2570,4	2,66	95,84
Total (correspondiente a todas las categorías de todos los sectores)		96615,06			

Fuente: Elaboración propia con base en INGEI sectoriales 2016.

Al igual que para el año 2012, las categorías principales corresponden a los sectores de USCUSS, en primer lugar, seguido por Agricultura y por último Energía.

Año 2005

En el año 2005, las categorías principales corresponden únicamente a los sectores USCUSS y Agricultura. Al contrario del año 2012, en este año el sector Energía no tuvo participación en los resultados de categorías principales.

Durante el año 2005 las categorías de fuentes principales son las presentadas en la siguiente tabla:

Tabla 7. Análisis de Categorías Principales para el año 2005

Categoría de Fuentes	Sector	Gases de Efecto Invernadero Directo	Gg. de CO ₂ equivalente	Evaluación del Nivel (%)	Total Acumulativo (%)
5.B. Conversión de tierras forestales en tierras agrícolas y otras	USCUSS	CO ₂	66.003,1	51,00	51,00
5. B.2. Tierras agrícolas que siguen siendo tierras agrícolas	USCUSS	CO ₂	21.408,79	16,54	67,54
5.A. Tierras forestales que siguen siendo tierras forestales*	USCUSS	CO ₂	13.915,18	10,75	78,29
4.D. Suelos agrícolas	AGRICULTURA	CH ₄	13.569,39	10,48	88,78
4.A. Fermentación entérica	AGRICULTURA	N ₂ O	11.906,4	9,20	97,98
Total (correspondiente a todas las categorías de todos los sectores)		129.423,28			

*Categoría que genera absorciones de GEI.

Fuente: Elaboración propia con base en INGEI sectoriales 2016.

Año 2012

Durante el año 2012 las categorías de fuentes principales son las presentadas en la siguiente tabla:

Tabla 8. Análisis de Categorías Principales para el año 2012

Categoría de Fuentes	Sector	Gases de Efecto Invernadero Directo	Gg. de CO ₂ equivalente	Evaluación del Nivel (%)	Total Acumulativo (%)
5.B. Conversión de tierras forestales en tierras agrícolas y otras	USCUSS	CO ₂	98.258,21	49,69	49,69
5. B.2. Tierras agrícolas que siguen siendo tierras agrícolas	USCUSS	CO ₂	37.611,79	19,02	68,72
4.D. Suelos agrícolas	AGRICULTURA	N ₂ O	19.945,4	10,09	78,80
4.A. Fermentación entérica	AGRICULTURA	CH ₄	15.997,94	8,09	86,89
5.A. Tierras forestales que siguen siendo tierras forestales*	USCUSS	CO ₂	15.747,97	7,96	94,86
1. A.3.b. Transporte por carretera	ENERGÍA	CO ₂ - CH ₄ - N ₂ O	4.524	2,29	97,15
Total (correspondiente a todas las categorías de todos los sectores)		197.727,91			

*Categoría que genera absorciones de GEI.

Fuente: Elaboración propia con base en INGEI sectoriales 2016.

Se observa que el sector USCUSS es el sector que más contribuye a las emisiones netas del INGEI total correspondiente a este año base, seguido por el sector Agricultura y por último la sub-categoría de Transporte por carretera correspondiente al sector Energía.

PRINCIPALES CONCLUSIONES

Se resumen a continuación las conclusiones más relevantes del análisis de categorías de fuentes principales para los tres años base reportados:

- c Se evidencia que las categorías Fermentación entérica y Suelos agrícolas contribuyen considerablemente en los tres años analizados y confirman el criterio asumido de “Previsión de un gran número de emisiones” mencionado anteriormente.
- c En todos los años se evidencia que el sector de mayor aporte corresponde al Uso de Suelo, Cambio de Uso de Suelo y Silvicultura, seguido del sector Agricultura y luego del de Energía.
- c Se observa que en los tres años reportados la categoría Conversión de tierras forestales en tierras agrícolas y otras constituye más del 50% de los INGEI totales nacionales.
- c La categoría Transporte por carretera cobra especial relevancia por la emisión de los tres GEI directos y su contribución a la emisión total de CO₂ eq.

VULNERABILIDAD Y ADAPTACIÓN

INTRODUCCIÓN

El Paraguay es un país particularmente vulnerable a los impactos de la variabilidad del Cambio Climático. La adaptación es un elemento imprescindible para ajustarnos ante estos cambios del clima con el fin de moderar el daño. La escasa información y falta de estrategias sobre cómo hacer frente a los impactos del Cambio Climático provoca problemas ambientales, sociales, de salud y económicos. Por ello es necesario encaminar los planes de acción hacia la adaptación, en los cuales se incluya la participación de todos los actores posibles (PND, 2014 -2030).

PERFIL CLIMÁTICO DEL PARAGUAY

A nivel país, han sido desarrollados dos estudios sobre escenarios y proyecciones climáticas, los cuales son presentados en este apartado. La Evaluación de la vulnerabilidad y la capacidad para enfrentar a

El Paraguay es un país particularmente vulnerable a los impactos de la variabilidad del Cambio Climático. La adaptación es un elemento imprescindible para ajustarnos ante estos cambios del clima con el fin de moderar el daño. La escasa información y falta de estrategias sobre cómo hacer frente a los impactos del Cambio Climático provoca problemas ambientales, sociales, de salud y económicos. Por ello es necesario encaminar los planes de acción hacia la adaptación, en los cuales se incluya la participación de todos los actores posibles (PND, 2014 -2030).

los desafíos y oportunidades del Cambio Climático en Paraguay, elaborada por ID y CEDIC (2016), ha estimado los escenarios con base en el Quinto Informe de Evaluación (AR5) del IPCC mientras que el estudio de La economía del Cambio Climático en el Paraguay, por CEPAL (2014) fue elaborado sobre la base del Cuarto Informe de Evaluación (AR4). La decisión de presentar los resultados de ambos estudios radica en lo siguiente:

Cuadro 2. Resumen de los resultados de las proyecciones climáticas

Proyecciones por ID y CEDIC (2016)	Proyecciones por CEPAL (2014)
Precipitación: Para el análisis del RCP 8.5 y RCP 4.5 se prevé un incremento constante de la precipitación en los distintos períodos: 2021-2030, 2031-2040 y 2041-2050.	Precipitación: Para el caso de los escenarios A2 y B2, se prevé un incremento de la precipitación en algunas zonas del país para los períodos 2010-2039 y 2070-2100. Por otra parte, se estima que habrá un descenso en el período 2040-2069.
Temperatura: Se ha evidenciado que la temperatura va incrementando en las diferentes décadas 2021-2030, 2031-2040 y 2041-2050 (el incremento es constante).	Temperatura: Para el caso de las temperaturas, se prevé un incremento de al menos 1°C para ambos escenarios (A2 y B2) y para todos los períodos considerados (2010-2039, 2040-2069 y 2070-2100).

Fuente: Elaboración propia con base en ID y CEDIC (2016) y CEPAL (2014).

- El estudio de CEPAL (2014) ha considerado la posibilidad de eventos extremos en los escenarios climáticos así como los efectos o impactos de los mismos en los sectores prioritarios.
- Existen diversos estudios o análisis de vulnerabilidad para los diferentes sectores que han utilizado uno u otro estudio de escenarios y proyecciones climáticas, por lo que resulta necesario presentar ambos a fin de contextualizar los resultados de los primeros.

VULNERABILIDAD E IMPACTOS

En el Paraguay los eventos o fenómenos naturales están relacionados directamente al clima. El siguiente cuadro resume los principales eventos que afectan al país, produciendo efectos adversos en la población y el ambiente. Los impactos negativos son potenciados por la vulnerabilidad del país, la baja resiliencia (capacidad de adaptación) y la alta exposición a dichos efectos adversos de algunos sectores.

Cuadro 3. Principales eventos que ocurren en Paraguay asociados al Cambio Climático

Evento	Descripción
Aumento de la frecuencia e intensidad de las precipitaciones (El Niño)	<ul style="list-style-type: none"> ○ Durante el 2015, la DINAC (2016) reporta un incremento considerable en las precipitaciones en los meses de noviembre y diciembre como consecuencia del Niño. ○ Los eventos de lluvias intensas y tormentas causan daños materiales e incluso vidas al producirse intensas escorrentías en las ciudades.
Sequías (La Niña)	<ul style="list-style-type: none"> ○ Las zonas más afectadas por el fenómeno de La Niña (que genera escasez de precipitaciones y sequías) son las del Chaco Central y la zona del río Pilcomayo, los distritos de Irala Fernández y Mariscal Estigarribia. En general, la región Occidental es la más afectada por las sequías. ○ Durante el trimestre de diciembre de 2010 – enero y febrero de 2011, el centro y el norte del Chaco estuvieron influenciados con déficit de precipitación. Los eventos relacionados a La Niña más fuertes ocurrieron en los años 1970, 1973, 1975, 1988 y 2000, con anomalías de temperatura superficial del mar (TSM), entre -1°C y -2°C entre los meses de septiembre y abril (DMH, 2010).
Olas de calor	<ul style="list-style-type: none"> ○ El fenómeno de las olas de calor asociado a elevados niveles de humedad del aire es una condición meteorológica muy común en el Paraguay, afectando negativamente a la salud de la población y a la productividad de cultivos y animales de cría. Así por ejemplo, en diciembre de 1997 se midieron olas de calor con temperaturas nocturnas que no descendieron de los 28°C y temperaturas máximas diurnas de 37°C, las cuales estaban siempre acompañadas por una elevada humedad del aire (70-90%), lo que produjo sensaciones térmicas muy elevadas y des confortables.
Heladas	<ul style="list-style-type: none"> ○ La ocurrencia de heladas es un fenómeno que afecta principalmente a los departamentos del sur del país, poniendo en riesgo la supervivencia de los cultivos, afectando de esta manera la productividad del sector.
Inundaciones	<ul style="list-style-type: none"> ○ Con el aumento de las precipitaciones se evidencia el aumento de los niveles de los ríos principales como el Paraguay y Paraná, causando inundaciones que a su vez ocasionan daños y desplazamiento de poblaciones. ○ Hubo varios eventos históricos de inundaciones asociados al Niño que han afectado principalmente a las ciudades ribereñas, tales como las inundaciones ocurridas en los años 1982-1993 y 1997-1998 y 2015.

Fuente: Elaboración propia con base en datos de DINAC (2016).

Sector Agricultura

El sector Agricultura⁶ es uno de los sectores más vulnerables en el Paraguay debido a su alta dependencia en el medio natural y a que constituye una de las principales actividades económicas de la población. Los impactos a este sector se ven causados por los incrementos en los niveles de precipitación, frecuencia de eventos extremos, mayores períodos con elevadas temperaturas y el aumento de la frecuencia de olas de calor.

Los impactos sobre diversos rubros de la agricultura se resumen en el siguiente cuadro con base en CEPAL (2014) e ID (2016):

Cuadro 4. Impactos sobre diversos rubros de la agricultura

Rubro	Impactos
Soja	El estudio elaborado por CEPAL (2014) reporta que se proyecta una tendencia decreciente del rendimiento nacional (en toneladas por hectárea) de la soja respecto a los escenarios A2 y B2 desde el año 2050.
Maíz	Este cultivo es afectado principalmente por la ocurrencia de sequías en verano. La variación en el rendimiento con la estimada disminución es coincidente con los estimados por ID (2016) para los departamentos de Caaguazú, Caazapá e Itapúa. Por otro lado, CEPAL (2014) reporta que debido a la mayor tolerancia o resiliencia del maíz a las variaciones climáticas, éste se presentaría con menores variaciones respecto de la línea de base para ambos escenarios (A2 y B2).
Mandioca	Los cultivos de mandioca se pudieron ver afectados por la disminución de las lluvias durante el invierno (sequías), que generalmente se acompañan de heladas. De mantenerse las condiciones y proyecciones climáticas, el rendimiento del cultivo se vería igualmente afectado por efecto de las bajas temperaturas (heladas). El estudio de CEPAL (2014) reporta una disminución del rendimiento para el escenario A2 respecto de la línea de base.
Caña de Azúcar	Los bajos rendimientos pueden estar relacionados con la escasez de lluvias en invierno y verano, así como bajas temperaturas de invierno. Además, se encontró relación con las heladas. Por otro lado, ID (2016) presenta una variabilidad más pronunciada para este rubro, sin una tendencia fija.
Algodón	Los bajos rendimientos pueden estar asociados a la disminución de las lluvias durante el verano (sequías). Es probable que se vean más afectadas las áreas cultivadas de la región Occidental o Chaco, y también el departamento de Concepción en la región nororiental. ID (2016) por su parte reporta la misma tendencia que la anterior para el caso del escenario RCP 8.5. No obstante, para el escenario RCP 4.5 se reportan ya valores negativos de rendimiento pero con una tendencia a mejorar a lo largo de los períodos considerados. El estudio de CEPAL (2014) reporta una disminución del rendimiento para ambos escenarios respecto de la línea de base.

Fuente: Elaboración propia con base en datos de ID (2016) y CEPAL (2014).

Las sequías, heladas y las altas temperaturas son los efectos del Cambio Climático que mayor impacto producen en el subsector ganadería. Por ejemplo, el Servicio Nacional de Salud y Calidad Ambiental (SENACSA) determinó que en el año 2013 las bajas temperaturas (incluso con ocurrencia de heladas) ocasionaron la pérdida de 5.216 cabezas de ganado.

⁶ Incluye actividades agrícolas y ganaderas.

Mujer en puesto de comidas. Mercado Municipal N° 1, Asunción.

La variabilidad climática causa además impactos negativos en el manejo de las pasturas ya que en la época de lluvias se produce aproximadamente el 85% de las mismas, mientras que el restante es producido en la época de invierno (frío y seco). Por otro lado, se ha estimado que el incremento en la temperatura y la ocurrencia de olas de calor han causado una disminución de 0,1361 unidades de ganado por hectárea en los cinco departamentos analizados (Concepción, Caaguazú, Caazapá, Itapúa y Canindeyú) para el periodo 2005 – 2014.

Asimismo, el análisis de vulnerabilidad del sector desde el punto de vista de seguridad alimentaria, ha determinado que en general para todo el país la vulnerabilidad es media a alta. Dicha vulnerabilidad está estrechamente ligada a la cuestión de desigualdad en la tenencia de tierras y acceso a los recursos de producción.

Sector Salud

Este sector es uno de los más vulnerables a los efectos del Cambio Climático, puesto que existen

afecciones estrechamente ligadas a los efectos de la variabilidad climática sobre ellas. Tal es el caso del Dengue, que es una enfermedad que se ha convertido en epidemia en el Paraguay desde el año 2009 (MSPBS, 2013). La expansión del dengue es consecuencia de los efectos que propician o dan lugar al aumento de zonas de criaderos de los mosquitos, sumado a las inadecuadas prácticas ambientales como insuficiente recolección de residuos sólidos, y prácticas culturales como acumulación de objetos tales como neumáticos o recipientes que favorecen la acumulación de agua (MSPBS, 2013). Lo mismo ocurre con afecciones como el Zika y la Chikungunya, transmitidos por el mismo vector (*Aedes Aegypti*).

Un aumento en las temperaturas medias diarias o las precipitaciones estacionales, pueden afectar a la biología de los patógenos; por otro lado, variaciones en la precipitación puede facilitar la formación de sitios de reproducción para insectos vectores, tales como mosquitos (Paaijmans et al., 2009 y Chen et al., 2012). Lo anterior se ve aún más potenciado en zonas urbanas en las cuales se han creado

zonas y áreas de gran concentración de viviendas y personas que en muchas ocasiones no cuentan con acceso a los servicios básicos y/o se encuentran en zonas vulnerables tales como áreas inundables.

CEPAL (2014) reporta que se espera un aumento del 400% para finales de siglo en ambos escenarios (A2 y B2), siendo lo estimado como posible para el caso del escenario A2 un incremento de hasta 1000%. Asimismo, se reporta que para ambos escenarios la región del Paraguay más afectada sería el departamento de Amambay al noreste del país.

El aumento de casos conlleva costos asociados no solo al tratamiento y cuidado de las personas afectadas (asumido por el MSPBS) sino también a los costos de concienciación e iniciativas como fumigación llevadas a cabo en conjunto por el MSPBS y el Servicio Nacional de Erradicación del Paludismo y Vigilancia de Enfermedades Transmitidas por Vectores (SENEPA).

En cuanto a las Enfermedades Diarreicas Agudas (EDA), según reporte de la CEPAL (2014) éstas presentan dos vértices bien definidos: uno coincide con la estación veraniega (etiología bacteriana) y el otro ocurre durante el invierno (etiología viral). A esa situación se suman los factores epidemiológicos que tienen relación con las condiciones sanitarias mencionadas anteriormente.

Se ha revelado además que las afecciones están asociadas a la estacionalidad, es decir, existen afecciones como el dengue con dependencia de las condiciones climáticas del verano por las que se favorece la expansión del virus del Dengue y del vector transmisor. Por otra parte, las Infecciones Respiratorias Agudas (IRAS) están directamente vinculadas con las condiciones climáticas del invierno puesto que las bajas precipitaciones incrementan la tasa de incidencia de las mismas. Asimismo, se ha revelado que las EDAS están asociadas a condiciones tanto de verano como de invierno.

Sector Recursos hídricos

Un estudio de ID (2016) ha revelado que la vulnerabilidad de los recursos hídricos se hace más pronunciada en los departamentos de la región

Las sequías, heladas y las altas temperaturas son los efectos del Cambio Climático que mayor impacto producen en el subsector ganadería.

Occidental del país en los que el índice de escasez hídrica ha sido identificado como alto. Asimismo, se ha determinado que las áreas más vulnerables de las aguas subterráneas son las áreas de recarga y de afloramiento de los acuíferos (Acuífero Guaraní), las cuencas sometidas a intensos cambios de uso de tierra (por ejemplo, en el centro de la región Oriental), los humedales y cuencas con niveles freáticos elevados (en el sur del país) y la cuenca del Río Pilcomayo al noroeste del país.

MEDIDAS DE ADAPTACIÓN

Las medidas de adaptación clasificadas por sector resultan del análisis de vulnerabilidad en el que se identificaron los sectores más vulnerables a los impactos del Cambio Climático y se enmarcan en lo establecido en el Plan Nacional de Adaptación al Cambio Climático (PNACC). El PNACC tiene por objetivo general “Constituirse en un instrumento articulador de la política pública paraguaya en el ámbito de la adaptación al Cambio Climático, la cual tiene el propósito de incorporar acciones de adaptación y gestión y reducción de riesgos para alcanzar un desarrollo integral y sostenible a través de planes sectoriales y locales de adaptación”.

El PNACC sistematiza las diversas medidas propuestas en los estudios de vulnerabilidad, así como también en talleres regionales realizados con el objeto de identificar y priorizar las medidas de adaptación. A continuación, se presenta un resumen de las medidas y acciones sectoriales propuestas en el PNACC.

Cuadro 5. Medidas de Adaptación para todos los sectores

Sector	Medidas
Salud	<p>Las medidas y acciones para este sector se enfocan principalmente en:</p> <ul style="list-style-type: none"> ○ El fortalecimiento de capacidades institucionales tanto a nivel nacional como local. ○ La promoción de la investigación respecto de la relación entre enfermedades y la variabilidad climática. ○ El mejoramiento del sistema de información sanitaria (vigilancia epidemiológica) y de la tecnología sanitaria para prevención, control y tratamiento. ○ El incremento del presupuesto destinado a las acciones de fortalecimiento y prevención ante el Cambio Climático, y en promover la participación de la sociedad civil y otros actores relevantes.
Agricultura	<p>Las medidas y acciones para este sector se enfocan principalmente en:</p> <ul style="list-style-type: none"> ○ Fortalecimiento de la investigación. ○ Fomento del desarrollo de capacidades. ○ Fomento de buenas prácticas (sostenibles). ○ Generación de información y sistematización información sobre buenas prácticas. ○ Desarrollo de modelos financieros apropiados. ○ Fortalecimiento de las gestiones institucionales. ○ Mayor participación de todos los sectores en el diseño e implementación de acciones de adaptación.
Recursos hídricos	<p>Las medidas y acciones para este sector se enfocan principalmente en:</p> <ul style="list-style-type: none"> ○ Fortalecimiento de la investigación. ○ Fomento del desarrollo de capacidades. ○ Garantizar el acceso a la educación y capacitación de la población, y concienciación acerca de actividades, acciones y eventos vinculados a la vulnerabilidad del sector. Contar con mayor presencia de los gobiernos locales en la gestión de los recursos hídricos. ○ Fortalecimiento del Sistema Nacional de Emergencias y mejorar el cumplimiento de ordenanzas. ○ Desarrollo de la infraestructura de agua y saneamiento y establecer una Red de Monitoreo agro-hidrometeorológico coordinada.
Ambiente, bosques y ecosistemas frágiles	<p>Las medidas y acciones para este sector se enfocan principalmente en:</p> <ul style="list-style-type: none"> ○ Fortalecimiento institucional para la gestión de los ecosistemas. ○ Fortalecimiento de las capacidades institucionales y locales. ○ Elaboración de planes de gestión de riesgos y adaptación al Cambio Climático. ○ Fortalecimiento de las instituciones y el Sistema Nacional de Áreas Silvestres Protegidas. ○ Promoción de actividades y acciones de reforestación, la implementación de la Ley N° 3001/2006 de Servicios Ambientales. ○ Implementación de buenas prácticas productivas que favorezcan la adaptación.
Educación y difusión	<p>Las medidas y acciones para este sector se enfocan principalmente en:</p> <ul style="list-style-type: none"> ○ Fortalecimiento del acceso a la educación e información de todos los actores y por diversos medios. ○ Incremento del presupuesto destinado a la capacitación. ○ Diseño de recursos didácticos y la realización de cursos y talleres. ○ Potenciación del acceso a la educación, el fomento de la institucionalidad familiar como agente transmisor de valores. ○ Promoción de una mayor participación de la academia e incentivar la participación de poblaciones vulnerables y de líderes comunitarios.
Transporte, infraestructura y energía	<p>Las medidas y acciones para este sector se enfocan principalmente en:</p> <ul style="list-style-type: none"> ○ Promoción de estudios e investigación en temas tales como la resistencia de materiales a mayor exposición de temperatura y/o humedad. ○ Análisis de factibilidad económica-ambiental de incluir energías limpias en las industrias y en la incorporación de temas vinculados al Cambio Climático en las carreras universitarias relacionadas con el sector. ○ Mejoramiento y expansión de la infraestructura existente y fortalecer la transferencia de tecnologías y conocimientos.
Aspectos normativos y legales	<p>Las medidas y acciones para este sector se enfocan principalmente en:</p> <ul style="list-style-type: none"> ○ Promoción del fortalecimiento de este sector mediante la adecuación y actualización de las normas al Cambio Climático. ○ Coordinación y articulación de la implementación de normas vinculadas al Cambio Climático.

Fuente: Elaboración propia.

MITIGACIÓN DE GASES DE EFECTO INVERNADERO

INTRODUCCIÓN

En el Paraguay la mitigación se ha ido internalizando en las iniciativas relacionadas a la gestión del Cambio Climático, complementando a las iniciativas de adaptación implementadas. Dichas iniciativas de mitigación son el conjunto de esfuerzos a nivel nacional y local para minimizar o reducir las emisiones de GEI de toda la economía o algunos sectores de ella respecto de un escenario base de status quo (generalmente denominado Business as Usual, BAU, por sus siglas en inglés).

La reducción de las emisiones conlleva la instalación de un marco legal y conceptual compuesto por políticas, estrategias, leyes y resoluciones. También implica la institucionalidad de la mitigación dentro de la estructura política, económica y social. Asimismo, es necesario ahondar en los conocimientos acerca de los conceptos clave relacionados a la mitigación; y que estos permitan el diseño de estrategias basadas en conceptos instalados y aceptados globalmente, pero ajustados a la realidad nacional.

MEDIDAS Y ACCIONES DE MITIGACIÓN

En el marco de la realización de las Contribuciones Nacionales⁷ se ha propuesto las siguientes líneas principales para la implementación de acciones de mitigación:

- Sustituir la utilización de energía originada en combustión de hidrocarburos mediante promoción de la generación y uso de energías de

⁷ Presentada a la CMNUCC en octubre del año 2015.

fuentes renovables tales como: biocombustibles a partir de biomasa forestal, así como energía solar, eólica o de pequeñas hidroeléctricas.

- Fomentar el transporte público y privado sostenible: sustitución modal, ordenamiento del tráfico, cambio tecnológico, combustibles de fuentes renovables.
- Cambiar la tecnología en el sector industrial, buscando una producción más limpia y la eficiencia energética. Disminuir y evitar la deforestación, mediante mecanismos de pago por conservación.
- Fomentar el uso de cocinas económicas energéticamente eficientes.
- Incentivar la implementación de agricultura con nuevas tecnologías: disminución en el uso de fertilizantes nitrogenados, reducción de la quema de campos para habilitación de parcelas, introducción de tecnologías con co-beneficios climáticos, etc.
- Fomentar la eficiencia energética a través de la arquitectura bioclimática.

Las medidas de mitigación sectoriales que se presentan fueron realizadas con base en el análisis de categorías principales del INGEI para el año base 2011 (reportado en el Primer Informe Bienal de Actualización del Paraguay, presentado en el año 2015) y al potencial de mitigación para poder ajustar los Datos de Actividad y/o los Factores de Emisión.

En cuanto a otras iniciativas para la mitigación de los

GEI, se han implementado el Mecanismo de Desarrollo Limpio (MDL), el Programa Nacional Conjunto ONU REDD+, iniciativas del sector privado, entre otros.

El procedimiento para la certificación por la implementación de un proyecto de Mecanismo de Desarrollo Limpio (MDL) se encuentra reglamentado por la Resolución SEAM N° 1663/05. En dicha resolución se establecen los requerimientos para la presentación de un proyecto MDL y las reglas pertinentes para la emisión de la certificación por parte de la autoridad Nacional Designada (DNA por sus siglas en inglés).

En el país se han implementado algunas iniciativas, sin embargo, es un área aún en crecimiento e internalización en todos los sectores económicos. Las experiencias de MDL son: i) El proyecto de forestación y reforestación ejecutado por el Centro Internacional de Investigación de Ciencias Agropecuarias y Forestal del Japón (JIRCAS), registrado ante la Junta Ejecutiva del MDL como Proyecto 2694 "Reforestación en tierras de cultivos y praderas en las comunidades de bajos ingresos del Departamento Paraguarí, Paraguay" que ha logrado la reducción de emisiones de aproximadamente 7.000 tCO₂eq. y; ii) El Proyecto 3291 "Producción de Aceite Vegetal para uso vehicular", registrado ante la Junta Ejecutiva del MDL, liderado por SGS United Kingdom Ltd., con una reducción estimada de emisiones durante el período de acreditación (2007-2017) de 17.188 tCO₂eq.

La implementación de NAMA es un área aún en desarrollo a nivel nacional. Las posibles limitaciones o factores que determinan su escasa implementación se centran principalmente en la necesidad de desarrollar aún más la información, capacitar a técnicos nacionales, difundir su funcionamiento y en la falta de apoyo económico para desarrollar proyectos. Mediante lo mencionado, se considera que podría lograrse una participación más activa de los diversos sectores. En el marco del proyecto de la TCN, la ONCC se encuentra desarrollando la identificación de propuestas preliminares de NAMA conforme a la realidad nacional.

El Programa Nacional Conjunto ONU REDD+ fue implementado por la Secretaría del Ambiente (SEAM), el Instituto Forestal Nacional (INFONA) y la

Es necesario ahondar en los conocimientos acerca de los conceptos clave relacionados a la mitigación; y que estos permitan el diseño de estrategias basadas en conceptos instalados y aceptados globalmente, pero ajustados a la realidad nacional.

Federación por la Autodeterminación de los Pueblos Indígenas (FAPI), con el apoyo del Programa de las Naciones Unidas para el Desarrollo, la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO), y el Programa de las Naciones Unidas para el Medio Ambiente (PNUMA), desde el año 2011 al año 2016.

Los principales avances y logros del PNC ONU REDD+ son los siguientes:

- Se han presentado los Niveles de Referencia de Emisiones Forestales, cuya revisión por parte del Equipo de Evaluación Técnica de Niveles de Referencia finalizó en noviembre del 2016.
- Se ha desarrollado una interpretación nacional de las Salvaguardas de Cancún.
- Se han identificado los objetivos iniciales de la implementación del Sistema de Información de Salvaguardas (SIS) en el Paraguay.
- El Paraguay cuenta actualmente con una Propuesta de Estrategia Nacional en proceso de validación con el nombre de Estrategia de Bosques para el Crecimiento Sostenible.
- El marco de MRV para REDD está dado por el Sistema Nacional de Monitoreo de Bosques.

Asimismo, en lo que respecta al sector privado, existen iniciativas que promueven la mitigación de GEI desde la investigación, proveyendo asistencia técnica a empresas y organizaciones, capacitaciones y generación de conciencia, validación de normas nacionales y promoción de tecnologías sostenibles.

Cuadro 6. Medidas de Mitigación para todos los sectores

Sector	Categoría/ sub-sector	Medidas de Mitigación
Energía	Residencial	Cambio del uso de GLP por energías renovables
		Adopción de medidas de eficiencia energética en la cocción, calentamiento de agua y calefacción.
	Agricultura/ Silvicultura/ Pesca	Cumplimiento efectivo de la Ley N° 2748/05 y sus Decretos Reglamentarios.
		Utilización de combustibles renovables en los hornos cementeros.
	Industrias manufactureras y de la construcción	Adopción de medidas de eficiencia energética en la producción de calor directo en los hornos cementeros.
		Cumplimiento efectivo de la Ley N° 2748/05 y sus Decretos Reglamentarios.
	Transporte por carretera	Utilización de vehículos más eficientes.
		Transición a otros modos de transporte en el sector agrícola (ferrovía y/o hidrovia).
		Transición a otros modos de transporte en zonas urbanas (Metro Bus).
		Utilización de ómnibus más eficientes.
		Utilización de ómnibus más eficientes.
Industria	Producción de cemento	Reducción de la proporción de Clinker utilizado en la producción de cemento.
	Producción de hierro y acero	Reducción del uso de carbón vegetal para la producción del hierro.
Agricultura	Suelos agrícolas	Uso eficiente de los fertilizantes sintéticos.
		Manejo eficiente del estiércol en el sistema de "praderas y pastizales".
USCUSS	Fermentación entérica	Fomento de la inclusión de alimentos y suplementos que disminuyan la fermentación entérica.
	Conversión en tierras agrícolas y praderas	Prórroga de la Ley 2524/2004 "de prohibición en la Región Oriental de las actividades de transformación y conversión de superficies con cobertura de bosques".
		Implementación de modelos de producción sustentables en la Región Oriental.
		Promoción de los Servicios Ambientales, valoración del capital natural y de los servicios ambientales. Efectivizar completamente la Ley N° 3001/06 "De Valoración y Retribución de los Servicios Ambientales" en todas sus modalidades y en todos los mecanismos de adquisición.
		Uso sostenible del bosque.
		Adoptar políticas de arraigo.
		Implementación de modelos de producción sustentables en la Región Occidental.
Residuos	Tierras agrícolas que siguen siendo tierras agrícolas (carbono suelo)	Implementación de modelos de producción sustentables en la Región Occidental.
		Implementación de modelos de producción sustentables en la Región Oriental (siembra directa).
Transversal para todos los sectores	Conversión en tierras forestales	Fomento a la Forestación y Reforestación con Fines Energéticos (decreto 4.056/2015, que obligará al sector industrial a utilizar biomasa certificada en un 100%).
		Captura y tratamiento del metano en los rellenos sanitarios.
		Disminución del volumen de residuos sólidos enviados a rellenos sanitarios.
Promoción de la investigación a nivel nacional para la generación de datos locales para ajustar los Factores de Emisión nacionales.		

Fuente: Elaboración propia.

ACCIONES LLEVADAS A CABO EN PARAGUAY PARA APLICAR LA CONVENCIÓN

ACCIONES EN EDUCACIÓN, CONCIENCIACIÓN Y CAPACIDADES

La generación de información es fundamental para el diseño e implementación de medidas y acciones oportunas y apropiadas. Por ello, la búsqueda del fortalecimiento de la generación de información se ha enfocado en mejorar los datos utilizados para la generación de INGEI mediante la propuesta de una base de datos, el desarrollo de procedimientos para el control de calidad QA/QC de los INGEI y acuerdos institucionales necesarios.

En lo que respecta al desarrollo de capacidades, la Política Nacional de Cambio Climático ha definido lineamientos para el fortalecimiento de capacidades institucionales, tanto genéricos como específicos. En ellos se enmarcan todas las iniciativas implementadas para la promoción y el fortalecimiento del desarrollo de capacidades como uno de los pilares de la gestión del Cambio Climático.

La Comisión Nacional de Cambio Climático y la Secretaría del Ambiente, especialmente a través de la Oficina Nacional de Cambio Climático, han apoyado a lo largo de los años eventos de capacitación, difusión y construcción de distintos planes de acción cuyo fin es obtener el desarrollo y fortalecimiento de capacidades tanto a nivel nacional como local. Asimismo, en el marco de los distintos proyectos y programas para la gestión del Cambio Climático, se ha evidenciado la inclusión de un componente de desarrollo de capacidades y concienciación vinculado a dicha temática.

Se destacan eventos de capacitación a nivel institucional sobre los efectos del Cambio Climático

y las posibles medidas de adaptación y/o mitigación a ser propuestas e implementadas, reuniones interinstitucionales de trabajo para la preparación de documentos nacionales tales como el Plan de Implementación de las Contribuciones Nacionales, el Plan Nacional de Adaptación al Cambio Climático y los Inventarios Nacionales de Gases de Efecto Invernadero, talleres de socialización de resultados de las diversas iniciativas, entre otros.

Por último, se destaca la adhesión de Paraguay a la Red Latinoamericana de Inventario Nacional de Gases de Efecto Invernadero, cuyo objetivo es facilitar el desarrollo sostenible de capacidades técnicas e institucionales por medio del intercambio de experiencias y la adopción de las mejores prácticas.

En cuanto a la concienciación y sensibilización, la Política Nacional de Cambio Climático ha definido lineamientos específicos para mejorar la comprensión, el entendimiento y abordaje del Cambio Climático a nivel nacional.

En lo que a educación se refiere, el Paraguay ha avanzado en la inclusión de contenido relacionado al Cambio Climático en la currícula escolar básica y en la de la educación media (emanada del Ministerio de Educación y Ciencias (MEC). Algunas unidades temáticas son el análisis de las implicancias de diversos tipos de contaminación y sus causas, efectos del Cambio Climático y la necesidad de toma de conciencia de protección y uso racional de los recursos naturales.

En la última década, el Cambio Climático ha estado muy presente dentro de los diferentes medios

de comunicación nacionales y ha sido el foco de campañas de sensibilización tanto desde el sector público como desde el sector privado y la sociedad civil. Desde el sector público diversas instituciones han encarado actividades de sensibilización en el marco de sus diversos programas, proyectos e iniciativas.

FINANCIAMIENTO PARA LA GESTIÓN DEL CAMBIO CLIMÁTICO

La Política Nacional de Cambio Climático ha definido los lineamientos temáticos para el logro del objetivo de “promover la búsqueda y obtención de fuentes de financiamiento para hacer frente a los impactos del Cambio Climático”, los cuales son: i) potenciación financiera y estructural del Programa Nacional de Cambio Climático; ii) Financiamiento Climático; iii) Áreas temáticas que financiar. Sectores consensuados; y iv) Fuentes de financiamiento consensuadas.

El tipo de ayuda recibida por el Paraguay consiste en apoyo técnico y financiero proveniente de instituciones tales como el FMMA, el PNUD, el Banco Mundial, cooperaciones bilaterales con otros gobiernos, el Banco Interamericano de Desarrollo, entre otros.

El financiamiento recibido por el Paraguay proviene de fuentes nacionales e internacionales públicas y privadas y tiene como destino diversos proyectos e iniciativas lideradas por instituciones tales como la Secretaría del Ambiente, el Ministerio de Agricultura y Ganadería (MAG), el Ministerio de Obras Públicas y Comunicaciones (MOPC), el Instituto Forestal Nacional (INFONA), entre otras.

INVESTIGACIÓN Y TECNOLOGÍA

Paraguay ha impulsado mecanismos que promueven la transferencia de tecnología, a fin de facilitar la investigación y el análisis de las medidas tecnológicas y soluciones aplicables a la vulnerabilidad y adaptación a los efectos del Cambio Climático.

En la última década, centros nacionales (públicos y privados) de investigación han creado o reforzado

La CNCC y la SEAM han apoyado a lo largo de los años eventos de capacitación, difusión y construcción de distintos planes de acción cuyo fin es obtener el desarrollo y fortalecimiento de capacidades tanto a nivel nacional como local para poder cumplir con los compromisos asumidos como Parte de la CMNUCC.

Líneas de investigación en temas vinculados al Cambio Climático tales como la meteorología, la salud y epidemiología, y la adaptación y mitigación del Cambio Climático. En el año 2016, se ha registrado un aumento en la generación de publicaciones nacionales vinculadas al Cambio Climático (que incluyen documentos oficiales, artículos científicos, investigaciones, artículos periodísticos, reportes e informes, entre otros) en un 15,7% respecto del año 2013.

En el año 2015, se emiten dos Decretos relacionados a la venta de combustibles y las restricciones a la importación de combustibles con más de 50 ppm de azufre y naftas de hasta 85 octanos. Dichos Decretos son el N° 2.999/2015 “Por el cual se fija el precio de venta al público de nafta de hasta 85 octanos y del gasoil/diesel tipo III (tipo C), así como se establecen restricciones a la importación de la nafta virgen y la nafta de hasta 85 octanos y del gasoil/diesel de más de 50 ppm de azufre” y el N° 3.324/2015 por el cual se modifica y amplía el Decreto N° 2.999/2015. El Decreto N° 4.562/2015 establece las especificaciones técnicas de los combustibles derivados del petróleo para la importación y comercialización en el país y se deroga la Resolución N° 1.336/2013.

La emisión de los mencionados decretos ha supuesto un avance en la utilización de combustibles menos dañinos a nivel nacional y se encuentra en concordancia con otros instrumentos legales vinculados a la calidad del aire (Ley N° 5.211/2014); de fomento a los biocombustibles (Ley N° 2748/2005), que establece la obligación de las empresas expendedoras de combustible de contar

con un expendio de biocombustibles y declara de interés nacional el uso de biocombustibles en el territorio nacional.

PROGRAMAS, PROYECTOS E INICIATIVAS EJECUTADOS Y EN EJECUCIÓN

El Paraguay ha venido implementando diversos programas, proyectos, e iniciativas vinculados a la temática de la gestión del Cambio Climático.

El proyecto denominado Proyecto Desarrollo de Capacidades para Mejorar la toma de Decisiones (NCSA) apunta al fortalecimiento de las capacidades de las tres convenciones (Convención Marco de las Naciones Unidas sobre el Cambio Climático, el Convenio sobre la Diversidad Biológica y la Convención de Lucha contra la Desertificación) o Convenciones de Río. Se implementa desde el año 2007 en conjunto entre la SEAM y el PNUD, con el apoyo del Fondo para el Medio Ambiente Mundial (FMM). Es uno de los proyectos que apunta al fortalecimiento de capacidades relativas a las Convenciones de Río. Su objetivo principal es determinar los retos de las capacidades subyacentes del país para cumplir con sus compromisos ambientales globales, enmarcados por la CMNUCC. Asimismo, aborda la capacidad del país a nivel nacional, de individuos, grupos, organizaciones e instituciones para priorizar y transversalizar los temas ambientales prioritarios para lograr el desarrollo sostenible.

En lo que respecta a los procesos de Medición, Reporte y Verificación (MRV), el Paraguay está en fase de preparación de su sistema de MRV en las siguientes áreas: MRV de las Emisiones de Gases de Efecto Invernadero, el MRV de las Medidas de Mitigación, el MRV del Apoyo recibido, el MRV de las Actividades de Adaptación y el MRV de la Iniciativa de Reducción de Emisiones provenientes de la Deforestación y la Degradoación de los Bosques (REDD+) (éste último desarrollado en el marco del PNC ONU-REDD+).

Con el objeto de proteger los recursos naturales del territorio, de los cuales depende la economía del Paraguay, se ha introducido el Régimen de Servicios Ambientales (RSA) mediante la promulgación de la

Ley N° 3001/2006 “De valoración y retribución de los servicios ambientales”. Obras y actividades de alto impacto ambiental, personas sobre quienes recae la obligación a través de una sentencia como consecuencia de una infracción ambiental, son quienes se encuentran obligados a adquirir estos certificados, como así también es una alternativa para quienes no cumplan con el Art. 42 de la Ley 422/73 “Forestal”. Esta última establece que todo propietario debe mantener mínimamente el 25% de la totalidad de su propiedad para la preservación los bosques nativos del área. Los propietarios, usufructuarios o poseedores de inmuebles rurales en zonas forestales de más de 20 ha que mantengan más del 25% de los bosques naturales (según la Ley N° 422/1973, mencionada anteriormente) pueden ser acreedores de los Certificados por Servicios Ambientales (CSA). Actualmente, el CSA puede ser vendido en el mercado nacional. La autoridad de aplicación del Régimen de Servicios Ambientales es la Secretaría del Ambiente (SEAM) a través de la Dirección de Servicios Ambientales.

Por último, en el Paraguay, la Secretaría Técnica de Planificación del Desarrollo Económico y Social fue acreditada como la Autoridad Nacional Designada ante el Fondo Verde Climático. Basada en el Plan Nacional de Desarrollo (PND 2014 – 2030), la STP ha diseñado una estrategia donde se establecen las prioridades nacionales para la procuración de estos fondos. La misma contiene cuatro líneas estratégicas: i) Reforestación y eliminación de la pobreza; ii) Industria agropecuaria sustentable; iii) Ciudades sustentables; y iv) Energías limpias y renovables.

La Secretaría Técnica de Planificación del Desarrollo Económico y Social reporta que Paraguay presentará próximamente el Proyecto PROEZA⁸, de reducción de la deforestación, reforestación y Cambio Climático ante el Fondo Verde para el Clima. Dicho proyecto es liderado por la STP y un equipo interinstitucional⁹.

⁸ <http://www.stp.gov.py/v1/presentaran-proyecto-proeza-al-fondo-verde-para-el-clima/>

⁹ El equipo está conformado por la Secretaría Técnica de Planificación del Desarrollo Económico y Social (STP), el Instituto Forestal Nacional (INFONA), el Ministerio de Obras Públicas (MOPC) y la Secretaría del Ambiente (SEAM).

OBSTÁCULOS, NECESIDADES Y OPORTUNIDADES

El Cambio Climático ha ido cobrando importancia, institucionalidad y alcance a nivel nacional y local en el Paraguay. Asimismo, la participación del Paraguay en el contexto regional e internacional ha aumentado en los últimos años, lo cual ha conllevado mayores compromisos en cuanto a generación de información, fortalecimiento de capacidades e implementación de medidas de adaptación y mitigación como parte de los compromisos asumidos ante la CMNUCC.

Lo anterior, sin embargo, requiere de recursos tanto financieros como de capacidades, que si bien han mejorado en calidad y cantidad, aún no son enteramente suficientes para dar respuesta a los requerimientos de un desarrollo con un enfoque de reducción de las emisiones de GEI.

La implementación de actividades para la gestión del Cambio Climático requiere del fortalecimiento

Es fundamental puntualizar las necesidades y limitaciones en lo que respecta a aspectos técnicos tales como la generación y disponibilidad de datos e información, la transferencia de tecnologías y la investigación.

y desarrollo de capacidades de manera a lograr el diseño e implementación de un marco legal adecuado, programas y proyectos apropiados y un enfoque integrado de gestión. El cuadro 7 resume las principales necesidades institucionales y de capacidad e identifica oportunidades para gestionarlas.

Cuadro 7. Necesidades y oportunidades en aspectos institucionales y de capacidad

Limitaciones y necesidades	Oportunidades y ventajas
○ Limitaciones informativas y de difusión en el proceso previo a la elaboración de Comunicaciones Nacionales e Informes Binales de Actualización.	○ Se ha propuesto la elaboración de una base de datos para la generación de informes y reportes tales como los informes sectoriales de INGEI.
○ Limitados protocolos y manuales para la entrega de datos para la generación de reportes tales como los INGEI.	○ Existe apertura y disposición interinstitucional para la gestión de convenios y otras instancias de cooperación.
○ Existen aún iniciativas sectoriales aisladas que deben ser integradas.	○ El fomento de realizar asociaciones público-privadas facilitará la implementación de enfoques empresariales bajos en emisiones.
○ Existe aún una tendencia de delegar toda la responsabilidad de impulsar acciones en Cambio Climático sobre el sector ambiental. Es necesario considerarlo como una cuestión transversal a otros sectores como energía, transporte, agricultura, entre otros.	○ El fortalecimiento de capacidades para la adaptación a mediano y largo plazo, ayudará a reducir la vulnerabilidad del país ante los impactos del Cambio Climático, fomentar la capacidad de adaptación y resiliencia, y facilitar la integración de la adaptación al Cambio Climático con las demás políticas públicas.

Fuente: Elaboración propia.

Asimismo, es fundamental puntualizar las necesidades y limitaciones en lo que respecta a aspectos técnicos tales como la generación y disponibilidad de datos e información, la transferencia de tecnología y la investigación. En este contexto, el Cuadro 8 resume las principales necesidades e identifica las oportunidades para gestionarlas.

En lo que respecta a los aspectos financieros, el Paraguay cuenta con fondos nacionales e internacionales para la gestión del Cambio

Climático. Los primeros están previstos en el marco de presupuestos institucionales y de proyectos y programas específicos mientras que los segundos provienen de entidades internacionales (FMAM, BID, BM, UE, GIZ, KOICA, USAID, entre otros). En el Paraguay, una gran parte de los proyectos, estudios e iniciativas para la gestión del Cambio Climático provienen del Fondo Mundial para el Medio Ambiente (GEF, por sus siglas en inglés). No obstante, los fondos disponibles aún no son suficientes, por lo que se hace necesario continuar la búsqueda de fuentes adicionales de financiamiento.

Cuadro 8. Necesidades y oportunidades técnicas

Limitaciones y necesidades	Oportunidades y ventajas
○ La disponibilidad de datos históricos es limitada y no se cuenta aún con una base de datos centralizada para la generación de Comunicaciones Nacionales e INGEI.	○ Se ha venido fomentando la investigación nacional y se ha dado la creación de fondos para capacitaciones y fortalecimiento en el tema.
○ La investigación en temas relacionados a la gestión del Cambio Climático debe ser fortalecida aún, especialmente en mecanismos de reducción de la vulnerabilidad de los sectores prioritarios.	○ Directa e indirectamente se ha venido promoviendo la adaptación al Cambio Climático elaborando estudios y análisis básicos.
○ Falta de instrumentos técnicos para la aplicación de NAMA en Paraguay.	○ Fortalecimiento de la gestión de riesgos.
○ Se requieren planes, programas y proyectos que ayuden a los sectores más vulnerables en su adaptación al Cambio Climático, con el objetivo de generar resiliencia en las comunidades vulnerables.	○ Participación y coordinación de organismos regionales a través de estrategias locales de adaptación. Por ejemplo, en el sector agrícola se identificaron diversos proyectos que buscan mejorar la adaptación, principalmente relacionados a cultivos de interés.
○ Se requiere apoyo técnico para implementar los planes de Mitigación así como mecanismos para MRV.	○ Cooperación internacional para el fortalecimiento de las capacidades técnicas institucionales y transferencia de tecnología.
	○ Con relación a la reducción de la vulnerabilidad de los recursos hídricos, se destacan los proyectos para la gestión de cuencas y estrategias locales de adaptación.

Fuente: Elaboración propia.

Cuadro 9. Necesidades y oportunidades financieras

Limitaciones y necesidades	Oportunidades y ventajas
○ Es necesario un aporte financiero que permita el fortalecimiento institucional para la realización de los INGEI de forma permanente y al mismo tiempo generar un módulo de monitorización que evalúe la reducción efectiva de las emisiones.	○ En la presente TCN se ha iniciado el proceso de identificación de potenciales fuentes de financiamiento estables (capítulo 6 del presente documento).
○ Se necesita apoyo financiero que permita a las empresas adecuar sus procesos a la obtención de productos con bajas o sin emisiones.	○ Existen fondos internacionales creados con la directriz de apoyar a los países en su adaptación, como por ejemplo el Fondo Verde del Clima, lo cual representa una oportunidad de financiación.
○ Es prioritario un apoyo financiero para realizar:	
○ Costeo para elaboración de NAMA.	
○ Costeo para implementación de NAMA.	
○ Costeo para implementación de MRV.	
○ Las necesidades financieras para la Adaptación y Mitigación al Cambio Climático en el país radican en la necesidad de realizar obras de infraestructura, fortalecimiento de capacidades, generación de información, diseño de políticas e instrumentos legales, entre otros.	

Fuente: Elaboración propia.

INTRODUCTION

The Republic of Paraguay incorporates in the 7th article of its National Constitution provisions to promote and guarantee the rights to a healthy environment. According to the aforementioned article, the objectives of social interest are “the preservation, conservation, recomposing and improvement of the environment, as well as the conciliation with an integrated human development. These purposes will guide the design of appropriate legislation and governmental policies”.

The governmental action in relation to the environment and climate change takes place in the Secretary of Environment (SEAM, for its initials in Spanish) with the objective of formulating, coordinating, executing and auditing the National Environment Policy (PAN, for its initials in Spanish) and is the focal point of climate change management through the National Climate Change Office (ONCC, for its initials in Spanish), in charge of coordinating both the sectorial and national levels. Other institutions and national instances, departmental and municipal, non-governmental organisations, enterprises, investigation centres and universities develop initiatives and activities linked to the study, monitoring, adaptation proposals and the diffusion of information about climate change.

Based on the commitment to guarantee the rights to a healthy environment and to contribute to the adaptation and mitigation of climate change, Paraguay has ratified the United Nations Framework Convention on Climate Change (UNFCCC) in the year 1993 by law No. 251/93 “that approves the United Nations Framework Convention on Climate Change, adopted during the United Nations Earth Summit, celebrated in Río do Janeiro, Brazil”, the

The elaboration of this report falls in the framework of the Project named “Third National Communication about Climate Change and Biennial Update Reports” executed by the Secretaría del Ambiente (SEAM) through its National Climate Change Office (ONCC, for its initials in Spanish) in representation of the Republic of Paraguay.

Kyoto Protocol by law No. 1447/99 “that approves the Kyoto Protocol of the United Nations Framework Convention for Climate Change” in the year 1999 and subsequently, on October 12 2016, the Paris Agreement by law No. 5681/16 “that approves the Paris Agreement on Climate Change”.

As a Party of the UNFCCC the Republic of Paraguay has assumed the responsibility to comply with the commitments established in the Convention and detailed in the 4th article. Therefore, through the Third National Communication (TNC) about Climate Change, Paraguay complies with the obligations described in the aforementioned article and reports according to what is established in the 12th article of the UNFCCC.

Creeks from the Chaco Region.

The Third National Communication presents the actions carried out by Paraguay in the struggle against climate change and the progress made in the last few years as of the presentation of the Second National Communication, in the year 2011, until presently. The elaboration of this report falls in the framework of the Project named “Third National Communication about Climate Change and Biennial Update Reports” executed by the Secretaría del Ambiente (SEAM) through its National Climate Change Office (ONCC, for its initials in Spanish) in representation of the Republic of Paraguay, supported by the United Nations Development Programme (UNDP) and funded by the Global Environment Facility (GEF).

Several stakeholders from the private and public sector, the civil society and the academia have contributed in the process of elaboration of different studies, the construction of public policies and

strategies (such as the Climate Change National Policy, the Mitigation and Adaptations Strategies and the National Plan of Adaptation of Climate Change), the preparation of the National Greenhouse Gases Inventories that correspond to the year 1994 (recalculated), 2005 and 2012, the elaboration of the vulnerability analysis of the health, water resources and agricultural sectors as well as the identification of adaptation and mitigation measures which have been proposed in the last few years.

This report contains the national circumstances, the National Greenhouse Gases Inventories that correspond to the year 1994 (recalculated), 2005 and 2012, the vulnerability of the country and the adaptation efforts, the mitigation of greenhouse gases (GHG) and the actions carried out for the implementation of the UNFCCC. It also describes the limitations and opportunities related to the management of climate change.

NATIONAL CIRCUMSTANCES

MAIN CHARACTERISTICS

The Republic of Paraguay is a landlocked country, located in the centre of the South American continent. The capital city is Nuestra Señora de la Asunción. The country has a total extension of 406,752 km² and is located in the Tropic of Capricorn, between the parallels 19° 18' y 27° 36' of the South Latitude and the meridians 54° 19' y 62° 38' of the West Longitude. The country is located 800 km away from the Pacific Ocean and 600 km from the Atlantic Ocean and has a border with Brazil and Bolivia to the North, Brazil and Argentina to the East, Argentina to the South and Argentina and Bolivia to the West. The border with Argentina has a total of 1880 km, with Bolivia 750 km and with Brazil 1290 km (Naumann & Coronel, 2008). The territory is divided in two regions: Eastern and Western and it is further divided in the capital city and 17 states.

The climate is tropical to subtropical with a mean temperature of 24°C in the Eastern Region and 28°C in the Western Region. In the Northwestern area of the country there is a mean temperature of 26°C which decreases until it reaches a mean value of 20°C in the Southeast. Springs and winters have a mean temperature of 17°C. Temperatures show a clear pattern from South to East, with means of between 20°C and 25°C (Naumann & Coronel, 2008). The precipitation regime increases from 400 mm per year in the Occidental Region to more than 1700 mm per year in the coast of the Paraná River in the Eastern Region. Generally, winters are dry while summers bring about most of the annual precipitation volume. Precipitations during the summer period have been intensified occurring

in many occasions as intense storms (generally in April and November) producing floods and strong winds that bring about adverse effects (UNA – FIUNA, 2010).

With respect to ecosystems and their inhabiting biodiversity, Paraguay has a system of 50 protected areas that cover an extension of 6,066,207 hectares which represents 14.9% of the total national territory, according to the Sistema Nacional de Áreas Silvestres Protegidas (SINASIP) (2007). One of the biggest threats to ecosystems and biodiversity is deforestation. The UN-REDD+ NJP Py/SEAM/INFONA/FAPI (2016c) confirms the former by saying that “the environmental consequences imply biodiversity loss, alteration of the environmental services provided by forests such as temperature and water resources regulation and the reduction of sinks. The reduction of Carbon Dioxide (CO₂) sinks causes an increase both in the latter and in other Greenhouse Gases and subsequently contributes to Global Warming”.

According to the STP - DGEEC (2015) through the Permanent Household Survey carried out in the year 2015, Paraguay has a total population of 6.926.100¹. There is an unequal distribution of the country's population within its two regions, where the Eastern Region (159,827 km²) has a population density of 31.5 inhabitants per km² and the Western Region (246,925 km²) a population density of 1 inhabitant per km². The most populated states are Central and Alto Paraná, both of which together

¹ Excluding the states of Boquerón and Alto Paraguay.

Landscape of the Cordillera Department.

are home to almost half the total population of the country (STP – DGEEC, 2015).

A process of migration from rural to urban areas in the search of more education and job opportunities has taken place in Paraguay. Moreover, this migration has been promoted by the issue of unequal distribution of land in rural areas of the country. The aforementioned trend is especially relevant from the point of view of climate change management as it presents the need of promoting cities that are more resilient and emphasizing the implementation of an integrated approach to minimise activities that entail adverse impacts and the promotion of

adaptation and mitigation measures. Furthermore, it is essential to promote decentralisation through the implementation of sustainable practices that help rural communities and farmers to adapt and encourage mitigation measures.

The majority of the population (60.9% of the total) works in the services industry (electricity and water provision, trade, commercial establishments, personal services) while 19.1% works in the secondary sector (industries, construction, mining) and lastly, 20% works in the primary sector (agriculture, cattle raising, fishing and hunting) (STP-DGEEC, 2015).

In the year 2015, the population considered poor was 22.24% of the total (STP-DGEEC, 2015), which represents approximately 1,534,000 people whose income per capita is below to the cost of a basic unit of consumption² estimated for that year. If divided into poor rural and urban population the former accounts for 895,000 and 640,000 respectively, which represent 32.49% and 15.44%. Moreover, it is reported that there is a total of 687,000 people living in extreme poverty conditions, of which the majority resides in rural areas (17.93%) and less in urban areas (4.67%).

According to the STP – DGEEC (2015), 87.55% of the population has access to improved water³, being the access greater in urban areas than in rural

by 10% (92.1% y 80.66% respectively). Moreover, it is reported that there has been a significant improvement in the access to improved sanitation⁴, which has gone from 69.2% in the year 2010 to 81.24% in 2015 (it is mainly composed of in situ disposal systems and not wastewater networks).

The generation of domestic solid waste is 1.120 kg/hab/day while the generation of urban solid waste adds up to 1.314 kg/hab/day. Of the latter, 52.08% is recollected according to STP – DGEEC (2015). In Paraguay, the majority of the solid waste generated is organic (61.1% of the total).

The sectoral economic development is detailed as follows:

Chart 1. Sectorial Economic Development

Agriculture Sector	Industry Sector	Energy Sector
Most crops (soy, wheat, corn, sugar cane and rice) have increased increased both in cultivated area and in production. Paraguay has a stock of bovine of 1446581 animals. Raising cattle accounts for 5.4% of the Gross Domestic Product. Little more than 80% of the production of bovine meat is destined for export while only 3% of chicken meat is exported.	This sector is still developing. Since the year 2012 there has been an increase in the production of bovine meat, dairy products, sugar, beverages and tobacco, textiles and chemical products.	The VMME (2014) reports that the national consumption of energy (oil derived and electricity) has increased steadily in the last few years. The National Energy Balance of the year 2014 stated that the demand increased by 8.6% compared to the previous year. The final consumption of energy in the year 2015 increased by 5% with respect to the year 2014.

Source: Elaborated with data from VMME (2014), VMME (2016) and SENACSA (2014).

² The monthly cost per capita of a basic unit of consumption or threshold of Extreme Poverty in the metropolitan area of Asunción is 378520 guaranés, while the rest of the country's urban areas is 23% less than the aforementioned cost (290,481 guaranés). The basic unit of consumption in rural areas costs approximately 268,794 guaranés, which represents a value of 29% less than the threshold of Extreme Poverty in the metropolitan area of Asunción.

³ The value does not include the states of Boquerón and Alto Paraguay; the percentage includes the service provided by ESSAP, SENASA and Sanitation Boards, Community networks, Private Suppliers, 0.2" wells with and without pumps and rainwater.

⁴ It includes drainage through public networks, cesspits with and without septic tanks.

INSTITUTIONAL STRUCTURE

Since the ratification of the UNFCCC in the year 1993 and of the Kyoto Protocol in 1999 a national legal framework has been created and developed for the management of climate change.

The management of environmentally related issues is regulated by various legal instruments that allow its various components to be approached. The tools specifically related to climate change management fall within the 2014 – 2030 National Development Plan (PND, for its initials in Spanish) and the National Environment Plan (PAN, for its initials in Spanish):

Figure 1. Main Legal tools

2014 - 2030 National Development Plan

Its objective is to facilitate the coordination of actions in the different sectors of the national government, civil society, private sector and eventually the Judiciary and the Legislature. It incorporates aspects of climate change management.

National Environment Plan

Its objective is to "conserve and adapt the use of natural natural assets and cultural heritage of Paraguay to guarantee a sustainable development, the equal distribution of its benefits, environmental fairness and current and future populations' welfare"

Source: Own elaboration.

The legal instruments related to climate change management are summarised in Figure 1. Within the framework of the former, programmes, plans, initiatives and other instruments, that allow the introduction and internalization of the relevance of climate change management in all levels, have been formulated.

With respect to environmental management several functions and responsibilities in different levels have been defined with the promulgation of Law No. 1561/2000 that creates and establishes the functions of the Environment National System (SISNAM, for its initials in Spanish), the National Board for Environment (CONAM, for its initials in Spanish) and the Secretary of Environment (SEAM) according to the hierarchy shown in Figure 3. The National Climate Change Programme (PNCC, for its initials in Spanish) is framed within the institutionality of SEAM and of which the National Climate Change Office (ONCC, for its initials in Spanish) and the National Commission of Climate Change (CNCC, for its initials in Spanish) emerge from.

To achieve the incorporation of climate change management in the process of national planning and management it was necessary to have an established institutional structure in which all efforts are centered. Therefore, through Decree No. 14943 of the 9th October 2001, the National Climate Change Programme (PNCC, for its initials in Spanish) was implemented.

Figure 2. Hierarchy of framework instruments

National Climate Change Policy

National Climate Change Plan

Phase 1 National Strategy for Climate Change Mitigation

Phase 2 National Strategy for Climate Change Adaptation

National Mitigation Plan

National Adaptation Plan

Sectorial Action Plans

Source: Own elaboration.

The management of environmentally related issues is regulated by various legal instruments that allow its various components to be approached.

With the implementation of the National Climate Change Programme (PNCC, for its initials in Spanish), dependent of the Secretary of Environment, two instances were created to achieve the objectives established:

- c The National Climate Change Commission (CNCC, for its initials in Spanish) which is a interinstitutional chartered entity, as a deliberative, advisory and decisive instance with respect to the National Climate Change Policy. Its functions and responsibilities are established in the 3rd article of the Decree No. 14943/2001. The most important are: a) Define, supervise and assess the National Climate Change Policy; b) To cooperate with the National Climate Change Office (ONCC) in the correct implementation of the National Climate Change Policy.

Figure 3. Hierarchy of the PNCC in the context of SISNAM

Source: PNCC (2012).

NATIONAL GREENHOUSE GASES INVENTORY

INTRODUCTION

The National Greenhouse Gases Inventories presented in this report correspond to the base years of 2012, 2005 and 1994 (recalculated). The former include the following sectors: Land Use, Land Use Change and Forestry (LULUCF), Agriculture (which includes agriculture and cattle breeding activities), Energy, Waste and Industry.

The National Greenhouse Gases Inventories for the aforementioned years have been elaborated and reported considering what is established in the United Nations Framework Convention for Climate Change (UNFCCC), in the Guidelines of the Intergovernmental Panel on Climate Change (IPCC) and in the Guidelines for the preparation of national communications of Parties not included in the Annex I of the UNFCCC, established in the Decision 17/CP.8.

The Greenhouse Gases Inventories for the three years include the estimation of the following direct greenhouse gases (GHG): carbon dioxide (CO_2), methane (CH_4), nitrous oxide (N_2O) y per fluorocarbons (PFC). Moreover, the estimation of the emissions of indirect greenhouse gases such as: nitrogen oxides (NO_x), sulphur dioxide (SO_2), carbon monoxide (CO) and non-methane volatile organic compounds (NMVOC) is also included.

The National Greenhouse Gases Inventories presented in this report correspond to the base years of 2012, 2005 and 1994 (recalculated).

METHODOLOGY

The methodologies used to elaborate and report the National Greenhouse Gases Inventories were the following:

- c Guidelines of the Intergovernmental Panel on Climate Change (IPCC), revised version of 1996.
- c Guidelines of the Intergovernmental Panel on Climate Change (IPCC), 2006.
- c Guidelines of the Intergovernmental Panel on Climate Change (IPCC) on good practices and uncertainty management regarding National Greenhouse Gases Inventories of the year 2000.

With regard to the Guidelines on Good Practices of the IPCC, the principles of transparency, accuracy, consistency, comparability and thoroughness have been taken into account. Furthermore, other measures and transversal practices have been implemented such as the identification of the key categories and quality assessments such as uncertainty analyses and Quality Assurance and Quality Control (QA/QC) assessments.

RESULTS

Year 1994R

Table 1. Results of the emissions/absorptions of the year 1994R

GREENHOUSE GASES	Emissions CO ₂	Absorptions CO ₂	CH ₄	N ₂ O	NOx	CO	NMVOC	SO ₂	PFCs
TOTAL NATIONAL EMISSIONS AND ABSORPTIONS	72,727.66	-1,340.21	622.45	35.43	43.584	792.100087	536.06261	0.222	0
1. ENERGY	3,066.73		29.29	0.64	43.28	784.96	73.56	NE	
1.A. Fuel Combustion (Sectoral Approach)	3,066.73		29.29	0.64	43.28	784.96	73.56	NE	
1.A.1. Energy Industries	NE		NE	NE	NE	NE	NE	NE	
1. A.2. Manufacturing and Construction Industries	329.19		2.65	0.27	7.58	241.49	3.56	NE	
1.A.3. Transport	2556.98		0.33	0.02	26.57	95.64	18.23	NE	
Civil Aviation	NE		NE	NE	NE	NE	NE	NE	
Road Transport	2556.98		0.33	0.02	26.57	95.64	18.23	NE	
Railway	NO		NO	NO	NO	NO	NO	NO	
Navigation	NE		NE	NE	NE	NE	NE	NE	
1.A.4. Other sectors	180.56		26.22	0.35	9.1	446.32	51.59	NE	
Comercial/Institutional	180.56		26.22	0.35	9.1	446.32	51.59	NE	
Residential	IE		IE	IE	IE	IE	IE	IE	
Agriculture/Forestry/Fishing	NE		NE	NE	NE	NE	NE	NE	
1.A.5. Other Sectors (specify)	IE		0.09	0	0.03	1.51	0.18	NE	
Public and Others	IE		0.09	0	0.03	1.51	0.18	NE	
1.B. Fugitive Emissions from Fuels	NO		NO	NO	NO	NO	NO	NO	
2. INDUSTRY	743.84			0.004	8.70E-05	462.50	0.222		
2.A. Mineral Products	596					453.4	0.159		
2.A.1. Cement Production	290						0.159		
2.A.2. Lime Production	304.2								
2.A.3. Glass Production	1.8					0.009			
2. A.7. Production of asphalt paving material							453.4		
2.B. Chemical Industry							0.058625		
Others: Sulfuric Acid							0.058625		
2.C. Metal Production	139.2			0.004	8.70E-05	0.00261	0.003915		
2. C.1. Iron and Steel production	139.2			0.004	8.70E-05	0.00261	0.003915		
2.D. Other Production	0.04					9.1			
Food and beverage industry	0.04					9.1			
2.E. Production of Halocarbons and SF6									
2.F. Consumption of Halocarbons and SF6									
2.F.5. Solvents									
2.G. Use of non-energy fuel and solvent products	8.6								
2.G.1. Use of lubricants	8.6								

Table 1. Results of the emissions/absorptions of the year 1994R

GREENHOUSE GASES	Emissions CO ₂	Absorptions CO ₂	CH ₄	N ₂ O	NOx	CO	NMVOC	SO ₂	PFCs
3. SOLVENTS AND OTHER PRODUCT USES									
4. AGRICULTURE						584.57	29.61	0.3	7.14
4.A. Enteric Fermentation						568.46			
4.B. Manure Management						12.15	IE		
4.C. Rice Cultivation						3.62			
4.D. Agricultural Soils							29.6		
4.E. Prescribed Burning of Savannahs							NE	NE	NE
4.F. Burning of Agricultural Residues						0.34	0.01	0.3	7.14
5. LAND USE, LAND USE CHANGE AND FORESTRY	68917,09	-1340,21				4,87			
5.A. Forest land remaining forest land						-1,316.95	NE	NE	NE
5.B. Forest land converted to other lands						2,812.53	NE	NE	NE
5. B.1. Forest land converted to agricultural land						53,786.43	NE	4.87	NE
5.B.2. Croplands remaining croplands						12,318.13	NE	NE	NE
5. B.3. Agricultural lands and meadows converted to forest land						-23.26	NE	NE	NE
6. WASTE		NE				8.59	0.31		
6.A. Solid waste disposal on land							8.18		
6.B.1. Domestic wastewater handling							0.41		
6.B.2. Industrial wastewater handling							NE		
6.C. Waste incineration						NE			
6.D. Human Excreta Management								0.31	

Source: Elaborated with data from the Sectoral National Greenhouse Gases Inventories 2016.

Year 2005

Table 2. Results of the emissions/absorptions of the year 2005

GREENHOUSE GASES	Emissions CO ₂	Absorptions CO ₂	CH ₄	N ₂ O	NOx	CO	NMVOC	SO ₂	PFCs
TOTAL DE EMISIONES Y ABSORCIONES NACIONALES	91,560.71	-14,148.98	679.51	50.535	48.05404	754.0801	792.01303	0.256	0.539
1. ENERGY	3,441.05		28,28	0.61	47.88	750.18	70	NE	
1.A. Fuel Combustion (Sectoral Approach)	3,441.05		28,28	0.61	47.88	750.18	70	NE	
1.A.1. Energy Industries	NO		NO	NO	NO	NO	NO	NO	
1. A.2. Manufacturing and Construction Industries	232.38		2.39	0.26	7.07	223.11	3.37	NE	
1.A.3. Transport	3,017.01		0.34	0.02	31.87	87.34	16.76	NE	
Civil Aviation	1.96		0	0	0.01	0	0	NE	

Table 2. Results of the emissions/absorptions of the year 2005

GREENHOUSE GASES	Emissions CO ₂	Absorptions CO ₂	CH ₄	N ₂ O	NOx	CO	NMVOC	SO ₂	PFCs
Road Transport	3,015.05		0.34	0.02	31.86	87.34	16.76	NE	
Railway	NO		NO	NO	NO	NO	NO	NO	
Navigation	NE		NE	NE	NE	NE	NE	NE	
1.A.4. Other sectors	191.66		25.46	0.33	8.91	438.22	49.69	NE	
Comercial/Institutional	191.66		25.46	0.33	8.91	438.22	49.69	NE	
Residential	IE		IE	IE	IE	IE	IE	IE	
Agriculture/Forestry/Fishing	NE		NE	NE	NE	NE	NE	NE	
1.A.5. Other Sectors (specify)	IE		0.09	0	0.03	1.51	0.18	NE	
Public and Others	IE		0.09	0	0.03	1.51	0.18	NE	
1.B. Fugitive Emissions from Fuels	NO		NO	NO	NO	NO	NO	NO	
2. INDUSTRY	706.33				0.00404	1.00E-04	722.01	0.256	0.539
2.A. Mineral Products	533.6						705.61	0.156	
2.A.1. Cement Production	247							0.156	
2.A.2. Lime Production	284.5								
2.A.3. Glass Production	2.1						0.01		
2. A.7. Production of asphalt paving material							705.6		
2.B. Chemical Industry								0.095725	
Others: Sulfuric Acid								0.095725	
2.C. Metal Production	161.6				0.00404	0.0001	0.00303	0.004545	
2.C.1. Iron and Steel production	161.6				0.00404	1.00E-04	0.00303	0.004545	
2.D. Other Production	0.03						16.4		
Food and beverage industry	0.03						16.4		
2.E. Production of Halocarbons and SF6									
2.F. Consumption of Halocarbons and SF6								0.539	
2.F.5. Solvents								0.539	
2.G. Use of non-energy fuel and solvent products	11.1								
2.G.1. Use of lubricants	11.1								
3. SOLVENTS AND OTHER PRODUCT USES									
4. AGRICULTURE			586.48	43.775	0.17	3.9			
4.A. Enteric Fermentation			566.97						
4.B. Manure Management			11.77						
4.C. Rice Cultivation			7.55	IE					
4.D. Agricultural Soils				43.77					
4.E. Prescribed Burning of Savannahs			NE	NE	NE	NE	NE		
4.F. Burning of Agricultural Residues			0.19	0.005	0.17	3.9			
5. LAND USE, LAND USE CHANGE AND FORESTRY	87,411.89	-14,148.98		5.77					

Table 2. Results of the emissions/absorptions of the year 2005

GREENHOUSE GASES	Emissions CO ₂	Absorptions CO ₂	CH ₄	N ₂ O	NOx	CO	NMVOC	SO ₂	PFCs
5.A. Forest land remaining forest land		-13,969.4	NE	NE	NE	NE			
5.B. Forest land converted to other lands	2,206.75		NE	NE	NE	NE			
5. B.1. Forest land converted to agricultural land	63,796.35		NE	5.77	NE	NE			
5.B.2. Croplands remaining croplands	21,408.79		NE	NE	NE	NE			
5. B.3. Agricultural lands and meadows converted to forest land		-179.58	NE	NE	NE	NE			
6. WASTE	1.44		64.75	0.38					
6.A. Solid waste disposal on land			63.78						
6.B.1. Domestic wastewater handling				0.65					
6.B.2. Industrial wastewater handling				0.32					
6.C. Waste incineration	1.44								
6.D. Human Excreta Management						0.38			

Source: Elaborated with data from the Sectoral National Greenhouse Gases Inventories 2016.

Year 2012**Table 3. Results of the emissions/absorptions of the year 1212**

GREENHOUSE GASES	Emissions CO ₂	Absorptions CO ₂	CH ₄	N ₂ O	NOx	CO	NMVOC	SO ₂	PFCs
TOTAL DE EMISIONES Y ABSORCIONES NACIONALES	141,534.54	-16,230.28	917.73	73.55	62.17	176	804.83	1045.07	332
1. ENERGY	4,972.82		26.18	0.6	62.17	804.83	81.46	NE	
1.A. Fuel Combustion (Sectoral Approach)	4,972.82		26.18	0.6	62.17	804.83	81.46	NE	
1.A.1. Energy Industries	NO		NO	NO	NO	NO	NO	NO	
1. A.2. Manufacturing and Construction Industries	261.19		2,36	0.26	7.24	224.55	3.41	NE	
1.A.3. Transport	4,510.09		0.59	0.04	46.7	174.3	33.21	NE	
Civil Aviation	9.94		0	0	0.04	0.01	0.01	NE	
Road Transport	4,500.15		0.59	0.04	46.66	174.29	33.2	NE	
Railway	NO		NO	NO	NO	NO	NO	NO	
Navigation	NE		NE	NE	NE	NE	NE	NE	
1.A.4. Other sectors	201.54		23.14	0.3	8.2	404.47	44.66	NE	
Comercial/Institutional	201.54		23.14	0.3	8.2	404.47	44.66	NE	
Residential	IE		IE	IE	IE	IE	IE	IE	
Agriculture/Forestry/Fishing	NE		NE	NE	NE	NE	NE	NE	
1.A.5. Other Sectors (specify)	IE		0.09	0	0.03	1.51	0.18	NE	
Public and Others	IE		0.09	0	0.03	1.51	0.18	NE	
1.B. Fugitive Emissions from Fuels	NO		NO	NO	NO	NO	NO	NO	

Table 3. Results of the emissions/absorptions of the year 1212

GREENHOUSE GASES	Emissions CO ₂	Absorptions CO ₂	CH ₄	N ₂ O	NOx	CO	NMVOC	SO ₂	PFCs
2. INDUSTRY	691.65			0.00176	4.40E-05	963.613	0.274	1.2563	
2.A. Mineral Products	606.5					950.112	0.158		
2.A.1. Cement Production	321						0.158		
2.A.2. Lime Production	283.2								
2.A.3. Glass Production	2.3					0.012			
2.A.7. Production of asphalt paving material						950.1			
2.B. Chemical Industry							0.11375		
Others: Sulfuric Acid							0.11375		
2.C. Metal Production	70.4			0.00176	4.40E-05	0.00132	0.00198		
2.C.1. Iron and Steel production	70.4			0.00176	4.40E-05	0.00132	0.00198		
2.D. Other Production	0.05					13.5			
Food and beverage industry	0.05					13.5			
2.E. Production of Halocarbons and SF6									
2.F. Consumption of Halocarbons and SF6								1.2563	
2.F.5. Solvents								1.2563	
2.G. Use of non-energy fuel and solvent products	14.7								
2.G.1. Use of lubricants	14.7								
3. SOLVENTS AND OTHER PRODUCT USES	NE		NE			NE			
4. AGRICULTURE		794.95	64.34						
4.A. Enteric Fermentation		761.81							
4.B. Manure Management		15.34	IE						
4.C. Rice Cultivation		17.8							
4.D. Agricultural Soils		64.34							
4.E. Prescribed Burning of Savannahs			NE	NE	NE	NE	NE		
4.F. Burning of Agricultural Residues			NO	NO	NO	NO	NO		
5. LAND USE, LAND USE CHANGE AND FORESTRY	135.870,00	-16.230,28		8,09					
5.A. Forest land remaining forest land		-15,747.97	NE	NE	NE	NE			
5.B. Forest land converted to other lands	6,675.59		NE	NE	NE	NE			
5.B.1. Forest land converted to agricultural land	91,582.62		NE	8.09	NE	NE			
5.B.2. Croplands remaining croplands	37,611.79		NE	NE	NE	NE			
5.B.3. Agricultural lands and meadows converted to forest land		-482.31	NE	NE	NE	NE			

Table 3. Results of the emissions/absorptions of the year 1212

GREENHOUSE GASES	Emissions CO ₂	Absorptions CO ₂	CH ₄	N ₂ O	NOx	CO	NMVOC	SO ₂	PFCs
6. WASTE	0.07		96.6	0.52					
6.A. Solid waste disposal on land							91.87		
6.B.1. Domestic wastewater handling							4.36		
6.B.2. Industrial wastewater handling							0.37		
6.C. Waste incineration						0.07			
6.D. Human Excreta Management							0.52		

Source: Elaborated with data from the Sectoral National Greenhouse Gases Inventories 2016.

Memo items

With respect to the memo items, the emissions of CO₂ from the Energy sector originated from the fuel used by aircrafts for international transport or "international bunkers" were not included in the total estimated, however, the emissions estimated for this sector are presented as a memo item. The memo items corresponding to International Bunkers and CO₂ emitted by the burning of biomass are presented.

The value obtained for the base year of 1994R, using the reference method, was of 3256.83 Gg CO₂. Meanwhile, the value obtained for the same year using the sectoral method was of 3066.73 Gg CO₂, noting there is a difference of 190.10 Gg between the two values. The emissions calculated for the year 2005, using the method of reference, are of 3288.12 Gg CO₂, while the value of emissions employing the sectoral method is of 3441.05 Gg CO₂; creating a difference of 152.93 Gg CO₂ between the two methods. Finally, the value obtained for the base year of 2012, using the reference method, was of 4721.28 Gg CO₂. Meanwhile, the value obtained for the same year using the sectoral method was of 4972.82 Gg CO₂, noting there is a difference of 251.54 Gg between the two values.

There is difference of more than 5% between both methods due to the fact that in the reference method positive changes in the existence of fuels are withdrawn from the consumption supply where negative changes are added to the supply considered in the energy balance. The sectoral method simply takes into account the total consumption per type of fuel, per sector, without considering changes in its existence.

Summary of the base years

The following table shows the values of emissions/absorptions in CO₂ eq.⁵, which is defined as the concentration of this gas that would cause the same mean global radiative forcing than the mixture of CO₂, other greenhouse gases and aerosols (IPCC, 1997) for the three years analysed disaggregated by sectors.

5 It includes the direct Greenhouse Gases (GHG): carbon dioxide (CO₂), methane (CH₄) y nitrous oxide (N₂O) times its Global Warming Potential (GWP) according to what is established in the SAR (Second Assessment Report) of the IPCC.

Table 4. Total emissions/absorptions in CO₂eq. For the three base years (1994R, 2005 and 2012)

SECTORS	Year 1994R	Year 2005	Year 2012
1. ENERGY	3,880.22	4,224.03	5,708.60
2. INDUSTRY	743.84	706.33	691.65
3. SOLVENTS AND OTHER PRODUCTS USES	NE	NE	NE
4. AGRICULTURE	21,455.07	25,886.33	36,639.35
5. LAND USE, LAND USE CHANGE AND FORESTRY*	69,086.58	75,051.61	122,147.62
6. WASTE	276.49	1,478.99	2,189.87
TOTAL EMISSIONS (Gg. CO₂eq.)	96,782.41	121,496.27	183,607.37
TOTAL ABSORPTIONS (Gg. CO₂eq.)	-1,340.21	-14,148.98	-16,230.28
TOTAL NET (Gg. CO₂eq.)	95,442.20	107,347.29	167,377.09

*The value reported for the LULUCF sector corresponds to the net emissions.

Source: Elaborated with data from the Sectoral National Greenhouse Gases Inventories 2016.

The following table shows the percentage of contribution of each sector for each year. It is evident that the sector LULUCF is the major contributor, followed by Agriculture and Energy for the three base years studied.

Table 5. Percentage of sectoral contribution to the total emissions/absorptions per year

SECTORS	Year 1994R	Year 2005	Year 2012
1. ENERGY	4%	4%	3%
2. INDUSTRY	1%	1%	1%
3. SOLVENTS AND OTHER PRODUCTS USES	NE	NE	NE
4. AGRICULTURE	23%	24%	22%
5. LAND USE, LAND USE CHANGE AND FORESTRY	72%	70%	73%
6. WASTE	0%	1%	1%

Source: Elaborated with data from the Sectoral National Greenhouse Gases Inventories 2016.

The evolution of the National Greenhouse Gases Inventories, specifically for the three years reported in this TCN, is presented in the following figure. The latter shows the emissions, absorptions and net emissions for the aforementioned years.

Graphic 1. Emissions and Absorptions for the years 1994R, 2005 and 2012

Source: Elaborated with data from the Sectoral National Greenhouse Gases Inventories 2016.

The following figure shows the net emissions in Gg. CO₂eq for the years 1994R, 2005 and 2012:

Graphic 2. Net emissions for the years 1994R, 2005 and 2012

Source: Elaborated with data from the Sectoral National Greenhouse Gases Inventories 2016.

Key category analysis

According to the guidelines of the Guidelines to Good Practices (IPCC 2000), it is a “good practice to assess the contribution of each category per level and tendency of the national inventory”. The results of the analysis of key categories for the three years studied in the TCN: 1994R, 2005 and 2012 is hereby presented, considering that both sources and sinks have been taken into account.

The key categories for each year are presented as follows:

Year 1994R

The following table presents all the key categories for the year 1994R:

Table 6. Key Category Analysis for the year 1994R

Sources Category	Sector	Direct Greenhouse Gases	Gg. of CO ₂ equivalent	Assessment of Level (%)	Total Acummulated (%)
5.B. Forest land converted to agricultural lands and others	USCUSS	CO ₂	56,598.97	58.58	58.58
5.B.2. Agricultural land that remains agricultural land	USCUSS	CO ₂	12,318.13	12.75	71.33
4.A. Enteric Fermentation	AGRICULTURA	CH ₄	11,937.76	12.36	83.69
4.D. Agricultural Soils	AGRICULTURA	N ₂ O	9,175.01	9.50	93.18
1.A.3.b. Transport by Road	ENERGÍA	CO ₂ - CH ₄ - N ₂ O	2,570.4	2.66	95.84
Total (all categories of all sectors)			96,615.06		

Source: Elaborated with data from the Sectoral National Greenhouse Gases Inventories 2016.

As in the case of the year 2012, the key categories correspond to the sectors LULUCF, firstly, followed by Agriculture and then Energy.

Year 2005

In the year 2005, the key categories correspond only to the sectors LULUCF and Agriculture. Contrary to the year 2012, during this year, the Energy sector did not constitute a key category.

The following table presents all the key categories for the year 2005:

Table 7. Key Category Analysis for the year 2005

Sources Category	Sector	Direct Greenhouse Gases	Gg. of CO ₂ equivalent	Assessment of Level (%)	Total Acummulated (%)
5.B. Forest land converted to agricultural lands and others	LULUCF	CO ₂	66,003.1	51.00	51.00
5. B.2. Agricultural land that remains agricultural land	LULUCF	CO ₂	21,408.79	16.54	67.54
5.A. Forest land that remains forest land*	LULUCF	CO ₂	13,915.18	10.75	78.29
4.D. Agricultural Soils	AGRICULTURE	CH ₄	13,569.39	10.48	88.78
4.A. Enteric Fermentation	AGRICULTURE	N ₂ O	11,906.4	9.20	97.98
Total (all categories of all sectors)			129,423.28		

*Category that constitutes a sink.

Source: Elaborated with data from the Sectoral National Greenhouse Gases Inventories 2016.

Year 2012

The following table presents all the key categories for the year 2012:

Table 8. Key Category Analysis for the year 2012

Sources Category	Sector	Direct Greenhouse Gases	Gg. of CO ₂ equivalent	Assessment of Level (%)	Total Acummulated (%)
5.B. Forest land converted to agricultural lands and others	LULUCF	CO ₂	98,258.21	49.69	49.69
5.B.2. Agricultural land that remains agricultural land	LULUCF	CO ₂	37,611.79	19.02	68.72
4.D. Agricultural Soils	AGRICULTURE	N ₂ O	19,945.4	10.09	78.80
4.A. Enteric Fermentation	AGRICULTURE	CH ₄	15,997.94	8.09	86.89
5.A. Forest land that remains forest land*	LULUCF	CO ₂	15,747.97	7.96	94.86
1.A.3.b. Transport by Road	ENERGY	CO ₂ - CH ₄ - N ₂ O	4,524	2.29	97.15
Total (all categories of all sectors)			197,727.91		

*Category that constitutes a sink.

Source: Elaborated with data from the Sectoral National Greenhouse Gases Inventories 2016.

It is evidenced that the sector LULUCF is the major contributor to the net emissions of this base year, followed by the Agriculture sector and lastly the category Road Transport of the Energy sector.

MAIN CONCLUSIONS

The main conclusions of the Key Category Analysis for three years hereby reported are summarised as follows:

- It has been evidenced that in all years reported, the Land Use, Land Use Change and Forestry (LULUCF) sector is the major source of emissions, followed by the Agriculture sector and then the Energy sector.
- In all three years reported, the category named Forest land converted to agricultural land and others contributes more than 50% of the total National Greenhouse Gases Inventories.

- It has been evidenced that the categories Enteric Fermentation and Agricultural Soils contribute considerably in the three years analysed and confirm the assumed criterion of "Prevision of a great amount of emissions" used.

- The category Transport by Road is specially relevant due to its emissions of the three direct Greenhouse Gases (GHG) and its contribution to the total emissions expressed in CO₂eq.

VULNERABILITY AND ADAPTATION

INTRODUCTION

Paraguay is a country particularly vulnerable to the impacts caused by climate variability. Adaptation measures are key to be able to adjust to these changes and thus reduce damages. Lack of information and strategies to overcome the former bring about environmental, social, health and economic problems. It is therefore necessary to direct all plans of action towards adaptation, and include participation of all possible sectors (PND, 2014 -2030).

THE CLIMATE OF PARAGUAY

Two studies about observed trends and projections have been carried out in Paraguay at a national level which are hereby shown. The Vulnerability assessment and evaluation of the capacity to address challenges and opportunities posed by

Paraguay is a country particularly vulnerable to the impacts caused by climate variability. Adaptation measures are key to be able to adjust to these changes and thus reduce damages.

climate change in Paraguay, carried out by ID & CEDIC (2016) has estimated the climate scenarios based on the IPCC Fifth Assessment Report (AR5) while the study called *The economy of climate change in Paraguay*, by CEPAL (2014) has been carried out based on the IPCC Fourth Assessment Report (AR4). Both studies have been presented due to:

Chart 2. Summary of the results of climate projections

Projections presented by ID y CEDIC (2016)	Projections presented by CEPAL (2014)
Precipitation: For the analysis of RCP 8.5 and RCP 4.5 it has been estimated that there will be a constant increase in precipitation for the different periods: 2021-2030, 2031-2040 y 2041-2050.	Precipitation: For the case of scenarios A2 and B2, it has been estimated that there will be an increase in precipitation in some areas of the country for the periods of 2010-2039 y 2070-2100. On the other hand, there will be a decrease during the period of 2040-2069.
Temperature: It has been evidenced that the temperature has been increasing during the decades: 2021-2030, 2031-2040 y 2041-2050 (the increase has been constant).	Temperature: In the case of temperature, it has been estimated that there will be an increase of at least 1°C for both scenarios (A2 and B2) and during all periods (2010-2039, 2040-2069 y 2070-2100).

Source: Elaborated based on ID & CEDIC (2016) and CEPAL (2014).

The study carried out by CEPAL (2014) has considered the possibility of extreme events within the climate scenarios as well as the effects or impacts of the former in the prioritised sectors.

The vulnerability assessments that have been carried out at a national level have used either one or the other climate scenario study which is why it is necessary to present both to provide the appropriate context to the former.

VULNERABILITY AND IMPACTS

In Paraguay, the natural events or phenomena are strongly linked to the climate. The following chart summarised the main events that affect the country, producing adverse effects in the population and the environment. Negative impacts are strengthened by the country's vulnerability, low resilience (adaptation capacity) and high exposure of some sectors to such effects.

Chart 3. Main events associated to climate change in Paraguay

Event	Description
Increase in the frequency and intensity of precipitations (El Niño)	<ul style="list-style-type: none"> ○ During the year 2015, the DINAC (2016) reports a considerable increase in the precipitations during the months of November and December as a consequence of El Niño. ○ Intense precipitations and storms cause damages to infrastructure and welfare mainly due to runoff generated in cities.
Droughts (La Niña)	<ul style="list-style-type: none"> ○ The most affected areas by the phenomenon of La Niña (which generates precipitation scarcity and drought) are the Central Chaco and the area bordering the Pilcomayo River, the districts of Irala Fernández and Mariscal Estigarribia. In general, the Occidental Region is most affected by droughts. ○ During the first trimester of 2010 – January and February 2011- the centre and north of the Chaco experiences deficits in precipitation. The strongest events related to La Niña occurred in the years 1970, 1973, 1988 and 2000; with abnormal sea surface temperatures (SST) between -1°C and -2°C between the months of September and April (DMH, 2010).
Heat Waves	<ul style="list-style-type: none"> ○ The phenomenon of heat waves is associated to high levels of humidity in the air and it is a very common event in Paraguay. It has negative effects on the population's health and the productivity of crops and cattle rising. For instance, in December 1997 registered heat waves were reported to reach no less than 28°C and were as high as 37°C, together with a high air humidity (70-90%), which produced very high and uncomfortable thermal sensation.
Frosts	<ul style="list-style-type: none"> ○ The occurrence of frosts is a phenomenon that affects mainly the southern states of the country, posing a risk for the survival of crops and thus affecting the productivity of the sector.
Floods	<ul style="list-style-type: none"> ○ With the increase in precipitations there is evidence of an increase of the main rivers' levels, such as the Paraguay and Paraná, causing floods implying the occurrence of resettlement and damage. ○ There have been several historic events associated to el Niño that have affected coastal cities, such as the floods that occurred in the years 1982-1993, 1997-1998 and 2015.

Source: Elaboration based on data of DINAC (2016).

Agriculture Sector

The agriculture⁶ sector is one of the most vulnerable in the country due to its high dependence on the environment and constitutes one of the main economic activities of the country's population. The impacts in this sector are caused by the increase in precipitation, the frequency of extreme events, more periods with high temperatures and the increase in the frequency of heat waves.

The impacts on the different sub-sectors, according to CEPAL (2014) and ID (2016) are summarised in the following chart:

Chart 4. Impacts on the different sub-sectors of the Agriculture sector

Sub-sector	Impacts
Soy	The study carried out by CEPAL (2014) reports that there is a decreasing trend of the national yield (in tonnes per hectare) of soy with respect to scenarios A2 and B2 as of the year 2050.
Corn	This crop is mainly affected by droughts that occur during the summer. Both studies agree that there will be a decrease in yields in the states of Caaguazú, Caazapá and Itapúa. On the other hand, CEPAL (2014) reports that due to the fact that corn is more resilient to climate variations, this crop would have fewer variations with respect to its baseline for both scenarios (A2 and B2).
Yuca	Yuca cultivations could have been affected by the decrease in precipitations during winter (droughts) which generally come with frosts. If the estimated and projected climate conditions stay as they are, yields of this crop will be affected by low temperatures (frosts). CEPAL (2014) reports that there will be a decrease in yields for the scenario A2 with respect to the baseline.
Sugar Cane	Low yields of this crop can be associated with shortage of rain in winter and summer and low temperatures in winter. Moreover, a link was found also with frosts. On the other hand, ID (2016) presents a more accentuated variability for this crop, without a fix trend.
Cotton	Low yields of this crop can be associated with the decrease of precipitation events during summer (droughts). It is likely that cultivated areas in the Occidental Region or Chaco will be more affected, as well as the state of Concepción in the northern part of the Oriental Region. ID (2016) reports the same trend for the scenario RCP 8.5. However, for the case of scenario 4.5 negative values are reported for yields but with a tendency to improve along longer periods of time. CEPAL (2014) reports a decrease in yields for both scenarios with respect to the baseline.

Source: Elaborated with data from ID (2016) and CEPAL (2014).

Droughts, frosts and high temperatures are climate change effects that produce more impact in the cattle raising sub-sector. For instance, the National Service of Animal Quality and Health (SENACSA, for its initials in Spanish) determined that in the year 2013 low temperatures (even frosts) caused the loss of 5216 cows.

⁶ It includes both agriculture and cattle raising activities.

Woman in food stand. Municipal Market N° 1, Asunción.

Climate variability also causes negative impacts in the management of pasture since in the rainy seasons approximately 85% of rainfall happens and the rest takes place during Winter (cold and dry). On the other hand, it has been estimated that the increase in temperature and the occurrence of heat waves have caused a fall of 0.1361 units per hectare in five states studied (Concepción, Caaguazú, Caazapá, Itapúa y Canindeyú) for the period 2005 – 2014.

Moreover, the sector's vulnerability assessment from the point of view of food security, has determined that the country's vulnerability is medium to high. This vulnerability is closely linked to the issue of unequal possession of land and access to resources.

Health Sector

This is one of the most vulnerable sectors to the effects of climate change since there are illnesses strongly linked to the effects of climate variability. Such is the case of Dengue, which is an illness

that has become an epidemic in Paraguay since the year 2009 (MSPBS, 2013). The expansion of dengue is a consequence of the effects that favour the creation of breeding grounds for the vectors added to inadequate environmental practices such as insufficient solid waste recollection and cultural practices like accumulation of objects that foster the accumulation of water (MSPBS, 2013). The same happens with illnesses such as Zika and Chikungunya, transmitted by the same vector (*Aedes Aegypti*).

An increase in mean daily temperatures or in seasonal precipitations may affect the biology of pathogens; on the other hand, variations in the precipitation may facilitate the creation of breeding grounds for vectors such as mosquitoes (Paaijmans et al., 2009 and Chen et al., 2012). The latter is even more fostered in urban areas in which exist large concentrations of households and people who in many cases do not have access to basic services and/or are located in vulnerable areas such as flood-prone zones.

Droughts, frosts and high temperatures are climate change effects that produce more impact in the cattle raising sub-sector.

CEPAL (2014) reports that an increase of 400% for both scenarios (A2 and B2) is expected, and even 1000% for scenario A2. Moreover, it reports that the most affected will be the state of Amambay, in the Northeastern region of the country.

The increase of cases implies costs not only related to the treatment and care of the ill (taken over by the MSPBS) but also to raising awareness and initiatives such as fumigation carried out jointly by the MSPBS and the National Service for the Eradication of Paludism and the Control of Diseases Transmitted by Vectors (SENEPA, for its initials in Spanish).

With respect to acute Diarrhoeal Diseases (ADDs), according to CEPAL (2014) these have two well defined vertices: one coincides with the summer season (bacterial aetiology) and the other with winter (viral aetiology). In addition to the epidemiological factors the sanitary conditions mentioned above contribute to the expansion of this diseases.

It has been shown that some illnesses are related to seasonal variation, there are illnesses such as dengue that depend on the climatic conditions in summer since the expansion of both the virus and vector is fostered. On the other hand, the acute respiratory infections (ARIs) are directly linked to the climatic conditions in winter since lower precipitations increase the incidence rate of the former. Moreover, it has been shown that the ADDs are associated with climatic conditions both in summer and winter.

Water Resources Sector

A study carried out by ID (2016) has shown that the vulnerability of water resources is more

accentuated in the states of the Occidental Region of the country in which the water scarcity index has been estimated to be high. Furthermore, it has been determined that the most vulnerable areas are the areas of groundwater recharge and outcrop of aquifers (Guaraní Aquifer), the basins where there are intense land use change practices (for instance, the centre of the Oriental Region), wetlands and basins with high freatic levels (south of the country) and the Pilcomayo basin in the Northwest of the country.

ADAPTATION MEASURES

The sectoral adaptation measures result of the vulnerability assessment in which the most vulnerable sectors to the impacts of climate change were identified and are framed within what is established in the National Climate Change Adaptation Plan (PNACC, for its initials in Spanish). The objective of the PNACC is "to become an instrument articulator of the Paraguayan public policy in the area of climate change adaptation, which has the purpose of incorporating adaptation actions and management and reduction of risks to achieve a sustainable and integrated development through sectoral and local adaptation plans".

The PNACC systematizes different measures proposed in various vulnerability assessments and regional workshops carried out to identify and prioritize adaptation measures. A summary of measures and sectoral actions proposed in the PNACC are proposed as follows:

Chart 5. Adaptation measures for all sectors

Sector	Measures
Health	<p>The measures and actions for this sector focus mainly on:</p> <ul style="list-style-type: none"> ○ Institutional capacity building both at the national and local level. ○ Promotion of research related to the link between illnesses and climate variation. ○ Improvement of the health information system (epidemiological surveillance) and technology for prevention, control and treatment. ○ Increase in the budget destined for actions of capacity building and prevention related to climate change and in the promotion of participation of all stakeholders.
Agriculture	<p>The measures and actions for this sector focus mainly on:</p> <ul style="list-style-type: none"> ○ Strengthening research. ○ Fostering capacity building. ○ Promoting good practices (sustainable). ○ Generating and systematizing information about good practices. ○ Developing appropriate financial models. ○ Strengthening management within institutions. ○ Achieving more participation of all sectors in the design and implementation of adaptation initiatives.
Water resources	<p>The measures and actions for this sector focus mainly on:</p> <ul style="list-style-type: none"> ○ Strengthening research. ○ Promoting capacity building. ○ Guarantee access to education and training as well as raising awareness of the relevance of participating in activities, actions and events linked to the vulnerability of the sector. It is key to have more participation of local governments in water management actions and initiatives. ○ Strengthening the National Emergency System and improve compliance of regulations. ○ Develop and construct water and sanitation infrastructure and establish a coordinated Monitoring Network for agri-hydro-meteorological aspects.
Environment, forests and fragile ecosystems	<p>The measures and actions for this sector focus mainly on:</p> <ul style="list-style-type: none"> ○ Strengthening of institutional capacity to manage ecosystems. ○ Strengthening of local institutional capacity. ○ Elaboration of Risk Management and Adaptation Plans. ○ Strengthening of the National Protected Areas System. ○ Promotion of activities linked to reforestation and the implementation of Law No. 3001/2006 of Environmental Services. ○ Implementation of good practices of production that favour adaptation.
Education and diffusion	<p>The measures and actions for this sector focus mainly on:</p> <ul style="list-style-type: none"> ○ Strengthening access to education and information for all stakeholders through different mechanisms. ○ Increase of the Budget destined for training. ○ Design of didactic material and carrying out courses and workshops. ○ Promotion the access to education, and institutionalization of the family as a mechanism of transferring values between generations. ○ Promotion of more participation of the Academia and of vulnerable stakeholders and community leaders.
Transport, infrastructure and energy	<p>The measures and actions for this sector focus mainly on:</p> <ul style="list-style-type: none"> ○ Promotion of research in issues such as the resistance of materials exposed to more temperature and/or humidity. ○ Economic-environmental feasibility analysis of the inclusion of clean energy sources in industries and the inclusion of issues linked to climate change in graduate schemes and curricula linked to climate change. ○ Improvement and expansion of existing infrastructure and strengthening of mechanisms of knowledge and technology transfer.
Normative and legal aspects	<p>The measures and actions for this sector focus mainly on:</p> <ul style="list-style-type: none"> ○ The promotion of strengthening of the sector through the adaptation and update of regulations related to climate change. ○ Coordination for the implementation of regulations linked to climate change.

Source: Own elaboration.

MITIGATION OF GREENHOUSE GASES

INTRODUCTION

In Paraguay, the concept of mitigation has been internalized in initiatives related to climate change complementing adaptation initiatives. The former are a group of efforts at a national and local level to minimize or reduce the emissions of GHG in all the economy or some sectors of it with respect to the status quo (or Business as Usual – BAU).

The reduction of emissions implies the installation of a legal and conceptual framework composed of policies, strategies, laws and resolutions. It also implies the institutionalization of mitigation within the political, economic and social structure. Furthermore, it is necessary to deepen the knowledge of key concepts related to mitigation; and that the former allow the design of strategies based on grown-in and globally accepted concepts which are adjusted to the national context.

MITIGATION MEASURES AND ACTIONS

During the development of the Nationally Determined Contributions⁷ the following lines of action for the implementation of mitigation measures have been proposed:

- Substitute the use of energy originated from hydrocarbons through the promotion of the generation and use of energy that comes from

renewable sources such as: biofuels made of biomass, solar energy, wind power or of small-scale hydroelectrics.

- Promote public and private sustainable transport: modal substitution, traffic organization, changes in technology, fuels from renewable sources.
- Changes in technology in the industrial sector, aiming to install clean development mechanisms and energy efficiency.
- Reduce and avoid deforestation through the implementation of mechanisms of payment for conservation and reduction of deforestation.
- Promote the use of more energy efficient economic stoves.
- Incentivize the implementation of new technologies in agriculture: reduction in the use of nitrogenous fertilizers, reduction of practices such as pasture burning, introduction of technologies with environmental benefits, etc.
- Foster energy efficiency through bioclimatic architecture.

The sectoral mitigation measures presented were elaborated based on the analysis of key categories of the National Greenhouse Gases Inventory for the base year 2011 (reported in Paraguay's first Biennial Update Report, presented in the year 2015) and on the potential to be able to adjust the Activity Data and/or the Emission Factors.

It is necessary to deepen the knowledge of key concepts related to mitigation; and that the former allow the design of strategies based on grown-in and globally accepted concepts which are adjusted to the national context.

low implementation are the need of developing information even further, of building capacity, diffusion of its operation and lack of financial support to develop projects. Carrying out the aforementioned aspects would imply a more active participation of various stakeholders. In the frame of the TCN, the ONCC is currently identifying preliminary NAMA proposals within the national context.

The UN-REDD+ National Joint Programme was implemented by the Secretary of Environment (SEAM), the National Forestry Institute (INFONA, for its initials in Spanish) and the Federation for Autodetermination of Indigenous Population (FAPI, for its initials in Spanish), with support from the Food and Agriculture Organization of the United Nations (FAO) and the United Nations Environment Programme (UNEP), from the year 2011 to 2016.

The main achievements of the UN-REDD+ National Joint Programme are the following:

- The Reference Levels for Emissions from Forests have been presented and revised by the Technical Evaluation of Reference Levels for Emissions from Forests Team on November 2016.
- A national interpretation of the Cancun Safeguards has been developed.
- The initial objectives for the implementation of the Safeguard Information System (SIS) in Paraguay.
- Paraguay has a Proposed National Strategy, currently in the process of validation, called Forest Strategy for Sustainable Development.
- The frame of MRV for REDD is formed by the National Forest Monitoring System.

The procedure to certify the implementation of a Clean Development Mechanism (CDM) project is regulated by SEAM Resolution No. 1663/05. This resolution establishes the requirements to present and CDM Project and the pertinent rules for the emission of certification from the Designated National Authority (DNA).

The country has implemented several initiatives, however, it is an area still being developed and internalized in all economic sectors. The CDM experiences are: i) The Project of afforestation and reforestation carried out by the Japan International Research Centre for Agricultural Sciences (JIRCAS), registered before the CDM Executive Board as Project 2694 "Reforestation of croplands and grasslands in low income communities in Paraguarí Department, Paraguay", which has achieved reductions of approximately 7000 tCO₂eq.; and ii) The Project 3291 "Plant-Oil Production for usage in vehicles, Paraguay", registered before the CDM Executive Board, led by the SGS United Kingdom Ltd., with an estimated reduction of 17188 tCO₂eq., for the accredited time-frame (2007-2017).

The implementation of NAMA is still an area under development at a national level. The possible limitations or factors that determine its

furthermore, with regard to the private sector, there are initiatives that promote mitigation of GHG through research, providing technical assistance to businesses and organizations, capacity building and awareness raising, validation of national regulation and promotion of sustainable technology.

⁷ Presented to the UNFCCC in October 2015.

Chart 6. Mitigation measures for all sectors

Sector	Category/sub-sector	Mitigation Measures
Energy	Residential	Substitution of Liquefied Petroleum Gas for renewable energies
		Adoption of energy efficiency measures in cooking, water heating and general heating
	Agriculture/Forestry/Fishing	Effective compliance of Law No. 2748/05 and its Regulation Decrees
		Use of more efficient tractors, machinery, pumping and irrigation systems
	Manufacturing industries and construction	Use of renewable energy in cement kilns
		Adoption of energy efficiency measures for heat production in cement kilns
	Road Transport	Effective compliance of Law No. 2748/05 and its Regulation Decrees
		Use of more efficient vehicles
		Transition to other forms of transport within the agriculture sector (railway and/or waterway)
		Transition to other forms of transport in urban zones ("Metro Bus")
		Use of more efficient buses
Industry	Cement production	Reduction in the proportion of Clinker used in the production of cement
	Iron and Steel production	Reduction in the use of coal for the production of iron
Agriculture	Agricultural Soils	Efficient use of synthetic fertilizers
		Efficient management of manure in the "meadow and pasture" system
	Enteric fermentation	Promotion of the inclusion of nourishments and supplements that reduces enteric fermentation
LULUCF	Forest land converted to agricultural land and meadows	Extension of the Law No. 2524/2004 "that prohibits all activities that imply transformation and conversion of forests into other uses"
		Implementation of sustainable production models in the Oriental Region
		Promotion of Environmental Services, valuation of the natural capital and environmental services. Make Law No. 3001/06 "Valoration and retribution of Environmental Services" effective in all modalities and acquisition mechanisms
		Sustainable Use of forests
		Adoption of community rooting policies
		Implementation of sustainable production models in the Occidental Region
	Croplands remaining croplands (soil carbon)	Implementation of sustainable production models in the Occidental Region
		Implementation of sustainable production models in the Oriental Region (direct seeding)
	Agricultural land and meadows converted to forest land	Promotion afforestation and reforestation with energy purposes (Decree 4056/2015 that will compel the industry sector to use certified biomass 100%)
Waste	Solid waste disposal on land	Capture and treatment of methane in landfills
		Reduction in the volume of solid waste sent to landfill
Transversal for all sectors		Promotion of research at a national level for the generation of local data to adjust the national Emission Factors

Source: Own elaboration.

ACTIONS CARRIED OUT IN PARAGUAY TO COMPLY WITH THE UNFCCC

ACTIONS IN EDUCATION, AWARENESS RAISING AND CAPACITY BUILDING

The generation of information, is essential for the design and implementation of opportune and appropriate measures and actions. Therefore, the strengthening of information generation has focused on improving the data used for the generation of National Greenhouse Gases Inventories through the proposal of the creation of a data base, the development of procedures for quality assessment and quality control QA/QC and necessary institutional agreements.

With regard to capacity building, the National Climate Change Policy has defined the guidelines for the strengthening of institutional capacities, both generic and specific. These guidelines constitute the frame for all initiatives implemented for the promotion and strengthening of capacities as one of the pillars of climate change management.

The National Climate Change Commission (CNCC, for its initials in Spanish) and the Secretaría del Ambiente (SEAM), especially through the Oficina Nacional de Cambio Climático (ONCC), have supported throughout the years the implementation of training events and the construction and diffusion of various plans with the aim of developing and building capacity at a national and local level. Furthermore, in the context of different programmes and projects for climate change management, it has been evidenced that a component linked to capacity building and awareness raising in the matter has been included in the former.

It must be noted that there have been training events at the institutional level about the effects of climate change and the possible adaptation and/or mitigation measures to be proposed and implemented, interinstitutional meetings for the preparation of national document such as the Nationally Determined Contributions Implementation Plan, the National Adaptation to Climate Change Plan (PNACC) and the National Greenhouse Gases Inventories, workshops for the diffusion of results of various initiatives, among others.

Lastly, it is important to note that Paraguay has joined the Latin American National Greenhouse Gas Inventory Network which has the aim of facilitating capacity building through the Exchange of expertise and the adoption of good practices.

Regarding awareness raising, the National Climate Change Policy has defined specific guidelines to improve the country's understanding and approach to climate change.

With respect to education, Paraguay has made progress in the inclusion of content related to climate change in the basic and middle school curriculum (from the Ministry of Education and Culture – MEC, for its initials in Spanish). Some units included are the analysis of the effects of different contamination types and their causes, effects of climate change and the need to raise awareness about protection and rational use of natural resources.

In the last decade, the subject of climate change has been very present in all national media and has been the focus of awareness raising campaigns

both for the public and private sector and the civil society. From the public sector, many institutions have carried out awareness raising activities in the frame of their programmes, projects and initiatives.

FINANCE FOR CLIMATE CHANGE MANAGEMENT

The National Climate Change Policy has defined the guidelines to achieve the objective of "promoting the search and obtaining of funding sources to address the effects of climate change", which are: i) financial and structural strengthening of the National Climate Change Programme; ii) Climate Finance; iii) Thematic areas to finance. Agreed Sectors; and iv) Agreed sources of funds.

Paraguay receives both technical and financial assistance from entities such as the GEF, UNDP, World Bank, bilateral cooperation with other governments, the Inter American Development Bank, among others.

Funds received by Paraguay come from national and international, public and private sources, and are destined to be used in different projects and initiatives led by institutions such as the Secretary of Environment (SEAM), the Ministry of Agriculture and Livestock (MAG, for its initials in Spanish), the Ministry of Public Works and Communications (MOPC, for its initials in Spanish), the National Forestry Institute (INFONA), among others.

RESEARCH AND TECHNOLOGY

Paraguay has promoted mechanisms that enhance technology transfer with the aim of facilitating research and analysis of technological solutions and measures applicable to vulnerability and adaptation to climate change.

In the last decade, national research centers (public and private) have created or reinforced lines of research linked to climate change such as meteorology, health and epidemiology and adaptation and mitigation of climate change. In the year 2016, an increase in the generation of publications linked to climate change was registered

The National Climate Change Commission (CNCC, for its initials in Spanish) and the Secretaría del Ambiente (SEAM), especially through the Oficina Nacional de Cambio Climático (ONCC), have supported throughout the years the implementation of training events and the construction and diffusion of various plans with the aim of developing and building capacity at a national and local level.

(including official documents, scientific articles, research, press releases, reports, among others) by 15.7% from the year 2013.

In the year 2015, two Decrees linked to the sale of fuel and restrictions of imports with more than 50 ppm of sulphur and gasoline of as far as 85 octanes were released. These Decrees are the No. 2999/2015 "Through which the sale Price of gasoline of as far as 85 octanes and fuel/diesel type III is fixed, and the restrictions to import petrol, gasoline of as far as 85 octanes and fuel/diesel with more than 50 ppm of sulphur" and No. 3324/2015 which modifies the Decree No. 2999/2015. The Decree No. 4526/2015 establishes the technical specifications for petroleum derived fuels with respect to their import and commercialization in the country and abolishes Resolution No. 1336/2013.

The creation of both decrees has implied progress in the use of less harmful fuels at a national level and is consistent with other legal instruments linked to air quality (Law No. 5211/2014); promotion of biofuels (Law No. 2748/2005), establishment of obligations to businesses that provide fuel to provide also biofuels and declaration of the use of biofuels of national interest, that approves the Kyoto Protocol (Law No. 1447/1999), among others.

PROGRAMMES, PROJECTS AND INITIATIVES EXECUTED AND IN PROGRESS

Paraguay has been implementing several programmes, projects and initiatives linked to climate change management.

One of the most relevant Projects within climate change management is the Project named "Proyecto Desarrollo de Capacidades para Mejorar la toma de Decisiones" (NCSA), implemented since the year 2007. This Project emerged as a result of the identification of national needs related to the capacity to implement the Río Conventions and is implemented jointly by SEAM, in representation of Paraguay and the UNDP, with support from the Global Environment Facility (GEF). The project's main objective is to determine the challenges related to the capacity of the country to comply with its global environmental commitments, framed by the UNFCCC. Moreover, it addresses the country's capacity at a national level, of individuals, groups, organizations and institutions to prioritize and mainstream the main environmental issues to achieve sustainable development.

Regarding Measuring, Reporting and Verification (MRV), Paraguay is currently in the phase of preparation of its MRV System in the following areas: MRV of GHG emissions, MRV of Mitigation Measures, MRV of Support received, MRV of Adaptation Activities and MRV of the initiative Reducing Emissions from Deforestation and Forest Degradation in Developing Countries (REDD+) (the latter developed in within the UN-REDD+ NJP).

With the aim of protecting the territory's natural resources, of which Paraguay's economy depends, an Environmental Services Scheme (RSA, for its initials in Spanish) has been introduced by promulgation of Law No. 3001/2006 "Valuation and retribution of environmental services". Projects and activities that are considered to be of high impact and people who hold a sentence that obliges them to enter the scheme as a consequence of an environmental offence, are the ones obliged to acquire these certificates. This is also an alternative for those who are not complying with what is

established in the Article No. 42 of the Law No. 422/1973 "Forest Law". The latter establishes that all owners must keep 25% of the total of its property for the preservation of native forests in the area. The owners, beneficial owners and property holders in rural and forest areas of more than 20 ha that keep more than 25% of natural forests (according to Law No. 422/1973, previously mentioned) can be creditor of Environmental Services Certificates (CSA, for its initials in Spanish). Currently, the CSA may be sold in the national market. The authority in charge of the implementation of the Environmental Services Scheme is the Secretary of Environment (SEAM) through the Direction of Environmental Services.

In Paraguay, the Technical Secretary of Planification for Economic and Social Development (STP) has been accredited as the Designated National Authority before the Green Climate Fund. Based on the National Development Plan (PND 2014 – 2030, for its initials in Spanish), the STP has designed a strategy in which the national priorities for the production of these funds are established. The former contains four strategic lines: i) Reforestation and poverty abolition; ii) sustainable agriculture and livestock industry; iii) sustainable cities; and iv) renewable and clean energies.

The Technical Secretary of Planification for Economic and Social Development (STP) reports that Paraguay will shortly present the Project PROEZA⁸, of reduction of deforestation, reforestation and climate change before the Green Climate Fund. This Project is led by the STP and an interinstitutional⁹ team.

⁸ <http://www.stp.gov.py/v1/presentaran-proyecto-proeza-al-fondo-verde-para-el-clima/>

⁹ The team is constituted by the Technical Secretary of Planification for Economic and Social Development (STP), the National Forestry Institute (INFONA), the Ministry of Public Infrastructure and Works (MOPC) and the Secretary of Environment (SEAM).

OBSTACLES, NEEDS AND OPPORTUNITIES

Climate change has been gaining importance and reach and has been institutionalized at the national and local level in Paraguay. Additionally, the participation of Paraguay in regional and international contexts has increased in the last few years which has entailed more obligations regarding the generation of information, capacity building and the implementation of adaptation and mitigation measures as part of the commitments taken before the UNFCCC.

The former however, requires both financial and capacities resources which, despite having improved both in quality and quantity, are not yet entirely enough to address the requirements of a development scheme that focuses on reducing GHG emissions.

The implementation of activities within the frame of climate change management requires

It is essential to point out the needs and limitations regarding technical aspects such as the generation and availability of data and information, technology transfer and research.

fostering capacity building to achieve the design and implementation of an adequate legal frame, appropriate programmes and projects and an integrated approach to management. Chart 7 summarises the main institutional and capacity needs and identifies opportunities to address them.

Chart 7. Institutional and capacity needs and opportunities

LIMITATIONS AND NEEDS	OPPORTUNITIES AND ADVANTAGES
C There are limitations in the diffusion of information during the process of elaboration of National Communications and Biennial Update Reports.	C The elaboration of a data base has been proposed to aid in the generation of reports such as the sectoral reports within the National Greenhouse Gases Inventories.
C Limited availability of protocols and manuals for the handing of data and information for the elaboration of reports such as the Greenhouse Gases Inventories.	C Institutions are open to establish strategic alliances through interinstitutional agreements and other stages of proceedings.
C There are still some isolates sectoral initiatives that must be addressed in an integrated manner.	C Fostering public-private alliances will facilitate the implementation of business plans with a low-emission approach.
C There is still a tendency to delegate all responsibility related to climate change management to the environmental sector. It is necessary to consider the former as a transversal issue affecting other sectors such as energy, transport, agriculture, among others.	C Capacity building in the medium and long-term will aid to reduce the country's vulnerability towards the impacts of climate change, to promote capacity building with respect to adaptation and resilience and to facilitate the integration of adaptation to public policies.

Source: Own elaboration.

Furthermore, it is essential to point out the needs and limitations regarding technical aspects such as the generation and availability of data and information, technology transfer and research. In this context, Chart 8 summarises the main needs and identifies the opportunities to address them.

With regard to financial aspects, Paraguay counts with both national and international funds for climate change management. The former are

included in institutional budgets and specific programmes and projects while the latter come from international entities (GEF, IDB, WB, EU, GIZ, KOICA, USAID, among others). In Paraguay, a large part of projects, studies and initiatives for climate change management come from the Global Environment Facility (GEF). Nevertheless, the available funds are not enough and thus the search of additional sources of funds is required.

Chart 8. Technical needs and opportunities

LIMITATIONS AND NEEDS	OPPORTUNITIES AND ADVANTAGES
C The availability of historical data is limited and there is no centralized data base for the generation of National Communications and National Greenhouse Gases Inventories.	C Research has been promoted and funds have been created to foster capacity building.
C Research in subjects related to climate change management is still to be strengthened, especially with respect to the reduction of the prioritised sectors' vulnerability.	C Adaptation to climate change has been directly and indirectly promoted through various studies and assessments.
C Lack of technical tools to implement the NAMA scheme in Paraguay.	C Strengthening of risk management.
C There is a need of plans, programmes and projects that support the most vulnerable sectors to implement adaptation measures with the aim to generate resilience within the most vulnerable communities.	C Participation and coordination of regional organisms in local adaptation strategies. For instance, in the agriculture sector several projects that aim to improve the adaptation capacity related to certain crops have been identified.
C There is a need of technical support to implement mitigation plans and mechanisms such as MRV.	C International cooperation for the strengthening of technical institutional capacity and technology transfer.
	C With respect to the reduction of the water resources sector's vulnerability, there are projects that aim to manage basins and local adaptation strategies.

Source: Own elaboration.

Chart 9. Financial needs and opportunities

LIMITATIONS AND NEEDS	OPPORTUNITIES AND ADVANTAGES
C It is necessary to have financial support to carry out the National Greenhouse Gases Inventories constantly and at the same time to generate a monitoring system to assess the effective reduction of emissions.	C In this TCN a process of identification of potential sources of funds has been initiated (chapter 6 of the document).
C It is important to have financial support for businesses to be able to adapt their processes to reduce or produce no emissions.	C There are specific funds created with the view of supporting countries with their adaptation strategies such as the Green Climate Fund, which represent a potential source.

Source: Own elaboration.

ÑEPYRŪMBY

Paraguái retā ogueroike Léi Guasúpe, akytā'i 7-pe, mba'éichapa ikatu oñembohape ha oñeñangareko tapicha derecho rehe oikovévo peteñ tenda hesäivape. Heiháicha upe akytā'i, maymave tapicha reraitépe oñe'eva, hiä "ojeguereko, oñeñangareko, oñemyatyrō ha oñemoporáve tekoha, tove toñembojokupyty tapicha yvypóra rekove ndive, oñakärapu'änguevo ohóvo. Koä tembipota oisämbyhyta hekopete léi ha tetä politika rape".

Tetä Rekuái oï ombarapóvo tekoha rehe upe oñhaichaite ha iñambuepaháicha ohóvo, Tekoha Resäi Sämbyhyha (TRS) rupive, kóva oïvoi omoheñóivo umi ojehuptyséva, avei oisämbyhy, ojapo ha ojesarekóvo Tetäháicha, Tekoha rehuela Polítika. TRS-pe niko oñemba'apo ha ojehecha mba'éichapa iñambuepa ohóvo ko ñande rekoha, Oficina Nacional de Cambio Climático (ONCC) rupive. Kóva oï oisämbyhyo Polítika, Tetä tuichakue ñande rekoha Iñambuepáva rehuela, taha'e peteñ hendápe térra tetä ojepsokue. Oimeve avei ambue temimoimby ñane retä, ñande tavaguasu ha ñande távape, jáma katu atyguasu noñíva tekuái ryepýpe, umíva niko ikatukaa: empresa, tenda ojejeporekaha arandupyahu rehe ha mbo'ehaovusu ombarapó ha oñemoarandúva oúvo, taha'e ojesareko, ohechávo mba'éichapa ikatu omboheko ha ombovevyive oñiekotevéva ha omomarandúva mba'éichapa iñambuepa ñande rekoha.

Oikuahápype hembiaporä, oïhavoi oñangarekóvo tapicha derécho rehe ikatu haiguáicha oiko peteñ tenda hesäivape, avei omboheko ha ombovevyivévo ko ñande rekoha iñambuepáva, Paraguái omoañete upe Ñoñé'eme'ë Guasu Tetanguéra Aty-pegua ñande Rekoha Iñambuepáva rehuela (CMNUCC oñehenóiva castellano-pe), omoañete upe Léi Py

Oñemombe'uetáva ko'ápe oihína upe Tembiaporä hérava Ñane Retä Marandu Mbohapyha ñande Rekoha Iñambuepáva ha Marandu Bienales de Actualización rehuela ryepýpe, ogueroquatáva Tekoha Resäi Sämbyhyha (TRS) imba'apoha renda hérava Oficina Nacional de Cambio Climático (ONCC) rupive, ombarapóva oúva Ñane Retä Paraguái reraitépe,

251/93-pe heíva "Omonei Ñoñé'eme'ë ñande rekoha Iñambuepáva rehuela, ojegueroikeva'ekue oñeñemongetáramo guare Tetanguéra Atyháicha, ñande rekoha ha ñeñakärapu'ã rehuela-Jojuhuguasu Yvy-pe ëuarä, ojejapova'ekue Río de Janeiro, Brasil-pe"; Léi Py 1447/99 "Omoneiwa Protocolo Kioto-peguare Aty Guasu Tetanguéra Aty rembiapo oñe'eva ñande Rekoha Iñambuepáva rehe" ha upe 12 jasypa 2016-pe omoneijo'a Ñoñé'eme'ë París-pe guare, Léi Py 5681 rupive, heíva, "Omoneiha Ñoñé'eme'ë París-pe guare ñande Rekoha iñambuepáva rehuela".

CMNUCC ryepýpe Paraguái Retä oñe'eme'ë ojapotaha ojejeruréva Atyguasúpe, umíva umi mba'e oñembohysyi, Léi Py 251/93-pe, akytä'i 4-hápe. Upéva rehe, ko Marandu Mbohapyha ñane Retämegua ryepýpe (MNR) ñande rekoha iñambuepáva rehuela, Paraguái ojapo oje'itava'ekue upe akytä'i-pe ha omomarandu oje'ehaguéicha akytä'i 12-pe, CMNUCC ryepýpe.

Ysyry guasukuéra Chaco pegua.

Marandu Mbohapyha ñane Retämegua (MNR) ohechauka mba'éichapa Paraguáipe oñeñeha'ha oñeñoräiro ñande rekoha iñambuepáva rehe ha mba'emba'ëmpa ojejapo oúvo Marandu Moköha ñane Retämegua rire, 2011 guive ko'agáite peve. Oñemombe'uetáva ko'ápe oihína upe Tembiaporä hérava ñane Retä Marandu Mbohapyha ñande Rekoha Iñambuepáva ha Marandu Bienales de Actualización rehuela ryepýpe, ogueroquatáva Tekoha Resäi Sämbyhyha (TRS) imba'apoha renda hérava Oficina Nacional de Cambio Climático (ONCC) rupive, ombarapóva oúva ñane Retä Paraguái reraitépe, oipytyvõnguevo avei chupe Programa de las Naciones Unidas para el Desarrollo (PNUD) ha ohepyme'ëva Fondo para el Medio Ambiente Mundial – FMAM.

Oñemomarandu ko'ápe, oipytyvõhague heta tapicha oïva ha oïýva Estado ryepýpe, avei tetägyára ha mbo'ehaovusukuéra oipytyvõvá'ekue oñembosako'ivo heta mba'e ojeikuaaporäsevá, oñemopyrenda rekávo peteñ politika ohuptypáva maymavépe ha tembiaporä aty (taha'e peteñ Polítika

ñane Retäme ëuarä ñande Rekoha Iñambuepáva rehuela, Mba'éichapa ikatu Oñembohevyyive ha Oñembohekoporä, ha Tembiapo Guasu Ojejepokuua haigua ñande Rekoha Iñambuepáva rehe), oñembokuatiahápe umi Gasu opaichagua oúva Efecto Invernadero (INGEI)-gui 2005, 2011, 2012 peve, 1994 guive, ojehechakuévo avei mba'eichagua mba'asýpa ikatu ogueru, mba'éichapa ombarapóta ñande ysyry ha temítiy rehe, upéicha avei mba'éichapa ikatu ojejepokuua ha oñembohevyyive opaite mba'e ojehuptyséva ko'ary ohasaramóvape.

Ko marandúpe oihína ojehúva ñane retäme, kuatia ñane retäme oñemboguapahápe umi Gasu oúva Efecto Invernadero (INGEI)-gui 2005, 2012 peguare, 1994 guive, oï avei mba'e mba'épa ikatu ojehu ha mba'éichapa ikatu ojejepokuua ha oñembohevymive umi gasu oúva efecto invernadero-gui, ha opaite mba'e ojejapóva ojegueroquata rekávo upe CMNUCC. Avei omombe'u mba'e mba'épa ikatu térra ndaiatú ojejapora'e oñemba'apokuévo ñande rekoha iñambuepáva rehe.

MBA'ÉICHAPA KO ÑANE RETÃ

MBA'E MBA'ÉPA OGUREKO

Paraguái Retã niko noséi paraguasúpe, oñemopyrenda sudamérica korasõ mbytépe. Itavusu héra Paraguay. Ko tetã ijvy 406.752 km² ha optya trópico de Capricornio-pe, paralelo 19° 18' ha 27° 36' Ñemby gotyo, ha meridiano 54° 19' ha 62° 38' kuarahyreike gotyo. Haimete optya 800 km Océano Pacífico-gui ha 600 km Atlántico-gui ha oja yvate gotyo Brasil ha Bolivia ndive, kuarahy resë gotyo katu Brasil ha Argentina ndive, Ñemby gotyo Argentina ndive ha kuarahyreike gotyo Argentina ha Bolivia ndive. Argentina ndive ojokupyty 1.880 km pukukue, Bolivia ndive 750 km ha Brasil ndive 1.290 km pukukue (Naumann y Coronel, 2008). Ko tetã yvy oñemboja'o moköi voreguasúpe: Yvateguá ha Yvypeguá, itavusu peteí ha 17 i-departamento.

Paraguáipe niko ipiro'yporãnte, ary jere rehe ikatu oje'e ohupytyna 24°C Tetävore Yvývo gotyo, 28°C Tetävore Yvatévo gotyo. Noroeste gotyo ikatu oje'e hakuha 26°C ha oguejyha ohóvo 20°C peve sureste gotyo. Araro'y ha arapotýpe ohupyt 17°C kuéra peve. Yvývo ha kuaryhyresëvo na'iñambueguasúi arapytu, ja'e chupe 20°C ha 25°C kuéra rupi memeraí, ojepoivo ohóvo nornoroeste gotyo (Naumann y Coronel, 2008). Okykue rehe oñeñe'etaramo katu, Chaco Occidental-pe, ary jere rehe ojupi ohóvo 400 mm gui, 1.700 mm peve Parana litoral Syry guivo, oriente gotyo. Katuete nunga, araro'ype okypokâve, he'iséva arahakúpe okyhetaveha. Arahakúpe añetehápe okyeteve ha hetajey ijvytupochy (katuete nunga jasyrundy ha jasypateñguéra rupi), umicha jave ojupipa y ha ijvytu'atã ha ogueru hendive heta mba'evai (UNA – FIUNA, 2010).

Tekoha ha ipypeguakuéra rehe oñeñe'etaramo,

Paraguái oguereko 50 tenda oñeñangarekóva, umiva ojepysø 6.066.207 eytárea, ha ohupyt peteí 14,9%, ojejesarekótaramo paraguái korapy tuichakue rehe, upéicha omomarandu Sistema Nacional de Áreas Silvestres Protegidas (SINASIP), (2007). Upe ojapovaivéva tekoha ha opaite mba'e ipypeguá rehé niko ha'ehína vyvra máta jeity. PNC ONU-REDD+ Py/SEAM/INFONA/FAPI (2016c) he'i avei upe oje'emava'ekue angeteherã, "Tekoha oñembyaipáramo oñehundipa avei ipypeguakuéra, ndaiporivéima rehé ka'aguy, hakuhakuve térra ro'yeterei, ysyry umiva ojupipa ha sa'ivéma tenda ono'öhápe y. Sa'ive rupi yno'õ ijatyhápe Dióxido de Carbono (CO₂), kóva ha ambue gasu ouva efecto invernadero (GEI)-gui okakuaave tekohápe ha upéicha rupi hakupa ñande arapy".

STP - DGEEC (2015) he'i lñeporanduguasu Ojapomeméva Ogapyháre rupive 2015-pe, Paraguáipe oimaha 6.926.100¹ yvypóra. Tapicha hetakue rehé oñené'etaramo katu ojoavy kakuaa mokivéva Tetävore, Yvývo gotyoguápe (159.827 km² pe) oĩ 31,5 tapicha peteí km² ryepýpe, ha Tetävore Yvatévo gotyoguápe (246.925 km² pe) oĩ peteí tapicha rupinte káda km². Umi Tava'yta hetavehápe tapicha niko hína Central ha Alto Paraná, ha'ekuerantevoi oñondive haimetéma ombyaty lamicá ñane retäyguá (STP – DGEEC, 2015).

Paraguáipe, heta oĩ tapicha ováva okaháragui tavaguasuháre, ko tetäme jeýnte, oipotágui ojehkombo'e térra ojehkombo'eporáve ha

¹ Ko'ápe ndoikéi Boquerón ha Alto Paraguay yvy.

Cordillera Departamento-pe.

omba'aporekávo. Upéicha avei, oñemboja'ovaipa rupi yvy okaháre, ojopy tapichakuérape osévo ojehhekovereka ha ohejaiválle. Ko'ámba'e oikóva ouvo omba'apo avei iñambuepa ha'guá ko ñande rekoha, upéva rapykuéri tekotevema rehé oñemoheñói táva péicha péichante ojejapóva ha upéichape avei oñembyaipave ko ñande rekoha ha opaite mba'e ombojetu'uve oñembyaisa'ivévo ha ojehechávo mba'éichapa ikatu ojejepokuua ha oñembovevyive opaite mba'e. Upéicha avei, oñeñeha'ã anive ha'guá peteí hendápe ojedesidipa opaite mba'e ikatúva ojejapo, upevará oñembohápe tavayguakuérape toikuami mba'épa ha mba'éichapa ikatu ojapo ha omba'apo oikove potávo, ha tojehechami mba'éichapa ikatu oñembovevyive ñande rekoha iñambuepáva.

Mayavete nunga tapicha omba'apo Sector Terciario oñehenóvape (taha'e Electricidad ha Y, Mba'eñevende, Viruo, Servicio Comunal ha Personal-pe) upéva ohupytymavoi 60,9%, Sector Secundario-pe katu (taha'e Industrias Manufactureras, Jejogapo, Mína ha Itakua) ombyaty 19,1% tapicha omba'apovape. Sector Primario-pe katu (Kokue, Mymbañemongakuaa, ha Jepirakutupe) omba'apo 20,09% tapicha (STP-DGEEC, 2015).

2015 ramo gúarã, tapicha paraguái oíva imboriahuvéva apytépe, ohupyt 22,24% (STP-DGEEC, 2015), upéva he'ise oíha 1.534.000 tapicha rupi, umivakuérava, peteitevía organahína michira'ymi ha ndohupytí chupekuéra ni

ikarurepyrāmi ha oikóvo hekopete². Kóva ko mba'e ko'ýte ojehuhína okahárupi, peichahápe oī 32,49% tapicha imboriahúva ha tavaguasuháre katu 15,44%, upéva he'ise okaháre oīha 895.000 mboriahu ha tavaháre katu 640.000. Upécha avei, oñemombe'u oīha 687.000 kuéra rupi tapicha imboriahu kalapíva, ha umíva apytégui hetavejeýma okahárupi (17,93% tapicha) tavaharupiguágu (peichahápe oī 4,67% tapicha).

Omombe'uháicha STP – DGEEC (2015), oīma 87,55% tapicha hi'yporáva³, péva apytégui 10% rehe hetave hi'yporámava okaháre (92,1% ha 80,66% tavaháre). Upécha avei, oñemombe'u oñemyatyrövemahague upe saneamiento⁴, kóva

ojupi 69,2%-gui 2010-pe 81,24%-pe 2015-pe (ko'áva oñemopyrendáma peteí sistema de disposición in situ-gui ha ndaha'ei alkantarilládo rupive).

Yty hatáva rehe oñeñe'etaramo ñane retáme, okaháre peteíteíva tapicha oje'yt'yapo 1,120 kg ha 1,314 kg tavaháre. Yty tavapegua, 52,08% oñemono'o he'iháicha STP – DGEEC (2015). Paraguáipe, hetave gueteri yty orgániko guiguare (añetehápe peteí 61,1%).

Ekonomia rehe oñeñe'etaramo katu, péina oñemombe'u mba'éichapa ojeguerokakuaa:

Cuadro 1. Ekonomia jeguerokakuaa rehagua

Ñeñemítý rehagua	Industria rehagua	Energía rehagua
Umi mba'e oñeñemítýva (taha'e sóha, trigo, avati, takuare'ẽ ha arro umíva) oñeñotýhetave ha oñeguenohéhetave ohóvo ko'erei rehe. Paraguáipe oī 14.465.581 vaka. Ko tembiapo ojapohína 5,4% PIB ryepýpe. Umíva apytégui 80% ojehepyme'ẽ tetä ambuépe, ha ryguasu ro'o katu ndohupytyi 3%.	Industria niko peteí mba'e okakuaaramóntega Paraguáipe. Upe 2012 guive hetavéma oī so'o, kamby, asuka, mboy'upyrã ha petý, téla ha kimikokuéra.	VMME (2014) omombe'u ko'á ary ohasaramóvape ñane retáme ojeporuveha energía ha umíva oséhahína petróleo ha eleytrisdágui. Oñemombe'u upe Balance Energético Nacional (BEN) 2014-pe oñeikotevëve hague 8,6%, oñembojojátaramo ary ohasava'ekue rehe. 2015-pe katu okakuaave 5%, 2014-pe guarégiu.

Mamóguipa osé: Oretevoi rojapo, VMME (2014), VMME (2016) ha SENACSA (2014)-guiguare marandu ári.

² Táva Guasuhárepa mboy guarani oiporu peteí tapicha Imboriahu Kalapíva káda Jasy okaru haigua, oiporu 378.520 guarani, ambue tavaháre oiporusa'ive 23% rehe Táva Guasuhárepa (290.481 guarani). Okaháre niko ojekaru peteí jasýpe 268.794 guarani kuéra rehe, he'iséva 29% rehe sa'iveha Mboriahu Kalapí okaruháichagui Táva Guasuháre.

³ Ko'ápe ndojeguerokéi Boquerón ha Alto Paraguay yvy. Ojeguerooke ESSAP, SENASA téřa Junta de Saneamiento, Red Comunitaria, Red téřa Prestador Privado, Póso Artesiano, 0,2" pósso ivómbava, 0,2" pósso naivómbava ha y amaguiguare.

⁴ Ojeguerooke ojesedaguáva red pública rupive, pósso siégo ikámara séptica téřa nahániriva.

TEMIMOÍMBYKUÉRA OĞUAHÉHAGUE PETEÍ ÑE'EME

Paraguái omoañete guive upe CMNUCC 1993-pe, ha oñemoañete rire upe Protocolo Kioto-pe guare 1999-pe, oñepyrû ombohápe ha omboheko temimoimby rembiaporã oñembá'apo rekávo ñande rekoha iñambuepáva rehe ñane tetáme.

Heta asyete oī tembiporu ombohapéva mba'éichapa oñembá'apota ñande rekoha rehe ko ñane retáme, heta henda guivo. Tembiporueta oñeñe'ëha, ohechaukáta mba'éichapa oñembá'apova'erã ojejúvo ñande rekoha iñambuepáva rehe, kóva oñemopyrendá upe Plan Nacional de Desarrollo 2030 ha Política Ambiental Nacional ryepýpe:

Cuadro 2. Tembiporukuéra oséva léigui

Tetä Ojeguerokakuaa haigua 2030

Kóva oī oisámbyhývo opaite mba'e tekotevëva ojejapo opaite henda rupi Poder Ejecutivo ryepý guive, opaichagua tekuái guive, tetäyguaräháicha, privadoguakuéra ha mimiete avei, poder Legislativo ha Judicial-guakuéra. Oñe'e mba'éichapa oñembá'apova'erã Ñande Rekoha Iñambuepáva rehe.

Ñande Rekoha rehagua Polítika ko Tetáme

Oī "oñangareka ha ombohekóvo ojeporu hague ñande rekohapegua ha Paraguái remi'arandu, upéchape oñeňakárapu'ávo hekopete oñembyaipa'ýre tekoha, oñeipehë'aporávo opaite mba'e, tove tahekovejoja tapichakuéra, toñeňangareko tekoháre ha maymavete tapicha ko'aagua ha ko'ero áragua rehe".

Mamóguipa osé: Oretevoi rojapo.

Tembiporukuéra léi ryepypeguá oñe'ëva ñande rekoha iñambuepáva rehe, oñemohesakã Ta'änga

1-me. Kóva rehe ae oñemoheñói tembiaporáta ha ambue tembiporu oipytyvôva ojeguerooke ha ojegueroguata haigua opaite mba'e ojogueraháva ñande rekoha iñambuepáva ndive opaite henda rupi.

Oñeñe'etaramo mba'éichapa ojegueroguata ha oñembá'apota ñande rekoháre, ojehecha umi mba'e ojejapótava opaite henda rupi oñeguenohé guive upe Léi Py 1561/2000, omoheñói ha omopyrendáva mba'erápa oíhína upe Sistema Nacional del Ambiente (SISNAM), Consejo Nacional del Ambiente (CONAM) ha Tekoha Resái Sambahyha (TRS), oñembohysýi haguéicha Ta'änga 2-me. Programa Nacional de Cambio Climático (PNCC) oíhína TRS ryepýpe. Upéva upe programa-gui heñói pe Oficina Nacional de Cambio Climático (ONCC) ha Comisión Nacional de Cambio Climático (CNCC).

Ojeguerooke haigua ojejaposéva ñande rekoha oñembyaipáva rehagua ñane retä rembiaporã ryepýpe, tekotevëraékuri oñemombarete temimoimby oğuaheporähápe tekuaikuéra rembiapo. Upéva rehe, Decreto Py 14.943, 9 jasypápe guare 2001-pe, ojeguerooke pe Programa Nacional de Cambio Climático (PNCC).

Ta'änga 1. Oñembosako'iháicha tembiporukuéra

Tetä Polítika Ñande Rekoha Iñambuepáva rehagua	Vore 1 Mba'éichapa ikatu oñemboveyvive Ñande Rekoha Iñambuepáva Ñane retáme	Vore 2 Mba'éichapa ikatu ojejepokuaa Ñande Rekoha Iñambuepáva rehuga
Tetä Rembiaporã Ñande Rekoha Iñambuepáva rehagua	Mba'éichapa ikatu oñemboveyvive Ñane retáme	Mba'éichapa ikatu ojejepokuaa Ñande Rekoha Iñambuepáva rehuga
Vore 1 Mba'éichapa ikatu oñemboveyvive Ñande Rekoha Iñambuepáva Ñane retáme	Mba'éichapa ikatu oñemboveyvive Ñane retáme	Ojejeposéva Heta Henda rupi
Mba'éichapa ikatu oñemboveyvive Ñane retáme	Mba'éichapa ikatu ojejepokuaa Ñande Rekoha Iñambuepáva rehuga	Ojejeposéva Heta Henda rupi

Mamóguipa osé: Oretevoi rojapo.

Heta asyete oī tembiporu ombohapéva mba'éichapa oñemba'apóta ñande rekoha rehe ko ñane retāme, heta henda guivo.

Ojegueroikekuévo upe Programa Nacional de Cambio Climático (PNCC), oje'ykekóva Tekoha Resai Sāmbhyha rehe, oñemoheñoi mokoi pojoapy, ojejapo rekávo ojehupytséva guive:

- c Comisión Nacional de Cambio Climático (CNCC) ha'ehína peteñ aty oñhápe heta tapicha joheipyre, temimoñbyguáva, hikuái oī he'ivo ojejapokaáva ha oñemba'eporandúvo chupekuéra Política Nacional de Cambio Climático rehuela. Oī ojapóvo oje'eháicha Art. 3, Decreto Py 14.943/01-me. Umiva apytépe oī: a) Omopyrenda, ojesareko ha oeavaluávo Ñande Rekoha Iñambuepáva rehuela Política; a) Oipytyvóvo Oficina Nacional Ñande Rekoha Iñambuepáva rehuela (ONCC) ojegueroikeporá rekávo Ñande Rekoha Iñambuepáva Política Nacional rupive.

Ta'anga 2. PNCC rembiaporá rysýi SISNAM ryepýpe

Mamóguipa osé: PNCC (2012).

- c Oficina Nacional de Cambio Climático (ONCC) oñhíva omba'apóvo Ñande Rekoha Iñambuepáva.

ONCC ha'ehína upe tenda ojeporútava ojegueroike ha ojejapóvo ojejopokuajeyésáva (Departamento de Adaptación rupive), avei oñemoheñoivo tembiporu oñemboveyvive potávo (Departamento de Mitigación rupive), ojegueroikévo opaite mba'e oipytyvóvo Oñeñoráirõ haigua Desertificación ha Sequía ndive (Departamento de Tierra rupive) ha avei opa mba'e ojokupytyáva oñembohekopyahuha haigua ohóvo umi INGEI ha heseguakuéra (Departamento de Inventarios y Reportes rupive).

EFFECTO INVERNADERO GASU REHEGUA OÑEMBYATYPYRÉVA PARAGUÁIPE

ÑEPYRÜMBY

Umi marandu oñembyatýva Ñane Retáme Efecto Invernadero Gasu rehuela (INGEI) oñemyasáiva ko'ápe, ha'e hína 2012, 2005 ha 1994-pe guare (oho hese tapykue gotyo), ipype ojehecha: Mba'éichapa ojeporu Yvy, Mba'éichapa ojeporu Kóva ambue mba'erã, mba'éichapa Oñeñemítý (ko'ápe oike kokue ha mymba ñemongakuaa), Energía, Yvy ha Industria.

INGEI umi ary ojegueromandu'ava'ekuépe, ojejapo ha oñemomarandu he'ihahaichaite Tetanguera Atyguasu Ñoñe'eme'ë Ñande Rekoha Iñambuepáva rehuela (CMNUCC), avei Tetanguera Ñesambhyha rárape oíva umi Tapicha Iñaranduetéva Ñande Rekoha Iñambuepáva Rehuela (IPCC, ko sigla ou inglés-gui) ha he'iháicha umi Oisambhyháva oñemomarandu haigua tetanguera rárape CMNUCC Anexo I-pe, oñemopyrendava'ekue Decisión 17/CP.8.-pe.

INGEI mbohapyvéva arýpe ñuará ogueromandu'a ha omombe'u oíha ko'á gasu oúva efecto invernadero-ítégi: dióxido de carbono (CO_2), matáno (CH_4), óxido nitroso (N_2O) ha perfluorocarbono (PFC). Upéicha avei, oime umi ambue gasu ndouiva efecto invernadero-ítégi, umiva niko: óxidos de nitrógeno (NO_x), dióxido de azufre (SO_2), monóxido de carbono (CO) ha umi Compuesto Orgánico Volátil Hetaichagua oúva Matáno-gui (COVDM).

INGEI umi oñemyasáiva ko'ápe, ha'e hína 2012, 2005 ha 1994-pe guare (oho hese tapykue gotyo).

MBA'ÉICHAPA OÑEMBA'APORA'E

Ojejapo ha oñemomarandu haigua INGEI ryepy guive, ojeje'ykeko ojerureháicha rehe ko'á kuatia:

- c Tetanguera Ñesambhyha rárape oíva umi Tapicha Iñaranduetéva Ñande Rekoha Iñambuepáva Rehuela (IPCC) ojehechapyrejey 1996-pe.
- c Tetanguera Ñesambhyha rárape oíva umi Tapicha Iñaranduetéva Ñande Rekoha Iñambuepáva Rehuela (IPCC), ojehechapyrejey 2006-pe.
- c Tembiapo rape IPCC-pegua oñe'eva mba'éichapa ikatu ojeku'eporá ha oñembohape umi mba'e oporombopy'amoköiva oñeñe'ëramo ñane retamegua efecto invernadero gasu oñembyatypyreva rehe, 2000-pe.

Tembiaipo Rape rehe oñeñe'ëvovo IPCC Rembiapo Porárehе, ojejesareko oimépaoñemba'aposakäporá, ndojejavípa, na'ipereríripa, ikatúpa oñembojovake ha ojehechapatépa (TECCE). Upéicha avei, ojeporu eleménto ha opaichagua tembiporu ojehechakuaa rekávo oñekotevëva ha ambue katu oñemomarandúvo hekopete, umiva apytépe oime umi mba'e ndojekuaaporáiva ha oñehesa'ÿijohápe Ojasegurapahína upe Kalida ha Kalida rehe Jejesareko (QA/QC).

TEMBIAPOKUE OSĒVA

Ary 1994R

Tabla 1. Mba'eichaitépa oho/opyta 1994R-pe

EFECTO INVERNADERO-GUIGUARE GASU	Mboýpa oho CO ₂	Mboýpa optya CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
MBOÝPA OHO HA MBOÝPA OPYTA ÑANE RETÂME	72727,66	-1340,21	622,45	35,43	43,584	792,100087	536,062621	0,222	0
1. ENERGÍA	3066,73		29,29	0,64	43,28	784,96	73,56	NE	
1.A. Combustible ojeporúva (tapereko sectorial)	3066,73		29,29	0,64	43,28	784,96	73,56	NE	
1.A.1. Energía Apo		NE		NE	NE	NE	NE	NE	
1.A.2. Manufacturera ha Jejogapo reheguá	329,19		2,65	0,27	7,58	241,49	3,56	NE	
1.A.3. Mba'yrumýi	2556,98		0,33	0,02	26,57	95,64	18,23	NE	
Aviō ñemboveve reheguá		NE		NE	NE	NE	NE	NE	
Kamiō Jegueroguata reheguá	2556,98		0,33	0,02	26,57	95,64	18,23	NE	
Ferrocarril reheguá		NO		NO	NO	NO	NO	NO	
Ñenavega reheguá		NE		NE	NE	NE	NE	NE	
1.A.4. Ambue Sector reheguá	180,56		26,22	0,35	9,1	446,32	51,59	NE	
Ñeñemu /Temimoimby reheguá	180,56		26,22	0,35	9,1	446,32	51,59	NE	
Ogapyháre		IE		IE	IE	IE	IE	IE	
Ñeñemity /Yvra ñeñotý/Jepirakutu	NE		NE	NE	NE	NE	NE	NE	
1.A.5. Ambueve. Mamoitépa (toñemohesakā)		IE		0,09	0	0,03	1,51	0,18	NE
Público ha ambueve		IE		0,09	0	0,03	1,51	0,18	NE
1.B. Combustible ohorei térra oñehéva	NO		NO	NO	NO	NO	NO	NO	
2. INDUSTRIA	743,84			0,004	8,70E-05	462,50	0,222		
2.A. Mineral-kuéra reheguá Industria	596					453,4	0,159		
2.A.1. Seménto Apo reheguá	290						0,159		
2.A.2. Kal Apo reheguá	304,2								
2.A.3. Vídro Apo reheguá	1,8					0,009			
2.A.7. Afaltokuéra Apo reheguá ojejehape'apo haǵua						453,4			
2.B. Kímika reheguá Industria							0,058625		
Ambueve: Ácido Sulfúrico							0,058625		
2.C. Kuarepoti reheguá Industria	139,2			0,004	8,70E-05	0,00261	0,003915		
2.C.1. Kuarepoti ha aséro reheguá	139,2			0,004	8,70E-05	0,00261	0,003915		
2.D. Ambueve	0,04					9,1			
Tembiu ha mboy'upyrá reheguá Industria	0,04					9,1			
2.E. Halocarburo ha hexafluoruro de azufre Apo reheguá									
2.F. Halocarburo ha hexafluoruro de azufre Jeporu reheguá									
2.F.5. Omba'embohykúva reheguá									
2.G. Producto ndaha'éiva energético combustible ha mba'embohykuha jeporu reheguá									
	8,6								

Tabla 1. Mba'eichaitépa oho/opyta 1994R-pe

EFECTO INVERNADERO-GUIGUARE GASU	Mboýpa oho CO ₂	Mboýpa optya CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
2.G.1. Ñandykuéra jeporu	8,6								
3. MBA'EMBOHYKUHA HA AMBUEVE MBA'E									
4. ÑEÑEMITY						584,57	29,61	0,3	7,14
4.A. Ñemohaguino mymba py'ápe						568,46			
4.B. Mymba rekaka jeporu						12,15	IE		
4.C. Arro ñeñotý						3,62			
4.D. Yvy kokuepegua							29,6		
4.E. Nu guasu jehapy							NE	NE	NE
4.F. Kokuépe guare yty jehapy							0,34	0,01	0,3
5. YVY JEPORU, IJEPORU AMBUE HA YVYRA ÑEÑOTÝ	68917,09	-1340,21				4,87			
5.A. Yvy oñeñotý haǵua yvra ha oíva gueteri upéicha						-1316,95	NE	NE	NE
5.B. Yvy oñeñotý haǵua yvra ha ojeporúmava ambue mba'erā	2812,53						NE	NE	NE
5.B.1. Yvy oñeñotý haǵua yvra ha ojeporúva oñeñemity haǵua	53786,43						NE	4,87	NE
5.B.2. Yvy oñeñemityha oíva gueteri upéicha	12318,13						NE	NE	NE
5.B.3. Yvy oñeñemityha ojeporúva oñeñotý haǵua yvra						-23,26	NE	NE	NE
6. YTY		NE				8,59	0,31		
6.A. Ytyapy yvy ape ári							8,18		
6.B.1. Mba'éichapa oñepoháno y ojeporupyre, vánope guare ha ojeporúa ogapýpe							0,41		
6.B.2. Mba'éichapa ojejapo ojeporu haǵua y oséva Industria-gui							NE		
6.C. Yty jehapy							NE		
6.D. Yvypóra rekaka reheguá								0,31	

Mamóguipa osé: Oretevoi rojapopyre rojesarekokuévo INGEI sectoriales rehe 2016-pe.

Ary 2005

Tabla 2. Mba'eichaitépa oho/opyta 2005-pe

EFECTO INVERNADERO-GUIGUARE GASU	Mboýpa oho CO ₂	Mboýpa optya CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
MBOÝPA OHO HA MBOÝPA OPYTA ÑANE RETÂME	91560,71	-14148,98	679,51	50,535	48,05404	754,0801	792,01303	0,256	0,539
1. ENERGÍA	3441,05		28,28	0,61	47,88	750,18	70	NE	
1.A. Combustible ojeporúva (tapereko sectorial)	3441,05		28,28	0,61	47,88	750,18	70	NE	
1.A.1. Energía Apo	NO		NO	NO	NO	NO	NO	NO	
1.A.2. Manufacturera ha Jejogapo reheguá	232,38		2,39	0,26	7,07	223,11	3,37	NE	
1.A.3. Mba'yrumýi	3017,01		0,34	0,02	31,87	87,34	16,76	NE	

Tabla 2. Mba'eichaitépa oho/opyta 2005-pe

EFFECTO INVERNADERO-GUIGUARE GASU	Mboýpa oho CO ₂	Mboýpa optya CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
Aviō ñemboveve rehegua	1,96		0	0	0,01	0	0	NE	
Kamiō Jegueroguata rehegua	3015,05		0,34	0,02	31,86	87,34	16,76	NE	
Ferrocarril rehegua	NO		NO	NO	NO	NO	NO	NO	
Ñenavega rehegua	NE		NE	NE	NE	NE	NE	NE	
1.A.4. Ambue Sector rehegua	191,66		25,46	0,33	8,91	438,22	49,69	NE	
Ñeñemu /Temimoimby rehegua	191,66		25,46	0,33	8,91	438,22	49,69	NE	
Ogapháre	IE		IE	IE	IE	IE	IE	IE	
Ñeñemítŷ /Yvra ñeñotŷ/Jepirakutu	NE		NE	NE	NE	NE	NE	NE	
1.A.5. Ambueve. Mamoitépa (toñemohesakâ)	IE		0,09	0	0,03	1,51	0,18	NE	
Público ha ambueve	IE		0,09	0	0,03	1,51	0,18	NE	
1.B. Combustible ohorei téra oñehëva	NO		NO	NO	NO	NO	NO	NO	
2. INDUSTRIA	706,33				0,00404	1,00E-04	722,01	0,256	0,539
2.A. Mineral-kuéra rehegua Industria	533,6						705,61	0,156	
2.A.1. Seménto Apo rehegua	247							0,156	
2.A.2. Kal Apo rehegua	284,5								
2.A.3. Vídro Apo rehegua	2,1					0,01			
2.A.7. Afaltokuéra Apo rehegua ojejehape'apo ha ñaguá						705,6			
2.B. Kímika rehegua Industria								0,095725	
Ambueve: Ácido Sulfúrico								0,095725	
2.C. Kuarepoti rehegua Industria	161,6				0,00404	0,0001	0,00303	0,004545	
2.C.1. Kuarepoti ha aséro rehegua	161,6				0,00404	1,00E-04	0,00303	0,004545	
2.D. Ambueve	0,03						16,4		
Tembíu ha mboý'upyrâ rehegua Industria	0,03						16,4		
2.E. Halocarburo ha hexafluoruro de azufre Apo rehegua									
2.F. Halocarburo ha hexafluoruro de azufre Jeporu rehegua								0,539	
2.F.5. Ombá'embohykúva rehegua								0,539	
2.G. Producto ndaha'ëiva energético combustible ha mba'ëmbohykuha jeporu rehegua	11,1								
2.G.1. Ñandykuéra jeporu	11,1								
3. MBA'EMBOHYKUHA HA AMBUEVE MBA'E									
4. ÑEÑEMITŶ			586,48	43,775	0,17	3,9			
4.A. Ñemohaguino mymba py'ápe			566,97						
4.B. Mymba rekaka jeporu			11,77						
4.C. Arro ñeñotŷ			7,55	IE					
4.D. Yvy kokuepegua				43,77					
4.E. Ñu guasu jehapy			NE	NE	NE	NE	NE		
4.F. Kokuépe guare yty jehapy			0,19	0,005	0,17	3,9			
5. YVY JEPORU, IJEPORU AMBUE HA YVYRA ÑEÑOTŶ	87411,89	-14148,98		5,77					

Tabla 2. Mba'eichaitépa oho/opyta 2005-pe

EFFECTO INVERNADERO-GUIGUARE GASU	Mboýpa oho CO ₂	Mboýpa optya CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
5.A. Yvy oñeñotŷ hañguá yvyra ha oíva gueteri upéicha			-13969,4	NE	NE	NE	NE		
5.B. Yvy oñeñotŷ hañguá yvyra ha ojeporúmava ambue mba'erâ	2206,75			NE	NE	NE	NE		
5.B.1. Yvy oñeñotŷ hañguá yvyra ha ojeporúva oñeñemítŷ hañguá	63796,35			NE	5,77	NE	NE		
5.B.2. Yvy oñeñemítŷha oíva gueteri upéicha	21408,79			NE	NE	NE	NE		
5.B.3. Yvy oñeñemítŷha ojeporúva oñeñotŷ hañguá yvyra			-179,58	NE	NE	NE	NE		
6. YTÝ	1,44			64,75	0,38				
6.A. Ytyapy yvy ape ári				63,78					
6.B.1. Mba'eichapa oñepohâno y ojeporupyre, vânope guare ha ojeporúva ogapýpe				0,65					
6.B.2. Mba'eichapa ojejapo ojeporu hañguá y oséva Industria-gui				0,32					
6.C. Yty jehapy	1,44								
6.D. Yvpóra rekaka rehegua						0,38			

Mamóguipa osé: Oretevoi rojapopyre rojesarekokuevo INGEI sectoriales rehe (2016).

2012-peguare**Tabla 3. Mba'eichaitépa oho/opyta 2012**

EFFECTO INVERNADERO-GUIGUARE GASU	Mboýpa oho CO ₂	Mboýpa optya CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
MBOÝPA OHO HA MBOÝPA OPTYA ÑANE RETÂME	141.534,54	-16.230,28	917,73	73,55	62,17176	804,830044	1045,07332	0,274	1,2563
1. ENERGÍA	4972,82			26,18	0,6	62,17	804,83	81,46	NE
1.A. Combustible ojeporúva (tapereko sectorial)	4972,82			26,18	0,6	62,17	804,83	81,46	NE
1.A.1. Energía Apo	NO			NO	NO	NO	NO	NO	NO
1.A.2. Manufacturera ha Jejogapo rehegua	261,19			2,36	0,26	7,24	224,55	3,41	NE
1.A.3. Mba'yrumyí	4510,09			0,59	0,04	46,7	174,3	33,21	NE
Aviō ñemboveve rehegua	9,94			0	0	0,04	0,01	0,01	NE
Kamiō Jegueroguata rehegua	4500,15			0,59	0,04	46,66	174,29	33,2	NE
Ferrocarril rehegua	NO			NO	NO	NO	NO	NO	NO
Ñenavega rehegua	NE			NE	NE	NE	NE	NE	NE
1.A.4. Ambue Sector rehegua	201,54			23,14	0,3	8,2	404,47	44,66	NE
Ñeñemu /Temimoimby rehegua	201,54			23,14	0,3	8,2	404,47	44,66	NE
Ogapháre	IE			IE	IE	IE	IE	IE	IE
Ñeñemítŷ /Yvra ñeñotŷ/ Jepirakutu	NE			NE	NE	NE	NE	NE	NE
1.A.5. Ambueve. Mamoitépa (toñemohesakâ)	IE			0,09	0	0,03	1,51	0,18	NE
Público ha ambueve	IE			0,09	0	0,03	1,51	0,18	NE

Tabla 3. Mba'eichaitépa oho/opyta 2012

EFFECTO INVERNADERO-GUIGUARE GASU	Mboýpa oho CO ₂	Mboýpa optya CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
1.B. Combustible ohorei téřā oñehēva	NO		NO	NO	NO	NO	NO	NO	
2. INDUSTRIA	691,65				0,00176	4,40E-05	963,613	0,274	1,2563
2.A. Mineral-kuéra reheguia Industria	606,5						950,112	0,158	
2.A.1. Seménto Apo reheguia	321							0,158	
2.A.2. Kal Apo reheguia	283,2								
2.A.3. Vídro Apo reheguia	2,3						0,012		
2.A.7. Afaltokuéra Apo reheguia ojejehape'apo hağua							950,1		
2.B. Kímika reheguia Industria								0,11375	
Ambueve: Ácido Sulfúrico								0,11375	
2.C. Kuarepoti reheguia Industria	70,4				0,00176	4,40E-05	0,00132	0,00198	
2.C.1. Kuarepoti ha aséro reheguia	70,4				0,00176	4,40E-05	0,00132	0,00198	
2.D. Ambueve	0,05						13,5		
Temb'i u mboy'upyrá reheguia Industria	0,05						13,5		
2.E. Halocarburo ha hexafluoruro de azufre Apo reheguia									
2.F. Halocarburo ha hexafluoruro de azufre Jeporu reheguia									1,2563
2.F.5. Ombá'embohykúva reheguia									1,2563
2.G. Producto ndaha'éiva energético combustible ha mba'embohykúha jeporu reheguia	14,7								
2.G.1. Ñandykuéra jeporu	14,7								
3. MBA'EMBOHYKUHA AMBUEVE MBA'E	NE		NE				NE		
4. ÑEÑEMITÝ			794,95	64,34					
4.A. Ñemohaguino mymba py'ápe			761,81						
4.B. Mymba rekaka jeporu			15,34	IE					
4.C. Arro ñeñotý			17,8						
4.D. Yvy kokuepegua			64,34						
4.E. Ñu guasu jehapy			NE	NE	NE	NE	NE		
4.F. Kokuépe guare yty jehapy			NO	NO	NO	NO	NO		
5. YVY JEPORU, IJEPORU AMBUE HA YYVRA ÑEÑOTÝ	135.870,00	-16.230,28		8,09					
5.A. Yvy oñeñotý hağua yyvra ha oíva gueteri upéicha			-15747,97	NE	NE	NE	NE		
5.B. Yvy oñeñotý hağua yyvra ha ojeporúmava ambue mba'erá	6675,59			NE	NE	NE	NE		
5.B.1. Yvy oñeñotý hağua yyvra ha ojeporúva oñeñemítý hağua	91582,62			NE	8,09	NE	NE		
5.B.2. Yvy oñeñemítýha oíva gueteri upéicha	37611,79			NE	NE	NE	NE		

Tabla 3. Mba'eichaitépa oho/opyta 2012

EFFECTO INVERNADERO-GUIGUARE GASU	Mboýpa oho CO ₂	Mboýpa optya CO ₂	CH ₄	N ₂ O	NOx	CO	COVDM	SO ₂	PFCs
5.B.3. Yvy oñeñemítýha ojeporúva oñeñotý hağua yyvra			-482,31	NE	NE	NE	NE		
6. YTY	0,07		96,6	0,52					
6.A. Ytyapy yvy ape ári			91,87						
6.B.1. Mba'éichapa oñepoháno y ojeporupyre, vánlope guare ha ojeporúva ogapýpe						4,36			
6.B.2. Mba'éichapa ojejapo ojeporu hağua y oséva Industri-gui						0,37			
6.C. Yty jehapy			0,07						
6.D. Yvypóra rekaka reheguia						0,52			

Mamóguipa osé: Oretevoi rojapopyre rojesarekuévo INGEI sectoriales rehe (2016).

PARTIDA INFORMATIVA REHEGUA

Partida informativa rehe oñeñe'etaramo, CO₂ oséva Energía sector ouva combustible oiporúvagui aviō oporoguerójova tetā ambue rehe téřā“bunker internacional” oje'ha, ndojegueroikéi ko marandu ñane retāmegua ryepýpe, ága katu CO₂ oséva chugui oñekuave'ẽ partida informativa ramo. Ojehechauka partida informativa umi Bunker Internacional reheguia ha CO₂ omopu'áva ohapy rupi viomásá.

Ojekuua hağua mboýpa opu'á, ojeporu upe método ojejevalehague 1994R-pe, upéramo opu'á 3.256,83 Gg de CO₂, hákutu ojehecháramo mboýpa ohupytu, ojeporukuévo upe método sectorial, osé 3.066,73 Gg de CO₂, upéichape ojoavy 190,1 Gg de CO₂, oñembojovakétaramo moköivéva método. Upe oséva'ekue 2005-pe ojeporukuévo método de referencia, ohupytu 3.288,12 Gg de CO₂, 2005-pe ğuarã, hákutu ojeporukuévo método sectorial osé 3.441,05 Gg de CO₂, upéichape ojoavy 152,93 Gg de CO₂, ojejesarekótaramo moköivéva método rehe. 2012-pe, ojeporuramo guare método de referencia raé, ojehupytu 4.721,28 Gg de CO₂, ha upe método sectorial rupive katu ojehupytu 4.972,82 Gg de CO₂, upéichape ojoavy 251,54 Gg, oñembojovakétaramo umi método.

Oñembojovakétaramo método de referencia ha sectorial, ojehechauáta ojoavyha 5% rasa, mba'e rehepa upéva, método de referencia ikámbio positivo rupi, upépe niko combustible ojegueru upe tenda ojehepymé'ehágui, hákutu ikámbio negativo jave, oñemoïeva'erá hi'ári upe balance energético. Método sectorial-pe, ojehechauaa mboýpa ojeporu peteiteíva combustible, káda tendápe, ojejesareko'ý rehe kámbio rehe.

PÉICHA VA'EKUE UMI ARY OHASÁVAPE

Ko tabla ohechauka mboýpa oho/opyta upe CO₂ eq.⁵, kóva ohechauka mboýpa ono'ó upe gasu ikatúva ombyai irrájope ñande rekoha, ombyaháicha avei oñembojeha' jave CO₂, ambue gasu heñóiva ñande rekoha ptyu akúgui, ha aerosol-gui (IPCC, 1997) mbohapy ary pukukue ğuarã, oñemohendáva ohóvo sector rupive.

⁵ Ko'ápe ojegueroike umi gasu oséva diréyto ñande rekoha ptyu akúgui: dióxido de carbono (CO₂), metano (CH₄) ha óxido nitroso (N₂O) ojokupytu rehe i-Potencial-pe Arapy Hakupáva Rere (GWP, ko isýla ou ingléui) oje'eháicha SAR (Seond Assessment Report) del IPCC-pe.

Tabla 4. Mboýpa oho/opyta CO₂eq. mbohapyve ary pukukue (1994R, 2005 ha 2012)

MAMOTÉPA	Ary 1994R	Ary 2005	Ary 2012
1. ENERGÍA	3.880,22	4.224,03	5.708,60
2. ÑEMBA'E'APO	743,84	706,33	691,65
3. MBA'EMBOHYKUHA HA AMBUE OJEJAPÓVA	NE	NE	NE
4. ÑEÑEMITÝ	21.455,07	25.886,33	36.639,35
5. YVY JEPORU, YVY JEPORU ÑEMOAMBUE HA YVYRA ÑEÑOTÝ*	69.086,58	75.051,61	122.147,62
6. RESIDUOS	276,49	1.478,99	2.189,87
MBOÝPA OHO (Gg. CO ₂ eq.)	96.782,41	121.496,27	183.607,37
MBOÝPA OPYTA (Gg. CO ₂ eq.)	-1.340,21	-14.148,98	-16.230,28
HETAKUE (Gg. CO ₂ eq.)	95.442,20	107.347,29	167.377,09

*Upe oñemombe'úva mboýpa USCUS-pe ġuarã, ha'ehína upe hembymava.

Mamóguipa osé: Oretevoi rojapopyre rojesarekokuévo INGEI rehe (2016)

Oñeñe'ëtaramo mba'eichaitépa tuicha peteiteiva, péina oñembohysí mboy pevépa ohupyty peteiteiva, káda arýpe. Ojehechakuua sector USCUS tuichaveha opavavetégui, upéi oho hapykuéri sector Ñeñemity ha ipahaitépe katu Energía, mbohapyve ary oñeñemoarandúvape ġuarã.

Ojehechakuua sector USCUS tuichaveha opavavetégui, upéi oho hapykuéri sector Ñeñemity ha ipahaitépe katu Energía, mbohapyve ary oñeñemoarandúvape ġuarã.

Tabla 5. Mboýpa upe aporte sectorial oséva /ha optyáva ary pukukue

MAMOTÉPA	Ary 1994R	Ary 2005	Ary 2012
1. ENERGÍA	4%	4%	3%
2. ÑEMBA'E'APO	1%	1%	1%
3. MBA'EMBOHYKUHA HA AMBUE OJEJAPÓVA	NE	NE	NE
4. ÑEÑEMITÝ	23%	24%	22%
5. YVY JEPORU, YVY JEPORU ÑEMOAMBUE HA YVYRA ÑEÑOTÝ	72%	70%	73%
6. RESIDUOS	0%	1%	1%

Mamóguipa osé: Oretevoi rojapopyre rojesarekokuévo INGEI rehe (2016)

Péina oñemomarandu mboýpa osé, optya ha hembymbohapyve arýpe ġuarã, ojehechauka potávo mba'eichapa okakuaa umi INGEI, mbohapyve ary oñehesa'ýjo haguépe TCN ryepýpe.

Ta'ānga 3. Oséva ha Optyáva 1994R, 2005 ha 2012-pe

Mamóguipa osé: Oretevoi rojapopyre rojesarekokuévo INGEI rehe (2016).

Ta'ānga 4. Mboýpa hemby 1994R, 2005 ha 2012-pe

Mamóguipa osé: Oretevoi rojapopyre rojesarekokuévo INGEI rehe (2016).

KATEGORIA KARAKUKUETE ÑEHESA'ÝJO

Ombohapeháicha oisambhyhýva tembiapo porarrá (IPCC, 2000), tekotevë oje'evaluami "peteiteiva umi kategoria remikuave'émby opaite hendápe tetä inventário ryepýpe". Péina oñemomarandu oséva'ekue kategoriakuéra fuente-gui mbohapyvéva ary TCN-peguági: 1994R, 2005 ha 2012, ojejesarekokuévo umi kategoria oipytyvöva'ekue rehe, taha'e osenguévo térra oikekuévo INGEI-pe peteiteiva arýpe.

Ko'ápe oñembohysýi, umi kategoria fuente karakuetepagua peteiteíva arýpe āuarã:

ARY 1994R

1994R ramoguare, kategoriakuéra karakukete funte oñeikuave'ẽ ko tabla-pe:

Tabla 6. Kategoriakuéra karakukete ñehesa'ýjo 1994R-pe āuarã

Fuénte kategoria	Mamoitépa	Gasu arapytu akúgui oúva Direytoite	Oguerekóva Gg. de CO ₂	Nivel je'evalua (%)	Mboýpa ono'õ (%)
5.B. Yvy oīhaguépe ka'aguy oñeñemityhápe ko'ága térra ojeporúva ambue mba'erã	USCUSS	CO ₂	56598,97	58,58	58,58
5.B.2. Yvy ojeporúva oñeñemityhága ymaite guive ko'aǵaite peve	USCUSS	CO ₂	12318,13	12,75	71,33
4.A. Ñemohaguino mymba py'ápe	ÑEÑEMITÝ	CH ₄	11937,76	12,36	83,69
4.D. Yvy oñeñemityhá	ÑEÑEMITÝ	N ₂ O	9175,01	9,50	93,18
1.A.3.b. Mba'yruguata tape rehe	ENERGÍA	CO ₂ - CH ₄ - N ₂ O	2570,4	2,66	95,84
Hetakue (opavavete kategoria rehugua opaite hendápe)			96615,06		

Mamóguipa osé: Oretevoi rojapopyre rojesarekokuévo INGEI rehe (2016)

2012-peguáicha avei, umi kategoria karaku ha'ehína USCUSS, tenonderáite, upéi oÑeñemityhá ipahaitépe Energía.

2005 arýpe

2005 arýpe, umi kategoria karaku ha'ehína USCUSS ha Ñeñemityhá. 2012-pe katu, ndojegueroikéi Energía ha upéva rehe noñemomarandú umi kategoria karakukete ryepýpe.

2005-pe umi kategoria karakukete ojehechauka ko tabla ryepýpe:

Tabla 7. Kategoria karakukete Ñehesa'ýjo 2005-pe āuarã

Fuénte kategoria	Mamoitépa	Gasu arapytu akúgui oúva Direytoite	Oguerekóva Gg. de CO ₂	Nivel je'evalua (%)	Mboýpa ono'õ (%)
5.B. Yvy oñeñotýhague yvyla ha ojeporúmava oñeñemityhá ambue mba'erã	USCUSS	CO ₂	66.003,1	51,00	51,00
5.B.2. Yvy oñeñotýhague yvyla ha oiva gueteri upéicha	USCUSS	CO ₂	21.408,79	16,54	67,54
5.A. Yvy oñeñotýhague yvyla ha ojeporúva gueteri upéicha*	USCUSS	CO ₂	13.915,18	10,75	78,29
4.D. Yvy oñeñemityhá	ÑEÑEMITÝ	CH ₄	13.569,39	10,48	88,78
4.A. Ñemohaguino mymba py'ápe	ÑEÑEMITÝ	N ₂ O	11.906,4	9,20	97,98
Hetakue (opavavete kategoria rehugua opaite hendápe)			129.423,28		

*Kategoria ogueroikeukáva GEI-pe.

Mamóguipa osé: Oretevoi rojapopyre rojesarekokuévo INGEI sectoriales rehe (2016)

2012 arýpe

2012 pukukue aja umi kategoria karakuete oñembohysýi péicha:

Tabla 8. Kategoria karakukete ñehesa'ýjo 2012-pe āuarã

Fuénte kategoria	Mamoitépa	Gasu arapytu akúgui oúva Direytoite	Oguerekóva Gg. de CO ₂	Nivel je'evalua (%)	Mboýpa ono'õ (%)
5.B. Yvy oīhaguépe ka'aguy oñeñemityhápe ko'ága térra ojeporúva ambue mba'erã	USCUSS	CO ₂	98.258,21	49,69	49,69
5.B.2. Yvy ojeporúva oñeñemityhága ymaite guive ko'aǵaite peve	USCUSS	CO ₂	37.611,79	19,02	68,72
4.D. Yvy oñeñemityhá	ÑEÑEMITÝ	N ₂ O	19.945,4	10,09	78,80
4.A. Ñemohaguino mymba py'ápe	ÑEÑEMITÝ	CH ₄	15.997,94	8,09	86,89
5.A. Yvy oīhaguépe ka'aguy ha oiva gueteri upéicha	USCUSS	CO ₂	15.747,97	7,96	94,86
1.A.3.b. Mba'yruguata tape rehe	ENERGÍA	CO ₂ - CH ₄ - N ₂ O	4.524	2,29	97,15
Hetakue (opavavete kategoria rehugua opaite hendápe)			197.727,91		

*Kategoria ogueroikeukáva GEI-pe.

Mamóguipa osé: Oretevoi rojapopyre rojesarekokuévo INGEI rehe (2016)

Ojehechauaa upe USCUSS ha'eha tenda oikuave'ẽ hetavéva INGEI-pe umi oguahéha hembýva ko arýpe, hapykuéri oÑeñemityhá ipahaitépe kategoria-mirí Mba'yruguata tape rehugua, oiva Energía ryepýpe.

ÑEÑPAHA KARAKUKUETE

Ko'ápe oñembohysýi umi mba'e tuichaichaichavéva oséva'ekue oúvo oñehesa'ýjo rire kategoriakuéra karakukete mbohavéva arýpe āuarã:

- c) Ojehechauaa umi katoria, Ñemohaguino Mymba Py'ápe ha Yvy Oñeñemityhágu oipytvõ kakuaaitehague ko'á mbohapy ary oñehesa'ýjóvape ha ohechauka "Ohapejokoha oúvo umi oséva" ha ojegueromandu'ámava.
- c) Opavavete arýpe ojehechauaa upe mba'e Ojeporuvéva ha'ehína Yvy, Oñemoambueha Yvy Ojeporuháicha ha Vvyrañeñotý (USCUSS), hapykuéri oÑeñemityhá ipahaitépe Energía.
- c) Mba'yruguata tape rehe tuicha mba'e avei osé rehe ichugui mbohapy GEI directo ha oipytvõ rehe osé rekávo upe CO₂ eq.

IKATÚVA OIKO HESE HA OJEPOKUAHÁICHA

ÑEPYRÜMBY

Paraguái niko peteī tetā oñanduetemíva ho'o rehe ko ñande rekoha iñambuepáva. Ága katu tekotevête tapichakuéra ojepokuaajey opa mba'e iñambuepáva rehe oñembovevyive rekávo oñembyaipáva. Imbovy rehe marandu ha ndojeikuaái rupi mba'éichapa ikatu ojehovaka mba'evaieta oúva ñande rekoha iñambuepáva rapykuéri, oityvyrovaipa avei tapichakuérape hekoatýpe, oíma katu hasýva ha oikotevérásáva. Upévare tekotevē oñesãmby ojejaposéva ojejepokuaajey potávo, ha upéva upe mba'épe ojegueroikeva'erã mayma ikyre'ý ha omba'aposévape (PND, 2014 -2030).

MBA'ÉICHAPA ARAPYTU PARAGUÁIPE

Tetā ojepsosukue, oñeñemoarandu moköi jey ñande rekoha ha ñande arapytu rehe, ha umíva oñeikuave'ẽ ko vorépe. Mba'éichapa oñandu ha ikatúne

Paraguái niko peteī tetā oñanduetemíva ho'o rehe ko ñande rekoha iñambuepáva. Ága katu tekotevête tapichakuéra ojepokuaajey opa mba'e iñambuepáva rehe oñembovevyive rekávo oñembyaipáva. Imbovy rehe marandu ha ndojeikuaái rupi mba'éichapa ikatu ojehovaka mba'evaieta oúva ñande rekoha iñambuepáva rapykuéri, oityvyrovaipa avei tapichakuérape hekoatýpe, oíma katu hasýva ha oikotevérásáva. Upévare tekotevē oñesãmby ojejaposéva ojejepokuaajey potávo, ha upéva upe mba'épe ojegueroikeva'erã mayma ikyre'ý ha omba'aposévape (PND, 2014 -2030).

ohovaka oñeikotevöháicha tekoha iñambuepáva Paraguáipe, ID ha CEDIC (2016) rembiapokue, oñe'ẽ mba'éichapa ñande rekoha Poha Marandu Oje'evaluaha (AR5) IPCC ryepýpe, oñeñemoarandu aja ñande rekoha iñambuepáva ekonomia, CEPAL (2014) rupive ojejapo ojejesarekokuévo Irundyha Marandu Oje'evaluahápe (AR4). Oñeñuahé peteī ñe'eme ojehechauka haǵua mba'épa oséra'e:

Cuadro 3. Mba'épa oséra'e oñeñemoaranduramo guare ñande rekoha

ID ha CEDIC (2016) rembiapokue	CEPAL (2014) rembiapokue
Ama rehigua: Oñehesa'ýjo haǵua RCP 8.5 ha RCP 4.5 ojehecha okyheta hetavetaha ohóvo koǎ: 2021-2030, 2031-2040 ha 2041-2050-pe.	Ama rehigua: Tekoha A2 ha B2, ojehecha oíha tenda okyheta hetavetaha ohóvo 2010-2039-pe ha 2070-2100-pe. Ambue henda guivo, ojehecha okypokávetaha ohóvo 2040-2069-pe.
Arapytu: Ojehechauaa mba'éichapa arahakuvéta ohóvo 2021-2030, 2031-2040 ha 2041-2050 (ojupi ohóvo).	Arahaku: Ojehechauaa arahakuvetaha ohóvo, michihá guivo 1°C moköivéva tekohápe ǵuarã (A2 ha B2) ha avei (2010-2039, 2040-2069 ha 2070-2100).

Mamóguipa osé: Oretevoi rojapopyre roje'ykekóvo ID ha CEDIC (2016) ha CEPAL (2014) rehe.

CEPAL (2014) remiñemoarandu he'i ikatuhua oñembyaipaitave ñande rekoha, ha ikatuhua avei ochikoteavai tapichakuéra oikóva rehe ipype terã ijere rehe.

Heta henda rupimako oñeñemoarandu ha oñehesa'ýjo mba'éichapa ochikotea oúvo opaite henda rupi, taha'e ápe térra amo, mba'éichapa ko ñande rekoha, upéva rehe ojehechauaa tekotevöhá ojehechauka moköivéva oñemopyrenda rekávo oñemombe'úva.

IKATÚVA OJEHU HA OJEHÚVA

Paraguáipe niko opaite mba'e ojejhúva tekoha rehe oje'e oséha arapytúgui. Ko cuadro oguerochauka mbykyháicha mba'e mba'épa umi ombyaíva ñande rekoha, umíva avei ochikotea tekoaty ha tekoha rehe. Opate mba'e ivaivévaicha ko tetã ipire'andueterei rehe, hasyeterei chupe ojepokuaa haǵua ha hetaiterei oí tapicha oñandúva ho'o rehe mba'evaieta ohejáva ñande rekoha iñambuepáva.

Cuadro 4. Ojehuetáva Paraguáipe ñande rekoha iñambuepáva rapykuerépe

Ojejhúva	Mba'éichapa ojeju
Ko'erei rehe okyve ohóvo (Mitäkuimba'e)	<ul style="list-style-type: none"> ○ Upe 2015pe, DINAC (2016) omomarandu okyhetave jasypatei ha jasypakáime fenómeno hérava Mitäkuimba'e rupive. ○ Ama kakuua ha vytyu ñarõ heta mba'e ombyai, añetehápe opa oporojuka, ymiéma osyryhatã rasa rehe tavaháre.
Ndokyvéi (Mitäkuña)	<ul style="list-style-type: none"> ○ Umi tenda oñanduvéva ndokyvéi rehe upe fenómeno hérava Mitäkuña rehe ae (he'i ndokyveiha) ha'ehína Chaco Mbyte ha Pilcomayo syry, Irala Fernández ha Mariscal Estigarribia. Memete nunga Yvyvore yvatevogua ha'ehína upe oñanduvéva amave'ý. ○ Jasypaköi 2010 – jasytei ha jasyköi 2011-pe, Chaco Mbyte ha yvate gotyope are ndokyvéi. Mitäkuña imbareteve haguépe ha'ehína 1970, 1973, 1975, 1988 ha 2000, upéramo paraguasu ipytu'aku'ambue (TSM), ja'eporásáromo -1°C ha -2°C, pe amo jasyporundy ha jasyrundy rupi (DMH, 2010).
Hakueterei	<ul style="list-style-type: none"> ○ Paraguáipe niko arahakueterei ha jeko upéva ipytu akuetemi rehe upe arahé'õ, upéva ombohassy tapichakuérape, sa'ive oñeguenohé oñeñemítýva ha oñemoñapokáve mymbakuéra. Tembiecharáramo, jasypaköi 1997-pe, arahaku ndoguejí 28°C-gui ha arakuépe katu ojope 37°C, upéicha avei ojehechauaa hé'õha vytyu (70-90%), hapykuéri oñeñandu peteī arapytu aku ijyvate ha oporomoñenanduáiva.
Oela	<ul style="list-style-type: none"> ○ Ojehechauaa avei oelahuague, ko'ýte tetävore yvývo gotyoguápe, upéva rapykuéri ohundi heta temitýngue, ha oñemono'õ pokávema katu avei.
Amaguasu	<ul style="list-style-type: none"> ○ Oky heta hetave rupi, sysry guasu Paraguái ha Parana ojupive avei, hapykuerépe ojupipa y ha ombodiparapa tapichakuérape. ○ Yma ymaite guivéma oǵuahé amaguasu, fenómeno hérava Mitäkuimba'e rupive, ko'ýte umi tenda optyáva y rembe'y rupi, umíva apytépe ojegueromandu'akuua ojehuva'ekue 1982-1993 ha 1997-1998 ha 2015-pe.

Mamóguipa osé: Oretevoi rojapopo roje'ykekóvo DINAC (2016) rehe.

Ñeñemitȳ reheguá

Ñeñemitȳ niko⁶ ha'ehína upe imba'e'anduvéva ko Paraguáipe, oje'ykeko mbarete rehe ñande rekoháre ha ha'e rehe avei upe tembiapo odependedeveha ñane retã ekonomia. Mba'evaieta ojehu okyheta hetave rehe, ou rupi ndopivéi, hakuetereirasa ha hakuetereimeme rehe.

Ko tabla-pe ojehechauka oñeñemitȳetáva, ojejesarekokuévo CEPAL (2014) ha ID (2016) rehe:

Cuadro 5. Mba'éichapa oñeñemitȳ ha oñemono'õ opaite mba'e

Oñeñemitȳva	Ojehúva
Sóha	CEPAL (2014) rembiapokue omomarandu sóha oñemono'õ sa'ivetaha ojejesarekótaramo tetã tuichakue rehe (mboy toneládapa osẽ petei eytáreagu) tekoha A2 ha B2-pe, 2050 guive.
Avati	Kóva ko temitýme ouvairasa ndokyvái jave arahakúpe. ID (2016)-icha avei ojehechauaa oguejyvetaha umi tetâvore Ka'aguasu, Ka'asapa ha Itapúape. Ambue henda guivo, CEPAL (2014) omomarandu, avati ojepokuaavéma rehe ohóvo arahaku rehe oaguantavéta kuarahy ptyu aku, kóva he'ise oguejy sa'ivetaha moköivéva esenário (A2 ha B2)-pe.
Mandi'o	Mandi'o niko ojepy'aka kakuaa avei oúpe ndokyvái are are upe araro'y jave (amave'ŷ), ha ivaiwe haigua upe jave avei oela. Jepéramo oñemantene ñande rekoha reko, opokantanevoi mandi'o rehe ro'yeterere rupi (oela rehe). CEPAL (2014) omomarandu oguejyvetaha esenário A2-pe ñuarã.
Takuare'ẽ	Ikatu osẽ mbovyve okyeteréramo araro'y ha arahakúpe, téřa avei ro'yeteréramo. Upéicha avei oeláramo. Ambue henda guivo, ID (2016) he'i iñambuevetaha ohóvo ko'erei rehe, ojekuaaporã'õ rehe mba'eichaitépa.
Mandyju	Ikatu osësa'ive okysa'i téřa ndokyvéramo. Ikatuporânte avei opoko mbareteve umi Chaco-pe oñemitȳva rehe, avei Concepción yvype nororiental régión-pe. ID (2016) omombe'u upéichaiténte avei esenário RCP 8.5-pe ñuarã. Ága katu, esenário RCP 4.5-pe ñuarã ojehecha oseñetevetaha, péro ikatuhu osëhetave oho ohevó. CEPAL (2014) omomarandu oguejyvetaha ohóvo moköivéva esenáriope ñuarã, oñeñe'ëha ojejúvo.

Mamóguipa osẽ: Oretivoi rojapo rojesarekovo ID (2016) ha CEPAL (2014) rehe.

Umi amave'ŷ, eláda ha arahakuai omoambue ñande rekoha ha upéva oipy'aka mymbakuérape ani oñemoña hekopete. Tembihecharã, Servicio Nacional de Salud y Calidad Ambiental (SENACSA) omombe'u 2013-pe, araro'y (eláda ijyképe) ojukahague 5.216 vaka.

Iñambuepy'yi rupi ñande rekoha ochikotea'imi avei kapi'i rehe, ojeikuaháicha, oky jave kapi'i okakuua petei 85% kuéra, ha upe hembyva katu okakuua araro'y jave (ro'y ha ama'ŷ rehe). Ambue henda guivo, ojehechauaa haku hakuve ha hakumeme rupi vakakuéra ipokâve avei petei 0,1361 petei eytarea ryepýpe umi po departamento ryepýpe (Concepción, Ka'aguasu, Ka'asapa, Itapúa ha Kanindeju) 2005 – 2014-pe ñuarã.

⁶ Ko'ápe oike ñeñemitȳ ha mymba ñemongauaa.

Kuña tembi'u ojehepyme'ëhápe. Mercado Municipal N° 1, Paraguáipe.

Upéicha avei, oñehesa'ÿijoramo guare mba'eichaitépa isegúro tembi'urã, ojehechauaa oïhahína mbyte rupi ha ohohu hese yvatévo tetã tuichakue rehe oñeñe'ëramo. Ko'ã opokovaíva ñande rehe ojehuhína oñeiþehé'avaipa rehe yvý ñane retâme ha namaymávai hembiporu rehe omba'apo haigua.

Tesaī reheguá

Kóva ko mba'e niko ha'ehína upe oñive ha oñanduvéva ko ñande rekoha iñambuepáva, oí rupi heta mba'e ojepoíva hi'ári, iñambuevaipa rehe ñande rekoha. Tembihecharáramo oimehína Dénge, petei mba'asy ojapyharava'ekue Paraguá, epidemiaháicha, 2009 guive (MSPBS, 2013). Dénge niko oíhetave tenda oñemoñahápe ñati'ü, upéva ári ojehechauava'erã mba'éichapa tapichakuéra ombyatyparei umi mba'yru, ikatuhápe ono'õ y, taha'epa ra'e kuviertakue umiva (MSPBS, 2013). Upeichaite avei ojehu Síka ha Chikungúna rehe, mba'asy oguerováva ñati'ü hérava (Aedes Aegypti).

Oúramo hakuve ko'erei rehe téřa okyteréramo, opokuaaite umi patógeno rekove rehe; ambue henda guivo, okyvaipa téřa oky'asypáramo ikatu avei oipytyvõ oñemoña haigua mymbachu'i oporombobhasýva, taha'epa ra'e ñati'ü umiva (Paajmans et al., 2009 ha Chen et al., 2012). Dénge niko hetavéntema tavaháre, oí rupi tenda ojo'apahápe óga ha tapicha, heta jey ndohupytyiva ni hakuakuete oikóvo petei tenda hesávape téřa ivaive haigua oikovoi tenda ojupihápe jepi y.

CEPAL (2014) omomarandu oñeha'äröha ojupivo petei 400% ko siglo opávo moköivéva esenário (A2 ha B2)-pe ñuarã, jepémo esenário A2-pe ñuarã ojehecha ojupitaha petei 1000%. Upéicha avei, oñemomarandu upe tenda Paraguáipegu ois'uuvavétava irokuete ha'etahahína Amambáí yvy, ñane retã noreste gotyogua.

Heta hetave rupi tapicha hasýva, ndaha'ëi ombopohiyénte oñepoháno haigua hasývape (péicha he'i MSPBS) ýramo avei ombohepyve ojeporohesape'a ha oñepoháno haigua, kóva oïhína

Umi amave'ŷ, eláda ha arahakuvai
omoambue ñande rekoha ha upéva
oipy'aka mymbakuérape ani oñemoña
hekopete.

MSPBS ha Servicio Nacional de Erradicación del Paludismo y Vigilancia de Enfermedades Transmitidas por Vectores (SENEPA) pópe.

Mba'asy tyechivi vai umíva rehe oñeñe'ëtaramo (EDA oñehenóiva castellano-pe), omomaranduháicha CEPAL (2014), oguerochauka moköi mba'e: peteíva, oñeñanduka arahaku jave (vaytéria rupive) ha ambuéva katu araro'y jave (víru rupive). Ko'ä mba'épe oñesuma avei epidemiakuéra noñeñangarekói rehe hekopete tekoha rehe, kóva ojeguromandu'amavoikuri.

Ojegueromandu'a avei oīha mba'asy odependéva
arapytu rehe ova haāua, tembihecharā, oimehína
dénge, ovasemíva arahaku jave, upéicha jave
oñemoñave rehe upe ñatiū oporombohasýva.
Ambue henda guivo, Ahy'orasykuéra
Ohasakuevogua (IRAS) ojokukyty katuet araro'y
ndive, kóva ojehu okypokáve rehe. Upéicha avei,
ojehechauka upe EDAS umíva ikatuha oğuahē
arahakúpe téřa araro'ype.

Ykuéra rehequa

ID (2016) oñemoarandu ha omomarandu oñembyaiveha óuvó ñande y umi departamento optyávape Cháko gotyo, umírupi ipoká añete rehe y. Upéicha avei, ojehechakuaa umi tenda oñembyaivéva ha'ehahína ojoajuhápe ysry ha ojekuaadáhépe yrova óuva yvyguýgi,

ykuaguasukuéragui (Ykuagua su Guarani), oime avei umi kuénka oñandúva yyy ojeporuha ambue hendáicha (tembihecharã, región Oriental mbytépe), jáma katu yyvheöha ha kuénka i-nivel freático yvateva (ñane retã yvývo), upéichante avei ojejuhu Pilcomayo Ysyryguasu optytáva ñane retã noroeste gotyo.

MBA'ÉICHPA IKATU OJEJEPOKUAA

Ojehcha rekávo mba'éichapa ikatu ojejepokuaajey tekoha iñambuepáva rehe, oñehesa'yíjo mamoi te rupipa hína umi tenda oñanduve opaite mba'e oñembyaipáva ha oñemopyrenda tembiaporáguasu hérava Plan Nacional de Adaptación al Cambio Climático (PNACC) ryepýpe. PNACC-pe niko hi'äite "Ojevy tembiporuguasu ombojoajupávape tetä políтика rembiapo ojejepokuaajeyó ñande rekoha iñambuepáva rehe, upevará ombohapemimieta mba'éichapa ikatu ojejepokuaajey, oñemba'apo ha oñemomichíve mba'evaieta, upéicharõmante ikatúta oñenakárapu'a oñembya'iý rehe tekoha, tembiaporámimi rupive".

PNACC omopyrenda mba'e mba'épa ikatu ojejapo oñenoráiró mbaretevévo, avei ombosako'i taller regional ojehechakuaa ha oñemotenondemi haigua oñiekotéveva ojejepokuaajey haigua. Péina ko'ápe oñembohysí mba'e mba'épa ojapose PNACC.

Cuadro 6. Ojejepokuaajey haǵua opaite henda rupi

Mamoitépa	Mba'e mba'épa
Tesāi reheguá	<p>Umi mba'e ojehecha ha ojeipotáva hysí péicha:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Toñemombarete temimoimbykuéra tetärerapeguá ha tavarerapeguá. <input type="checkbox"/> Tojejeporeka mba'éichapa ojogueráha mba'asy ha tekoha iñambuepáva. <input type="checkbox"/> Toñemomarandu tesāi reheguá (tojejesareko mba'asy rehe) ha tojehecha mba'éichapa ikatu ojehapejoko, ojejesareko ha oñepoháno. <input type="checkbox"/> Toñeñemboviruheta oñembobareteve ha ojehapejokóvo opa mba'e oguerúva ñande Rekoha iñambuepáva, ha tojegueroike mayma tapicha ikyre'ý ha ombarapóvape.
Ñeñemity	<p>Opa mba'e oñemboguatáva ko sector-pe ñuará, oñemongu'éta ko'á mba'erá:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Oñemombarete jeporekapyreko. <input type="checkbox"/> Oñembohape maymave oñemopyrendávo. <input type="checkbox"/> Oñembohape maymave omoivo jati'y (kuri ñuaráicha). <input type="checkbox"/> Ojerojera marandu tembiapokue porá reheguá ha oñemono'õ umiva. <input type="checkbox"/> Ojeroguata tembiapo viru jehupytyrá hekoporáva. <input type="checkbox"/> Oñemombarete opaite temimoimby. <input type="checkbox"/> Opavave oñemongu'e oñembosako'i ha oñemboguatávo tembiaporá pyahu.
Ysyrykuéra reheguá	<p>Kóva ko mba'e ryepýpe hi'áite ojejapo ko'á mba'e:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Tojejeporeka arandu pyahúre. <input type="checkbox"/> Toñeñembokatupyrye tapichakuéra. <input type="checkbox"/> Tojekombo'e ha toñembokatupyry tapichakuérape, ha tojehesape'a ichupekuéra oíha heta mba'e ojejapova'erá umi tenda oñanduvéva rehe. Tetá Rekuái umi rupigua toñeñandukave ombarapóvo ysyrykuéra rehe. <input type="checkbox"/> Toñemombareteve Sistema Nacional de Emergencias ha tojejapoporáve ojeruréva ordenanza. <input type="checkbox"/> Tojeguerokakuaa y renda guasu, toñepoháno ha toñemopyrenda peteñ Ñanduti Ojesarekóva yvy-y tekoha rehe.
Tekoha, ka'aguy ha ecosistema ikangýva	<p>Kóva ko mba'e ryepýpe hi'áite ojejapo ko'á mba'e:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Toñemombarete temimoimbykuéra oñemba'apo rekávo tekoha rehe. <input type="checkbox"/> Toñemombarete temimoimbykuéra tetärerapeguá ha tendererapeguá. <input type="checkbox"/> Toñemoheñói mba'eita ikatúa ojejapo ivaipa jave ha ojejepokuaajey hañua ñande rekoha iñambuepáva rehe. <input type="checkbox"/> Toñemombarete temimoimby ha Sistema Nacional oíhápe Mymba Saite Oñeñangarekóva. <input type="checkbox"/> Toñemoherakuá ojejapóva ha mba'éichapa ikatu oñeñotjeyyyvra, ogueroikéva Léi Py 3001/2006, Servicios Ambientales reheguá. <input type="checkbox"/> Tojehacha mba'éichapa ikatu oñeñemity hekopete ha upéichape tojejepokuua jey ohóvo.
Jehekombo'e ha ñemyasái	<p>Kóva ko mba'e ryepýpe hi'áite ojejapo ko'á mba'e:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Toñemoarandu ha toñemomarandu mbareteve opaicharei tapichakuéra ombarapóvape ñande rekoháre. <input type="checkbox"/> Toñeñemboviruhetave oñembokatupyry hañua tapichakuérape. <input type="checkbox"/> Toñemoheñói mba'e mba'épa ojehekombo'éta ha tojegueroguata mbo'esyry ha taller. <input type="checkbox"/> Toñeñemoaranduve tapichakuéra, ha upéicha avei ogapy rekove, upégui heñói rehe mba'eporáita. <input type="checkbox"/> Toñemomba'apo mbareteve mbo'ehaovusukuéra ha tojegueroike tapichakuéra hekoha ñembyaivéva ha omotenondéva guivépe ikomunida.
Mba'yruguata, pojoapy ha energía	<p>Kóva ko mba'e ryepýpe hi'áite ojejapo ko'á mba'e:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Toñeñemoarandu ha tojejeporeka arandu pyahu rehe, mba'éichapa ikatu oaguantave umi material arahakute ha te'õ. <input type="checkbox"/> Toñehesa'ýjio mboy virúpa ikatu ojeporu oñemba'apo hañua tekoha rehe, ojeguerokéva energía potí asy industria-háre ha ojeguerokéva avei umi mba'e ojokupytyáha ñande rekoha oñembyaipáva ndive umi mbo'esyry mbo'ehaovusu ojogueraháva ñande rekoha ndive ryepýpe. <input type="checkbox"/> Toñemoporáve ha toñembotuichave mba'aporenda oímaravavoi ha tojeikuauaka tembiporupyahu ha arandu.
Teko guatará ha léi	<p>Kóva ko mba'e ryepýpe hi'áite ojejapo ko'á mba'e:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Toñemombareteve ko sector oñemopyrenda ha oñembohekopyahu rupi tekoguataha ñande rekoha iñambuepáva reheguá. <input type="checkbox"/> Toñesámbhy ha toñembojoatu tekoguataha ojeguerokéva ñande rekoha iñambuepáva reheguá.

IKATÚVA OIKO HESE HA OJEPOKUAHÁICHA

ÑEPYRÜMBY

Paraguáipe ojehecha ohóvo mba'éichapa ikatu oñembovevyive opaite mba'e oguerúva hendife ko ñande rekoha iñambuepáva, omoirünguérvo umi mba'e ojejapomavapevói ojejúvo. Umi ojejapová oñembovevyivévo ojejapo tetá tuichakue térra peteí tendápente, oñemomichívrekávo oséva GEI-gui, ekonomia tuichakue térra peteí henda guivo añónte oñeneñéramohína peteí esenário base de status quo rehe (memete nunga oñembohéra Business as Usual – BAU, i-sigla oñi rehe inglés-pe).

Oñemboguejyve hagüa gasu oséva tekotéve oñemopyrenda peteí marco legal ha conceptual oñhápe políktika, tembiaporá aty, líe ha tembiapoukapy. Avei ojerure tove toñemopyrenda hekopete ojejeruréva oñembovevyive hagüa políktika, ekónómika ha tekoaty retepýpe. Upéicha avei, tekotéve ojejukapypukuve umi arandu karakuete oñeñeva mba'éichapa ikatu oñembovevyive; ha oipytyvókuaáva mba'éichapa ikatu oñemoheñói tembiaporáita ikatúa oñemopyrenda ha oñemoneñ opa rupiete, katu ojokupytyva ñane retá situ ndive.

MBA'ÉICHAPA IKATU OÑEMBOVEVYIVE

Tetänguéra oñombyatypáramo guare Oñopytyvó hagüa⁷ ojehecha oñemopyrenda umi ojejapováerá katuete oñembovevyive rekávo mba'e vaieta:

- Combustible hidrocarburo-guigua rängue tojeporu umi energía ikatúa oñembopyahuje: taha'e biocombustible oúva ka'aguy, kuarahy

⁷ Ohechaukava'ekue CMNUCC jasypa 2015-pe.

rata, yvytu térra tendyry apoha michimimívagu.

- Toñemombarete mba'yruquata público ha ndaha'éicha: toñemohendague visikléta rehe, toñemohendaporá mba'yrumýi tape rehe, toñemoambue tembiporupyahu, tojeporu combustible oñembopyahukuaajeýva.
- Toñemoambue tembiporupyahu industria-háre, tojeheka peteí tembiapo ipotí ha oikoitevéva.
- Tojeitysa'ive térra tojeitypokáve ka'aguy, upevará ikatu ojehepyme'ë ijárape oñangareko hagüa hese.
- Tojeporu kosína ekónómika oiporúva energía oikoitevéva.
- Toñemoñemitý tapichakuérape tembiporupyahu rehe ae: tojeporusa'ive avóno initrógenova, tojehapypokáveñukokuerendaña, tojegueroike tembiporupyahu ojapoporáta ñande rekoha rehe, hambá'e.
- Toñembohape energía porá arquitectura bioclimática rupive.

Koã ojejaposéva opaite henda rupi niko oñembohape oúvo oñehesa'ýijo rire umi kategoria karakuete INGEI-pegua 2011-peguate (Marandu Peteíha Mokoi ary rehigua Mba'éichapa oñi Paraguái 2015-pe) ha mba'eichaitémapa oñembovevyive oúvo oñembojoja rekávo Ojejapová Dáto ha/térá Factores de Emisión.

Oñeneñétaramo ambue mba'e ojejapová rehe oñembovevyivévo GEI, ojegueroike avei peteí

Mecanismo de Desarrollo Limpio (MDL), Programa Nacional Conjunto ONU REDD+, tapicha omba'apóva ijehegui, ha ambueve mba'e.

Ikatu hagüáicha oñembokuatia ha ojegueroquata upe Mecanismo de Desarrollo Limpio (MDL) rembiaporá, ojejapováerá TRS Tembiapoukapy Pv 1663/05 rupive. Upe tembiapoukapyé oñemopyrenda oñiekotevémiva guive mba'éichapa oñemoğuahéva'erá peteí tembiaporá MDL-pe ha avei mba'e mba'épa oguerekova'erá mburuvichakuéra Tetäygua Oïva upevará (DNA ko i-sigla oñi inglés-pe) ombokuatia hagüa.

Ñane retáme heta mba'éma ojegueroike ohóvo, hákatu, péva ha'ehína peteí área okauaramo ha ojegueroikeramóva opaiteichagua ekonomia ryepýpe. MDL rembiapokue aptyépe oime: i) Yyra ra'yñeñotýndaiporihápegueteriha oñhaguepemavoi Centro Internacional de Investigación de Ciencias Agropecuarias ha Forestal Japón-pegua (JIIRCAS) rupive, Junta Ejecutiva MDL-pe omboguapypyre Tembiaporá 2694 ramo "Yyra ra'yñeñotý yvy oñeñemítýhaguépe ha ñúme umi tenda oikesa'ihápe viru Paraguri Departamento-pe, Paraguái", kóva rupive omboguejykakuua gasu, oiméne amo 7.000 tCO₂eq.-kuéra rupi ha; ii) Tembiaporá 3291 "Ñandy Ka'avoguigua Jejapo mba'yruquatápe ñuará", Junta Ejecutiva MDL-pegua omboguapypyre, kóva omotenondeva'ekue SGS United Kingdom Ltd., ha upéramo oñemboguejykakuua avei gasu (2007-2017), 17.188 tCO₂eq.-gui.

NAMA jegueroike niko ha'e gueteri peteí área okauaramóva ñane retáme. Umi mba'e ohapejokóva gueteri ani ojegueroike hekopete, oñkoã mba'e: sa'i oñemomarandu, noñembokatupyryí mba'apoharakuéra ñane retäygua, noñemombe'ú mba'erápa oñi ha noñembovirú ojegueroquatávo ojejaposeitáva. Umi oje'eva rupive, oñeha'áró tomyive ha tomba'apove maymavetáva tapicha oña henda rupigua. Tembiaporá TCN ha ONCC ryepýpe, ojegueroquatahína tembiaporá ojoguaitémiva NAMA-pe, ñaneñétaramo ñane retá rehe.

Tembiaporá Ñane Retäygua Oñondiveguáva ONU REDD+ ojegueroike Tekoha Resai Sambhyha (TRS), Instituto Forestal Nacional (INFONA) ha Federación por la Autodeterminación de los Pueblos Indígenas (FAPI), oipytyvó rupi Programa de las Naciones

Unidas para el Desarrollo (PNUD), Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO), ha Programa de las Naciones Unidas para el Medio Ambiente (PNUMA), 2011 guive 2016 peve.

Umi mba'e ojehupytyva PNC ONU REDD+ aptyépe oime:

- Oñikuave'ëma umi Nivel de Referencia de Emisiones Forestales, kóva rehe ojesarekojeýkuri upe Equipo de Evaluación Técnica de Niveles de Referencia pe jasypateí 2016-me.
- Ojehecha avei mba'eichaitépa oku'e ñane retáme umi Salvaguardas de Cancún.
- Ojehechakuua mba'e mba'épa oipotara'e ñepyrüráite guive upe Sistema de Información de Salvaguardas (SIS) Paraguái.
- Paraguái ko'añaitáramo oguereko peteí Propuesta de Estrategia Nacional oñemoneñbotáva ohóvo, ha upéva herá Estrategia de Bosques para el Crecimiento Sostenible.
- MRV ryepýpe, REDD-pe ñuará, oikuave'ëva upe Sistema Nacional de Monitoreo de Bosques, orekóva Inventario Forestal Nacional (IFN), Sistema Satelital de Monitoreo Terrestre (SSMT) (INFONA rembiapokue, ha oñehesa'ýijóva iporápahína TRS rupive), INGEI USCUS (kóva oikoteváva oñuahé peteí ñeñeme INFONA/SEAM, jaikuahapýpe inventário apo noñihá INFONA pópe, katu oikuáva mba'éichapa ojejapováerá. PNC ONU REDD ryepýpe, oñoñeñeme'ë rupi Programa ha TCN, kóva ojapová'ekue USCUS ha Agricultura) ha Geoportal (orekóva umi mápa ojehechahápe ojeporumaha ambue hendáicha ha mamo pevá ojeposo 2000 guive 2015 peve).

Upéicha avei, privado-guakuéra rehe oñeneñétaramo, oñi tembiapo oporomomýiva oñembovevyive rekávo GEI, ojejaporeka rupi, ha oñepytvó rehe asistencia técnica rupive empresa atyguasúpe, oñembokatupyry ha ojehesape'a chupekuéra, ojevalida chupekuéra líe ryepy guive ha oñemoherakuá rupi tembiporupyahu oipytyvó añetétava.

Cuadro 7. Mba'éichapa oñemboveyivekuua opaite henda rupi

Mba'éepa	Mamoitetépa/ Michivéháicha	Mba'éichapa oñemboveyivivéta
Energía	Ogaháre	Oñemoambuéramo GLP energía oñembopyahujeýva rehe Ojeporu porávéramo energía oñekosina, oje'ytaku'apo ha ojejahu aja y takúpe
	Ñeñemity/	Ojejapóramo he'íva Léi Py 2748/05 ha opaitechagua i-decreto Reglamentario. Ojeporúramo tractor ha makinária omýiva; oñemyaký ha oñevombeáramo ýpe ha oñemoíramo makinária omýi'ýva hendágui
	Jepirakutu	Ojeporúramo combustible oñembopyahukuaajeyáva tatakuá oñeSeménta'apohápe Ojeporúramo energía oikovéva oñemono'õnguévo mba'e'aku direytoite tatakuá oñesemento'apohápe
	Industria manufacturera ha Jejogapo	Ojejapóramo he'íva Léi Py 2748/05 ha opaitechagua i-decreto Reglamentario. Ojeporúramo mba'yruquata oikovéva Ojeporúramo ambue mba'yruquata okaháre (tren ha/térā yga) Ojeikóramo ambue mba'yruquatápe tavaháre (Metro Bus) Ojeporúramo koleytivo oikovéva
	Industria	Ojeporumbovyráamo Clinker ojeporúva oñesemento'apokuévo Ojeporusa'iváramo tatapýi vyvraguigua oje'ierro'apokuévo
Ñeñemity	Yvy oñeñemityha	Ojeporuporáramo avóno sintético Ñeñemity
	Ñemohaguino mymba py'ápe	Oñemongarúramo mymbakuéra ha oñemovitamínaramo omohaguinosa'ivávo ipy'apeguá
USCUSS	Yvy ojeporúmava oñeñemity hağú térā ñurã	Ojepysováramo Léi 2524/2004 "ojehapejokohápe Región Oriental-pe opaitechagua tembiapo omoambuéramo tenda oíhápe ka'aguy" Oñeñemityramo hekopete Región Oriental-pe Oñemoherakuáramo Ojejapóitáva Tekoháre, oñemomba'éramo tekoha ha ojejapóva hese. Ojegueroguatáramo Léi Py 3001/06 "Omomba'eguasu ha Ohepyme'ëva Oñeñangareko haguére Tekoha rehe" opaite mba'épa ha mamo oimehápe Ojeporuporáramo ka'aguy Ojeporúramo política imbaréteva Ojeguerokéramo peteí modélo oñeñemityporá hağua Región Occidental-pe
	Yvy oñeñemityha ojeporúva gueteri upéicha (yvy karvóno)	Ojeguerokéramo peteí modelo oñeñemityporá hağua Región Occidental-pe Ojeguerokéramo peteí modelo oñeñemityporá hağua Región Oriental-pe (oñeñemityramo direytoite)
	Yvy ojeporúmava ka'aguyrã	Oñeñotýpyahu ha oñeñotýjeýramo Yvyra Máta Energía-rã (decreto 4.056/2015, ojopýtava industria-quakuérape oiporúvo viomásá 100% ikuatiáva)
	Mba'épa oikota umi Ytyapy Guasúgui	Ojepapyhy ha ojeporúramo matáno ytyapy guasuhárupi Oñemopokávéramo yty hatáva oñemondóva ytyapýpe
	Ojehechakuáttava mamo oimehápe	Ojejorekaukáramo arandu pyahu rehe ñane retáme, ikatu hağúáchia oñemarandumono'ó mba'eichaitépa otímbo gasu opaite henda rupi
	Mamóguipa osé: Ore rembiapokuevoi	

OJEJAPOTÁVA PARAGUÁIPE OJEJAPO REKÁVO ATYGUASÚPE GUARE

JEHEKOMBO'E, JEHESAPE'A HA NEMBOKATUPYRY REHEGUA

Marandu niko mba'eguasuete oñemoheñói ha ojegueroike potávo umi mba'e ojejaposéva ha tekotevéva. Upéva rehe, ojehecha mba'éichapa ikatu ojejuhu ha oñemombareteve marandu ojejapóvo INGEI, tove tojejapo marandu apesá ári, ojehechakuévo mba'épa ikatu ojejapo ohóvo, iporápahína iporá hağúáchia upe QA/QC INGEI ha mba'éichapa oñoñe'ëme'ë temimoimbykuéra.

Kapasidakuéra rehe oñeñéétaramo katu, upe Política Nacional Ñande Rekoha Iñambuepáva reheguá ombohápe mba'éichapa ojeguatáta oñemombaretevévo ojehupytyséva, taha'e tuichaháicha térra michiháicha. Ippukekuéra oímbaite ojegueroikéva guive oñemoherakuá ha oñemombaretévo umi kapasida, hesekuéra ae oñemba'apóta rupi ñande rekoha iñambuepáva rehe.

Comisión Nacional de Cambio Climático (CNCC) ha Teko Resäi Sämbyhyha (SEAM), Oficina Nacional de Cambio Climático (ONCC) rupive, ymaite guive oipytyvó oúvo ojeporombokatupyry, oñemoherakuá ha ojejapo hağua heta mba'e ojejaposéva, ha upéichape ojeguerokakuá ha oñemombaretévo ojejaposéva ñane retá vore tuichaháicha ha michiháicha. Upéicha avei, opaichagua proyecto ha programa oíva oñemba'apo hağua ñande rekoha iñambuepáva rehe rupive, ojehechakuáa ojegueroikeague peteí mba'e oporombokatupyry ha oporohesape'áva ko temátika reheguá.

Ikatu ojegueromandu'a umi tembiapo oñesämbyhyva'ekue oñeñembokatupyry potávo

temimoimbyháicha ñande rekoha iñambuepáva reheguá ha mba'eichaitépa ikatu ojejapo ohóvo ojejepokuaajey rekávo térra oñeñemboveyivivévo, upéramo tapichakuéra he'i mba'e mba'épa ikatu ojejapo, temimoimbykuéra oñombyaty ha ohecha mba'éichapa ikatu omba'apo ha ombosako'i kuatia tetá rerapegua, taha'épa ra'e Plan de Implementación de las Contribuciones Nacionales, Plan Nacional de Adaptación al Cambio Climático (PNACC) ha Inventarios Nacionales de Gases de Efecto Invernadero (INGEI), avei taller ojeikuaaukahápe mba'épa osé ojejapoitávagi ojejúvo, ha ambueve mba'e.

Ipahaitévo, oñemombe'u avei Paraguái oikeha upe Red Latinoamericana de Inventario Nacional de Gases de Efecto Invernadero-pe, kóva oí oipytyvó ojekakuaaporá hağúa oñembyaipa'ý rehe ñande rekoha oñembohysyháicha ojehupytysévape ha temimoimbykuérape, ko'á mba'e ikatúne oiko oñombojopyru rupi tembiasakue ha ojehechávo ojejapo hekopete opaite mba'e.

Ikatu hağúáchia ojehesape'a ha ojepoko tapichakuéra rekove rehe, Política Nacional de Cambio Climático omopyrenda mba'e mba'épa ojapose omohesakáve, oikuauka ha ogueroguata porávéró ñande rekoha iñambuepáva tetá ojepysokue.

Jehekombó'e rehe oñeñemongetáramo, ikatu oje'e okakuahague ko Paraguái ogueroike rupi umi kontenido ñande rekoha iñambuepáva reheguá currícula escolar básica ha educación media ryepýpe (kóva osé Tekombo'e ha Tembiakuá Motenondeha -TTM-gui). Umi ojehekombóeva'erá

apytépe oimehína mba'éichapa oñemongy'apa ha mba'érepa, upéicha avei mba'épa ogueru hendi, jáma katu oguerúva ko ñande rekoha iñambuepáva ha tekotevéha ojepáy, oñeñangareko ha ojeporu hekopete opaite mba'e ñande rekohapegua.

Ko década pahápe, oñeñe'ẽ memete ojejúvo ñande rekoha iñambuepáva rehe opaichagua médio oporomomarandúva rupive ko ñane retäme ha ojeko'ipa guasu hese jahechápa ojepoko tapichakuéra rekove rehe, taha'e sector público térra sector privado ha sociedad civil-háicha ojepáy haigua. Sector público ryepy guive, heta oí temimoimby ombo'apóva óuva oporomombáyo heta programa, proyecto ha tembiapo rupive.

MBA'ÉICHAPA OJEHEPYME'Ē OÑEMBA'APO HAÑUA ÑANDE REKOHA IÑAMBUEPÁVA REHE

Política Nacional Ñande Rekoha Iñambuepáva rehuela omopyrenda oipotáva ojehupyty rekávo ojehupytséva "tojehékami ha tojehupyty viru ojehovaka haigua opaite mba'e oguerúva hapykuéri ko ñande rekoha iñambuepáva", umíva hína: i) toñeñemboviru hetave ha toñembohetepy mbareteve upe Programa Nacional Ñande rekoha iñambuepáva rehuela; ii) Tojehepymer'ē Clima-kuéra rehuela; iii) Área temática ojehepymer'ēva'erá. Atykuéra oguahéva peteñ ñe'eme; ha iv) Mamóguipa ojehepymer'ēta oñondivepaháicha.

Paraguáipe niko oipytyvō óuva arandu ha viru rupive temimoimbykuéra: FMMA, PNUD, Banco Mundial, cooperaciones bilaterales ambue gobierno ndive, Banco Interamericano de Desarrollo, ha ambueve.

Paraguáipe ojehepymer'ē haigua oje'ykeko ñane retä ha tetä ambuepeguaire oñemboviru haigua, taha'e pública ha privada rehe ha oreko iñaká ári heta proyecto ha tembiapo oisambhyáva umi temimoimby, umíva ha'ehína Secretaría del Ambiente (SEAM), Ministerio de Agricultura y Ganadería (MAG), Ministerio de Obras Públicas y Comunicaciones (MOPC), Instituto Forestal Nacional (INFONA), ha ambueve.

JEJEPOREKA HA TEMBIPORU PYAHU

Paraguáí omomýi heta mba'e ojeporu rekávo tembiporupyahu, ikatu haiguaicha ombohape ojejeporeka ha oñehesa'ýjo potávo mba'e mba'épa ikatu ojepapo oñeguenohévo tapépe temikotevémby ha ojejepokuaajey haigua ohóvo ñande rekoha iñambuepáva rehe.

Ko dékada pahápe, centros nacionales (público ha ndaha'éiva) ojejeporekaha arandu pyahu rehe, omoheñói térra omombarete umi téma ojejeporekava'erá ha ojokupytyva ñande rekoha iñambuepáva ndive, taha" meteorologiakuéra, tesái ha mba'asyguasu rehuela, ha ojehechávo mba'éichapa ikatu ojejepokuaajey ha oñembovevyive ñande rekoha iñambuepáva. 2016-pe, ojehechakuua hetavemahague ñane retäme umi marandu ojokupytyva ñande rekoha iñambuepáva ndive (ijapytépe oime kuatia tetäyguáva, artículo oñe'eva arandupy rehe, jejeporeka rehe, artículo oporomomarandúva rehe, marandu opaichagua, ha ambueve rehe) 15,7% oñembojotaramo 2013-pe guare rehe.

2015-pe, oñeguenohé mokoi Decreto ojokupytyva combustible jehepymere' rehe ha combustible jehapejoko rehe ojeguerúvo tetä ambuégui, 50 ppm azufre ha nafta 85 octano peve orekóva. Umi Decreto ha'ehína Py 2.999/2015 "Ipype oñemboguapy kuatiápe mboýpa ojehepymer'ēta tapichakuérape nafta 85 octano ha gasoil/diesel tipo III (tipo C) rehe, upéicha avei ojehapejoko ani ojegueru nafta virgen ha nafta 85 octano ha gasoil/diesel 50 ppm ijasúfreva" ha Py 3.324/2015, kóva rupive oñemoambue ha oñembotuichave upe Decreto Py 2.999/2015. Decreto Py 4.562/2015 omopyrenda mba'eichaitépa ojegueroguatáta combustible petróleo rykuere ojegueru ha ojehepymer'ē haigua ñane retäme ha omboguejey upe Resolución Py 1.336/2013.

Oñeguenohé rupi umi decreto, ojekakuaamieve ojeporúvoma tetä tuichakue combustible oporombyaisa'ivéva ha upéichape avei ojegueraháma ambue léi rembiporu ojokupytyva ndive yvytu kalidakue rehe (Léi Py 5.211/2014); biocombustible niko omombarete (Léi Py 2748/2005), he'íva umi empresa ojehepymer'ēva

combustible oguerekova'eráha biocombustible ha omohesaká ñane retä tuichakue oipotaha ojeporu biocombustible; omonei avei upe Protocolo Kioto-pegue (Léi Py 1.447/1999), ha ambueve.

AOPYRÃ, TEMBIAPORÃ HA TEMBIAPO OJEGUEROGUATÁMAVA HA OJEGUEROGUATÁVA ÓUVO

Paraguáí niko ogueroike óuva heta apopyrã, tembiaporã, ha tembiapo ojokupytyva ñande rekoha iñambuepáva ndive.

Apopyrã kakuua peteiva oñe'ẽ mba'éichapa oñemba'apo ñande rekoha iñambuepáva rehe, upéva héra Autoevaluación de las Capacidades Nacionales (NCSA), kóva ojegueroike 2007 guive. Upéva upe apopyrã heñói ojehachakuua ypy guive temikotevémby oíva ñane retäme ha ojegueraháva avei ojehachakuava'ekue ndive Oñombyatáramo guare Tetänguéra Río-pe ha ogueroike oñondive SEAM Paraguáí rápe ha PNUD, oipytyvō rupi Fondo para el Medio Ambiente Mundial (FMAM). Apopyrã NCSA-pe hi'ā añete tojehachakuami mba'e mba'épa ikatu ojepapo ñane retäme, upéichape ojapóta óuva oívavo ijati'ý ári ñande rekoha rehuela, kóva omopyrenda CMNUCC. Upéicha avei, ogueromandu'a mamo pevápa tetä oaguantakua ñande yvy ojepsokue, peteitevháicha, atyháicha, atyguasu ha temimoimbyháicha oñemotenonde ha ojegueroikévo mamo oiméhápe oñeñakárapu'ã rekávo oñembayai'ýre ñande rekoha.

Oñeñe'etaramo mba'éichapa Ojepapa, Oñemomarandu ha Ojejesareko (MRV), Paraguáí oihína tape rehe ombosako'i rupi haperape MRV rehuela ko'áva ko'á mba'épe: MRV, Emisiones de Gases de Efecto Invernadero, MRV Ojejapóva Oñembovevyive haigua, MRV del Apoyo ojehupytyva, MRV Ojejapoitáva Ojejepokuaajey haigua ha MRV Ojejapóva óuva Oñemotimbo Sa'ive haigua, oúva Ojeity javégui ka'aguy ha oñembayai javégui ka'aguy (REDD+) (kóva ko ipahague ojeguerokakuua PNC ONU-REDD+ marco ryepýpe).

Ikatu haiguaicha oñemo'ã mba'erepyeta oíva yvy apére ha yvyguýpe tetä jepsokue javeve, ha hesekuéra ojekovahína Paraguáí Ekonomía,

oñemoñepyrükuri Régimen de Servicios Ambientales (RSA) oñehenóiva, ha pevará oñemboaje Léi Py 3001/2016 "De valoración y retribución de los servicios ambientales". Umi tembiapo kakuua opokovaikuáva ñande rekoha rehe, ha avei umi tapicha iñaká ári ho'akuaáva hembiapovaikue ombyai rehe ñande rekoha, oguerekova'erá katuete upe kuatia'atá; kóva avei oguerekova'erá umi nomboajéiva Léi 422/73 Akytä 42 omandáva. Ko léi niko omanda umi vyvýra ohejava'erá katuetereha 25% ijvy ikatu haiguaicha ika'aguyjey. Umi vyvýra, oiporúa umi vyv térra máva ijvvýva 20 hectárea guive, ohejáva ika'aguy pe 25% vyv (he'iháicha Léi Py 422/1973) ikatu ohupaty upe kuatia'atá ome'eva ichupe Servicio Ambiental (CSA). Ko'ağıtérámo CSA ikatu ojegoua oiméhápete. Régimen de servicios Ambientales mboguataha hína Tekoha Resái Sámbyhyha, Direccion de Servicios Ambientales rupive.

Ipahaitévo, Paraguáipe, Secretaría Técnica de Planificación del Desarrollo Económico y Social (STP) oñemonei optyávo mburuvicháramo Ñane Retäme Fondo Verde Climático renondépe. Kóva oje'ykeko Plan Nacional de Desarrollo (PND 2014–2030) rehe, STP omoheñói tembiaporã rape ombohysihápe ñane retä remikotevémby ojejeporeka haigua ko'á fondo rehe. Kóva hembiaporã irundy: i) Toñeñotýjey vyvra ojeityhaguépe ha tojehapo'o mboriahu; ii) Toñemongakuua hekopete mymba; iii) Tojeporo peteñ táva okakuaaporáva; y iv) Tojeporo Energía potí asy ha oñembopyahukuaáva.

Secretaría Técnica de Planificación del Desarrollo Económico y Social (STP) omomarandu Paraguáipe ojehechaukataha voikoiere Tembiaporã hérava PROEZA⁸, kóvape hi'áite anive ojeity vyvra, toñeñotý vyvra ojeityva'ekue rekoria, ha toñemoambue sa'ive ñande rekoha Fondo Verde para el Clima renondépe. Ko tembiaporã omotenonde STP ha peteñ ekípo heta temimoimbyguá⁹.

⁸ <http://www.stp.gov.py/v1/presentaran-proyecto-proeza-al-fondo-verde-para-el-clima/>

⁹ Ekipoguakuéra niko hína Secretaría Técnica de Planificación del Desarrollo Económico y Social (STP), Instituto Forestal Nacional (INFONA), Ministerio de Obras Públicas (MOPC) ha Tekoha Sámbyhyha (SEAM).

OJEJAPOTÁVA PARAGUÁIPE OJEJAPO REKÁVO ATYGUASÚPE GUARE

Ñande rekohaiñambuepávaniko oporomyangekoive ohóvo, oñemopyrenda ha ojepysotetá ojepysokue ha michíveháicha ko Paraguáipe. Upéicha avei, ojehecha Paraguáipe, ko'ã ary ohasaramóvape ojehaveha ohóvo tetá ambueguakuéra ndive, taha'e ko región térra tuichaveháicha, opa umíva omongakuaave avei marandueta, omombareteve ojehuptyséva ha ojegueroikeséva ojejepokuaajey ha oñembovevyivévo ñande rekoha iñambuepáva, ko'ã mba'e ha'ehína tembiaporä oñemopyrendava'ekue CMNUCC rovake.

Oje'eramóva, oikotevë viru ha arandu rehe, ha jepémo iporâve ha hetavéma, ndohuptyápí gueteri oñeguenohévo tapépe oñekotevémiva guive, ojeguerokakuaa rekávo peteí tape oñemomichíve ha'guá GEI otimbóva.

Tembiaporäita ojegueroikéva oñemba'apóvo ñande rekoha iñambuepáva rehe, oikotevë omombarete

Iporã ojegueromandu'a temikotevêmby ha ophopejokóva oñene'etaramo aspecto técnico rehe, taha'e marandu apo ha marandu pyahu ojeguerekóva, tembiporupyahu ha jejeporeka ojehuptýva. Kóva ryepýpe, Cuadro 9 ohechauka temikotevëita ha ohechauaa umi mba'e ikatúva ojepapo.

ha oguerokakuaa tembikatupyry oñediseña ha ojegueroikévo peteí marco legal oikoitéva, avei tembiaporä ha apopyrã iporã añetéva ha tape ono'õmbahápe heta mba'e. Cuadro 8 omombyky temimoimby remikotevëita, ojejaposéva ha ikatúva ojepapo.

Upéicha avei, iporã ojegueromandu'a temikotevêmby ha ophopejokóva oñene'etaramo aspecto técnico rehe, taha'e marandu apo ha marandu pyahu ojeguerekóva, tembiporupyahu ha jejeporeka ojehuptýva. Kóva ryepýpe, Cuadro 9 ohechauka temikotevëita ha ohechauaa umi mba'e ikatúva ojepapo.

Oñene'etaramo mba'eichapa ojehepyme'ëta, Paraguáipe oreko ifondo tee ha tetá ambueguiguare ombo'apo ha'guá ñande rekoha iñambuepáva rehe. Umi peteihá oñemobareteve ha tembiaporä ha

apopyrã presupuesto ryepýpe ha umi moköha katu ou temimoimby pytagua retâmeguágui (FMAM, BID, BM, UE, GIZ, KOICA, USAID, ha ambueve). Paraguáipe, heta oñemobareteve ha tembiaporä, ñemoarandupy ha iniciativa ñande rekoha iñambuepáva rehuela, heñoiva'ekue Fondo Mundial para el Medio Ambiente (GEF, inglépe péicha isíyla). Hákatu, sa'i jeýnte avei viru, upéva rehe ojejeporekámante ambue henda rupi.

Cuadro 9. Temikotevëita ha ikatúva ojepapo

Oporohapejoko ha oñekotevëva	Ija ha ikatúva
C Sa'i ojeguerekó marandu ñane rembihasakue rehuela ha ndaipóri gueteri peteí dátó renda ha tenda oñembatyahápe Comunicaciones Nacionales ha INGEI.	C Ojejeporeka mbareteve oúvo arandu pyahu rehe ñane retâme ha oñemohénoí fóndo oñembokatupyry ha oñemobareteve ko téma.
C Oñemobarete gueteri va'erá jeporekapy ñande rekoha iñambuepáva rehuela, ko'ýte mba'eichapa ikatu sa'ive oí tapicha aty ojehecháva tesaparápe.	C Taha'e dirýto térra nahániri, oñene'ha'ã oñembojepokuaa mbeguekatúpe tapichakuéra ñande rekoha iñambuepáva rehe, upavarâ oñemobareteve ha ojehesá'yijo.
C Oñekotevë tembiporú tecnico ojegueroquatávo NAMA Paraguáipe.	C Ojehovaka mbareteve mba'eaveta.
C Oñekotevë plan, apopyrã ha tembiaporä oipytyvôva umi tenda oñanduve ha oikotevëvape ojepokuaa ha'guá ñande rekoha iñambuepáva rehe.	C Oñomoirü ha ombo'apo oñondive heta atyguasu ko región-pegua, hikuái oporopptyvô ojejepokuaajey ha'guá. Tembihechará, kokue ryepýpe, oikuave'ë hikuái tembiaporäita oipytyvôtava ojejepokuaajey rekávo, ñeñemity rehe oñene'etaramo.
C Oñekotevë teknico rehе ojegueroike ha'guá umi plan Omboveyivévo ha avei tape MRV-pe ñuará.	C Tetá ambuekuéra oipytyvô oñembo-katupyryve rekávo temimoimbykuéra ha oñemohembiporupyahu.
Mamóguipa osé: Ore rembiapokuevoi.	C Oñeñangareko anive oñemongy'a ysry, oime avei tembiaporäita ombo'apóvo ysry rehe ha oporombojepokuaajeyva tekoháre.

Cuadro 10. Oñekotevëva ha ikatúva ojehepyme'ë

Oporohapejoko ha oñekotevëva	Ija ha ikatúva
C Oñekotevë viru oñemobarete ha'guá temimoimby ojepapo rekávo akointe INGEI ha upekuevo avei ojejapóvo peteí módulo oñemobareteve ha ojevalua ha'guá ogejyápa añetehápe emisión-kuéra.	C Ko TCN-pe oñenepyrü ojehechauaa mamóguipa ikatu oñenemboviru (vore 6 ko kuatiapagua).
C Oñekotevë viru empresa-kuéra hembiaporäve ha'guá, tove hembiapokue toguerokosa'ive térra togueroko'ýete emisión.	C Oí viru tetá ambueguiguare oñemohénoíva'ekue upavarâvoi, jahechápa oipytyvô téttanguérape ojepokuaajeyvo, tembihechará oime Fondo Verde del Clima, oipytyvô ojehepyme'ë ha'guá.
C Oñekotevë viru rehе ojepapo ha'guá ko'ã mba'e: C Ojehepyme'ëvo ojejapohague rehе NAMA. C Ojehepyme'ëvo ojegueroike ha'guá NAMA. C Ojehepyme'ëvo ojegueroike ha'guá MRV.	C Oñekotevë viru Ojeporombojepokua ha Oñemboveyivévo ha'guá ñande rekoha iñambuepáva, ko tetâme oñekotevë gueteri oñemopu'á heta mba'aporenda, oñembokatupyryve tapichakuéra, oñemarandu'apo, ojepolitika'apo ha oñemohénoí tembiporú leí rehuela, ha ambueve.

Mamóguipa osé: Ore rembiapokuevoi.

Cuadro 8. Temikotevêmby ha ikatúva ojepapo temimoimby ha kapasida ryepýpe

Oporohapejoko ha oñekotevëva	Ija ha ikatúva
C Oñemomarandu sa'i ojepapo mbohapyha Comunicaciones Nacionales ha Informes Binales de Actualización.	C Oje'e ojejapotahe peteí datokuéra renda oñemohénoívo marandu ha ojehuva guive, taha'éra'ra'e marandu sectorial INGEI rehuela.
C Ipererí protocolo ha kuatiamarandu ojeikuaavévo dátó oñemomarandu rekávo hekópe, tembihechará: INGEI.	C Ojehechauaa temimoimbykuéra oñomongeta ha ombo'apokuaaha oñondive ñoñ'ëme'ë ha ambueve hendáicha rupive.
C Oí gueteri heta ombo'apóvo ha'eñorei ha tekotevëva oñombyaty.	C Oí ombo'aposéva oñondive público-privado-háicha, kóva oipytyvôta ojegueroikévo enfoque empresarial ndahepyrasáiva.
C Oí gueteri ojejapaséva peteí pôpente ombo'apo ha'guá ñande rekoha iñambuepáva rehe. Pêva niko ojehechava'era' oíha maymave pôpe ha opaite henda rupi, taha'e energíá, mba'yruquata, ñeñemity, ha ambueve.	C Oñemobarete kapasidakuéra ojejepokuaa rekávo vokoinunga ha kurieteve, kóva tuicha omombaretevëta ñane retâme ñande rekoha iñambuepáva rovake, hese ae oñemba'apo ambue política pública ndive ojejepokuaajey ha'guá tekoha iñambuepáva rehe.

Mamóguipa osé: Ore rembiapokuevoi.

ÑE'ENDY: GLOSARIO

Ahy'orasykuéra Ohasakuevogua: IRAS.
Akytā': Artículo
Ama: Lluvia
Amave'ý: Sequía
Apopyrā: Plan
Arahakuái: Calor intenso
Arapoty: Primavera
Arapytu: Clima
Araro'y: Invierno
Ary: Año
Atyguasu noīriva tekuái ryepýpe: Organizaciones no gubernamentales
Gasu: Gas
Hakupa ñande arapy: Calentamiento global
Ipire'andueterei: Muy sensible.
Itavusu: Su capital
Jehekombo'e: Educación
Jehesape'a: Orientación
Jepirakutu: Pesca
Kapi'i: Pasto
Kategoria karakukuete: Principales categorías
Ko'añaguá: Actual
Ko'ërō'ára: Futuro
Kuarahyrike: Oeste
Kuarryhyresé: Este
Léi: Ley
Léi Guasu: Constitución Nacional
Tetá rekuái: Gobierno Nacional
Mamóguipa osé: Fuente
Marandu Mbohapyha: Tercera Comunicación
Marandu mbykymí: Resumen Ejecutivo
Ñepyrúmby: Introducción
Marandu: Informe
Mba'asy: Enfermedad
Mba'yruquata: Transporte, vehículo
Mbo'ëhaovusu: Universidad
Mboriahu: Pobre, pobreza
Mboriahu kalapí: Pobreza extrema
Mburuvichakuéra Tetäyguá: Autoridades Nacionales
Mymbachu'i: Insecto
Mymbañemongakuaa: Ganadería
Ñande rekoha Iñambuepáva: Cambio Climático
Ñandy Ka'avoguigua: Aceite vegetal
Ñehesa'ýjo: Análisis
Ñembokatupyry: Capacitación
Ñembý: Sur
Yvate gotyo: Hacia el norte
Ñemohaguino: Fermentación
Ñeñemítý: Agricultura
Ñepyrúmby: Introducción
Ñesámbhyh: Gobernar

Ñoñe'eme'ë: Acuerdo
Ochikoteavai: Mala repercusión
Oje'yeko: Se apoya
Ojehepyme'ë: Se vende
Oky: Llueve.
Omoneí: Acepta
Omoañete: Ratifica
Oñeikotevëva: Necesidad
Oñemoña: Se procrea
Oporohapejokóva: Barrera
Oñe'eme'ë: Se compromete
Ojejepokuaajey hañguá: Para adaptarse
Oñembovevyyive hañguá: Para mitigar
Paraguái: Paraguay
Paraguái remí'arandu: Cultura Paraguaya
Paraguái Retá: República del Paraguay
Paraguasu: Mar
Tapicha Iñaranduetéva: Experto
Táva: pueblo, ciudad
Tava'ytá: Principales ciudades
Tavaguasu: ciudad capital
Tekoaty: Sociedad
Tekoha Iñambuepáva: Cambio Climático
Tekoha Resái Sâmbhyhyha (TRS): Secretaría del Medio Ambiente (SMA)
Tekoha: Naturaleza, ecología
Tembiaipo rape: Metodología de trabajo
Tembiaopukue: Resultado
Tembiaoporá: Proyecto
Tembiaopukapy: Resolución
Tembihuchará: Ejemplo
Tembiporueta: Herramientas, recursos
Tembiporupyahu: Tecnología
Temimoñyb: Institución
Tenda ojejorekaha arandupyahu rehe: Centro de Investigación
Tenda hesáiva: Ambiente saludable
Tendry: Electricidad
Tesái: Salud
Tetá ojepysokue: Todo el territorio
Tetänguéra Aty guasu: Convención Marco de las Naciones Unidas
Tetänguéra Aty: Naciones Unidas
Tapicha yvypóra: Persona humana
Tetävore: Región
Viru: Dinero
Vore: Capítulo
Ykuaguasu Guarani: Acuífero Guaraní¹
Yvategua: Oriental
Yvypeguá: Occidental
Yvyra ra'y ñenotý: Reforestación

LISTA DE REFERENCIAS Y BIBLIOGRAFÍA

- Banco Central del Paraguay. (2005). Informe Económico Anual, Anexo Estadístico. Paraguay.
- Banco Central del Paraguay. (2012). Informe Económico Anual, Anexo Estadístico. Paraguay.
- Banco Central del Paraguay. (2015). Informe Económico Anual, Anexo Estadístico. Paraguay.
- CAF. (2014). Índice de vulnerabilidad y adaptación al Cambio Climático en la región de América Latina y el Caribe. Venezuela: CAF
- CEPAL. (2014). La economía del Cambio Climático en el Paraguay. Santiago de Chile: Naciones Unidas.
- Centro de Ecoeficiencia. (2016) Recuperado de: <http://www.apc.org.py>.Revisado en fecha 20 de diciembre de 2016.
- Chen MJ, Lin CY, Wu YT, Wu PC, Lung SC y Su HJ. (2012). Effects of Extreme Precipitation to the Distribution of Infectious Diseases in Taiwan, 1994–2008. Recuperado de: <http://dx.doi.org/10.1371/journal.pone.0034651>.
- CMNUCC. (2004). Informando sobre Cambio Climático. Manual del usuario para las directrices sobre comunicaciones nacionales de las Partes no-Anexo I de la CMNUCC.
- Naciones Unidas. (2002) Informe de la conferencia de las partes sobre su octavo período de sesiones, celebrado en Nueva Delhi del 23 de octubre al 1º de noviembre de 2002. GE.03-60862 (S) 070503 090503.
- Dirección General de Estadísticas Encuestas y Censos. (2002). Atlas Censal del Paraguay. Fernando de la Mora, Paraguay: DGEEC.
- Dirección General de Estadísticas Encuestas y Censos. (2005). Proyección de la Población Nacional por Sexo y Edad, 2000-2050. Fernando de la Mora, Paraguay: DGEEC.
- Dirección General de Estadísticas Encuestas y Censos. (2012). III Censo Nacional de Población y Vivienda para Pueblos Indígenas. Paraguay.
- Dirección General de Estadísticas Encuestas y Censos, Secretaría Técnica de Planificación. (2015a). Encuesta Permanente de Hogares 2015. Paraguay.
- Dirección General de Estadísticas Encuestas y Censos, Secretaría Técnica de Planificación. (2015b). Proyección de la Población Nacional, Áreas Urbana y Rural por Sexo y Edad, 2000-2025. Paraguay.
- Dirección Nacional de Meteorología e Hidrología (DINAC). (2016) Base de datos de registros de precipitación y temperatura a nivel departamental en Paraguay.
- Dirección de Meteorología e Hidrología. (2010). Evolución del Fenómeno la Niña. Asunción, Paraguay.
- Dirección de Servicios Ambientales (sf) Avances hacia el desarrollo del mecanismo REDD+ en el Paraguay Recuperado de: http://www.parlu.org/fileadmin/user_upload/documents/publications/Avances_hacia_el_Desarrollo_del_Mecanismo_REDDEn_el_Paraguay_-SEAM.pdf . Revisado en fecha 27 de octubre de 2016.
- FAOSTAT. (2011). Dirección de Estadística.
- Ferreira Gubetic, H. (1966). Geografía del Paraguay. Asunción, Paraguay: El Lector
- Fundación Moisés Bertoni. (2016). Asesoramiento y capacitación de técnicos nacionales en propuestas de medidas de Mitigación al Cambio Climático, y estimación de costos y análisis de los efectos esperados. Primer Informe, 2da. Versión. Paraguay.
- Fulfaro, V.J. Geología del Paraguay. Recuperado de: www.geologiadelparaguay.com/Acuifero-Patiño.htm Revisado en fecha 07 de octubre de 2016.
- Grassi, B; Pasten, M; Armoa, J. (2005). Un análisis del comportamiento de la precipitación en el Paraguay. Proyecto Código 05 35 POL 02. S. San Lorenzo: Facultad Politécnica, Universidad Nacional de Asunción.
- Brack, W y WEIK, J. (1992). Proyecto de Planificación del Uso de la Tierra. Asunción, Paraguay: GT/MAGGTZ.
- Hintze, J. (2012). La Evaluación de la Efectividad de las Organizaciones Públicas y la construcción de sus indicadores. Tecnología para la Organización Pública (TOP), Buenos Aires, Argentina.
- Investigación para el Desarrollo (ID), Centro para el Desarrollo de la Investigación Científica (CEDIC). (2016) Evaluación de la vulnerabilidad y la capacidad para enfrentar a los desafíos y oportunidades del Cambio Climático en Paraguay. Conacyt, Programa Paraguayo para el Desarrollo de la Ciencia y Tecnología. Asunción, Paraguay.
- IPCC. (2001). Orientación del IPCC sobre las buenas prácticas y la gestión de la incertidumbre en los inventarios nacionales de gases de invernadero. Recuperado de http://www.ipcc-ccip.iges.or.jp/public/gp/spanish/gpagaum_es.html.
- IPCC. (1997). Estabilización de los gases Atmosféricos de Gases de Efecto Invernadero: implicaciones físicas, biológicas y socioeconómicas. Documento Técnico III del IPCC. Recuperado de <https://www.ipcc.ch/pdf/technical-papers/paper-III-sp.pdf>.
- IPCC. (2013). Summary for Policymakers. In: Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S. K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.
- IPCC. (2014). Resumen para responsables de políticas. En: Cambio climático 2014: Mitigación del Cambio Climático. Contribución del Grupo de trabajo III al Quinto Informe de Evaluación del Grupo Intergubernamental de Expertos sobre el Cambio Climático Edenhofer, O., R. Pichs-Madruga, Y. Sokona, E. Farahani, S. Kadner, K. Seyboth, A. Adler, I. Baum, S. Brunner, P. Eickemeier, B. Kriemann, J. Savolainen, S. Schlömer, C. von Stechow, T. Zwickel y J.C. Minx (eds.). Cambridge University Press, Cambridge, Reino Unido y Nueva York, NY, Estados Unidos de América. OMM/PNUMA.
- Ley 251/93 que aprueba el convenio sobre "Cambio Climático" adoptado durante la conferencia de las naciones unidas sobre medio ambiente y desarrollo -la cumbre para la tierra-, celebrada en la ciudad de Rio de Janeiro, Brasil. 12 de junio de 1992.
- López Gorostiaga, O., Vázquez, A., García Samudio, S. (1995). Suelos de la Región Oriental del Paraguay. Recuperado de www.geologiadelparaguay.com/Estudio-de-Reconocimiento-de-Suelos-Regi%C3%B3n-Oriental-Paraguay.pdf.
- MAG. (2008). Censo Agropecuario Nacional 2008. Ed. DDCYEAA Ministerio De Agricultura y Ganadería. San Lorenzo, Paraguay.

- MAG. (2015). Boletín de Síntesis Agropecuario.
- MAG/DGP/UEA (sf) Síntesis de la producción y el comercio pecuario del Paraguay.
- Mereles, F., Cartes, J. L., Clay, R., Cacciali, P., Paradeda, C., Rodas, O., Yanosky, A. (2013) Análisis cualitativo para la definición de las ecorregiones de Paraguay occidental. Revista Parauaria Vol. 1 Núm. 2. Diciembre 2013.
- Monte Domecq, R. (2004). Inundaciones y drenaje urbano. Recuperado de <http://www.geologiadelparaguay.com/Un-aceramiento-a-las-inundaciones-en-el-Paraguay.pdf>.
- Ministerio de Salud Pública y Bienestar Social; Viceministerio de Salud Pública. (2011) Manual de Diagnóstico y Tratamiento de la Leishmaniasis. Dirección de Vigilancia de la Salud. Recuperado de: http://www.imt.edu.py/admin/uploads/Documento/manual_leish.pdf
- MSPBS. (2013). Plan de Acción de Prevención y Control del Dengue 2013-2014. Paraguay.
- MSPBS. (2016). Vigilancia del Síndrome Febril Agudo. Actualización epidemiológica: 9 de Noviembre de 2016. Desde el 3 de enero al 29 de octubre. Recuperado de: <http://www.mspbs.gov.py/caazapay-y-alto-paraguay-registran-corte-de-circulacion-de-dengue/> Revisado en fecha 17 de noviembre de 2016.
- MSPBS. (2016).Boletín Epidemiológico Nº 39 Semanal. Recuperado de: http://vigisalud.gov.py/boletines/17_11_2016_10_01_37_Bulletin-Epidemiologico_SE-43.pdf Revisado en fecha 17 de noviembre de 2016.
- MSPBS. (2016). Paraguay ya está listo para el proceso de certificación como libre de Malaria. Recuperado de: <http://www.mspbs.gov.py/v3/39702-2/>
- MSPS. (2016). Boletín Epidemiológico Nº 52 Semanal. Recuperado de: Revisado en fecha 17 de noviembre de 2016.
- Naumann, Carlos M., Coronel, M. María C. (2008). Atlas Ambiental del Paraguay: Con fines educativos. Asunción, Paraguay: Cooperación Técnica Alemana (GTZ), Secretaría del Ambiente del Paraguay (SEAM) y Ministerio de Educación y Cultura del Paraguay (MEC).
- Oficina Nacional de Cambio Climático. (2016). Avances del PNC ONU-REDD+. Asunción, Paraguay: SEAM.
- OMS. (2016). Cambio Climático y Salud. Nota Descriptiva Nº 266. Recuperado de: <http://www.who.int/mediacentre/factsheets/fs266/es/> Revisado en fecha 17 de noviembre de 2016.
- Organización Panamericana de la Salud. (2008). Perfil de los Sistemas de Salud de Paraguay: Monitoreo y análisis de los procesos de cambio y reforma. Washington D.C., Estados Unidos: OPS.
- Organización Latinoamericana de Energía. (2012). Panorama General del Sector Energético en América Latina y el Caribe. Quito, Ecuador: OLADE.
- Pajjmans KP, Read AF, Thomas MB. (2009). Understanding the link between malaria risk and climate. PNAS 2009; 106: 13844-13849; PMID: 19666598. Recuperado de: <http://dx.doi.org/10.1073/pnas.0903423106>.
- Pang, et al. (Sf). Medición, Reporte, Verificación. Como Establecer un sistema Nacional de MRV. GIZ. Recuperado de: <http://mitigationpartnership.net/mrv-tool-how-set-national-mrv-systems>.
- PAS-CHACO. Manejo Sustentable de Bosques en el Ecosistema Transfronterizo del Gran Chaco Americano. Folleto Informativo. Recuperado de: <http://www.paschaco.com/archivos/folleto.pdf>. Revisado en fecha 07 de octubre de 2016.
- PNC ONU-REDD+ Py/SEAM/INFONA/FAPI. (2014). Cambio Climático y REDD+. Asunción, Paraguay: FAO/PNUD/PNUMA.
- PNC ONU-REDD+ Py/SEAM/INFONA/FAPI. (2016). Hacia una interpretación nacional de las Salvaguardas de Cancún y una propuesta para el diseño del sistema de información de salvaguardas en Paraguay. Asunción, Paraguay: FAO/PNUD/PNUMA.
- PNC ONU-REDD+ Py/SEAM/INFONA/FAPI. (2016). Identificación de Fuentes de Financiamiento REDD+ y de Opciones para generar demanda por unidades de reducción de emisiones en el Paraguay. Asunción, Paraguay:
- PNC ONU-REDD+ Py/SEAM/INFONA/FAPI. (2016). Elaboración del Plan de Implementación de las Políticas y Medidas Priorizadas para reducir la deforestación en el Paraguay. Análisis de las causas de la deforestación en Paraguay. Componente 1: Producto Final. Paraguay. Asunción, Paraguay.
- Política Ambiental Nacional. (2005). Paraguay.
- Programa de Naciones Unidas para el Desarrollo. (2007). Cambio climático: riesgos, vulnerabilidad y adaptación en el Paraguay. Paraguay. Asunción, Paraguay: PNUD.
- Programa de Naciones Unidas para el Desarrollo. (2011). Estimación de las Inversiones Necesarias para enfrentar el Cambio Climático en el Paraguay. Asunción, Paraguay: Editorial.
- Programa de Naciones Unidas para el Desarrollo. (2016). Proyecto Tercera Comunicación Nacional de Cambio Climático. Recuperado de: http://www.py.undp.org/content/paraguay/es/home/operations/projects/poverty_reduction/TerceraComunicacionNacional-CC.html Revisado en fecha 07 de octubre de 2016.
- Programa de las Naciones Unidas para el Medio Ambiente. (2013). Estudio de vulnerabilidad e impacto del Cambio Climático en el Gran Chaco Americano. Proyecto REGATTA. Recuperado de: <http://www.desarrollo.org.py/admin/app/webroot/pdf/publications/08-10-2015-14-27-06-1895140499.pdf>
- Ramsar. (2014). Sitios Ramsar en Paraguay Recuperado de: <http://www.ramsar.org/es/humedal/paraguay> .Revisado en fecha 07 de octubre de 2016.
- Unidad GIS – Red de Inversiones y Exportaciones. (2009). Atlas Geográfico del Chaco Paraguayo. Informe y 12 Mapas Temáticos. Asunción, Paraguay: REDIEX.
- Resolución 614/13 Por la cual se establecen las Ecorregiones para las Regiones Oriental y Occidental del Paraguay. 14/01/2016. Recuperado de: Resolución 614/13 Por la cual se establecen las Ecorregiones para las Regiones Oriental y Occidental del Paraguay.
- Secretaría del Ambiente. (2001). Primera Comunicación Nacional a la Convención Marco de las Naciones Unidas sobre Cambio Climático. Ciudad. Paraguay: SEAM
- Secretaría del Ambiente. (2006). Segundo Informe Nacional al Convenio sobre Diversidad Biológica. Asunción, Paraguay:SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2011). Política Nacional de Cambio Climático. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2011). Segunda Comunicación Nacional a la Convención Marco de las Naciones Unidas sobre Cambio Climático. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente del Paraguay, Programa de las Naciones Unidas para el Desarrollo. (2011). Política nacional de Cambio Climático del Paraguay. Asunción, Paraguay: SEAM
- SEAM-PUND-GEF. (2012). Proyecto Desarrollo de Capacidades para Mejorar la toma de Decisiones
- (NCSA) para el cumplimiento de los compromisos ambientales en el Paraguay. Asunción, Paraguay.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2014) Estrategia Nacional de Mitigación – Fase 1, Plan Nacional de Cambio Climático. Asunción, Paraguay: SEAM
- Secretaría del Ambiente, PNUD. (2014). Sistematización de la información nacional sobre Cambio Climático y recomendaciones para la construcción de políticas públicas en Paraguay. Asunción, Paraguay.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2015). Actualización de las Circunstancias Nacionales y Arreglos Institucionales para la elaboración de Comunicaciones Nacionales e Informe Bienal de Actualización. Asunción, Paraguay: SEAM
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2015). Informe Bienal de Actualización de la República del Paraguay ante la Convención Marco de las Naciones Unidas sobre Cambio Climático. Asunción, Paraguay: SEAM
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2015). Identificación de Limitaciones, Vacíos Técnicos, Financieros, de Desarrollo de Capacidades y Actualización de Datos Macro y Microeconómicos, a ser Reportado en el Primer Informe Bienal de Actualización (IBA) del Paraguay. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2015). Estrategia Nacional de Adaptación al Cambio Climático. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2015). Reporte sobre Medidas Nacionales relacionadas con Monitoreo, Reporte y Verificación (MRV) a ser incorporado en el Primer Informe Bienal de Actualización (IBA) del Paraguay. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Dirección de Servicios Ambientales. (2015). Informe País de Paraguay sobre la implementación de esquemas de pagos por servicios ambientales en la SEAM. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2016). Evaluación de la Vulnerabilidad ante el Cambio Climático del Sector Salud-Ecoepidemiológico y Sector Generalista. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2016). Evaluación de Vulnerabilidad ante el Cambio Climático del sector recursos hídricos. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2016). Evaluación del progreso de Implementación de las Medidas de Mitigación Propuestas en la Primera y Segunda Comunicación Nacional de Cambio Climático. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2016d). Plan Nacional de Adaptación al Cambio Climático. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2016e). Análisis del Cambio Climático para el período 1960-2012, incluyendo Registro de Eventos Extremos y de la Variabilidad Climática del País. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2016f). Informe con la identificación de informaciones, acorde a las normativas del IPCC para las CN y los IBAs, con énfasis en las informaciones necesarias para los INGEI, a ser incorporadas en la Base de Datos de la Secretaría del Ambiente. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático.
- (2016g). Evaluación de la Vulnerabilidad ante el Cambio Climático del Sector agricultura desde el punto de vista de la Seguridad Alimentaria. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2016h). Actualización de las Circunstancias Nacionales y Arreglos Nacionales para la preparación de Comunicaciones Nacionales en forma periódica. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2016i). Reporte sobre la relación existente entre el clima y la línea de base socio-económica en sectores más vulnerables. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2016j). Evaluación del Progreso de Implementación de Acciones de Adaptación propuestas en la PCN y SCN. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Oficina Nacional de Cambio Climático. (2016k). Informes Sectoriales de Inventario Nacional de Gases de Efecto Invernadero (INGEI). Sectores: USCUS, Agricultura, Energía, Industria y Residuos. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente. (2016a). Mapa de División Política del Paraguay. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente. (2016b). Mapa Hidrográfico del Paraguay. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente. (2016c). Mapa de Suelos de la Región Occidental. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente. (2016c). Mapa de Suelos de la Región Oriental. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente. (2016c). Mapa de Ecorregiones del Paraguay. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Proyecto Contribuciones Nacionales. (2016). Resumen ejecutivo con los principales resultados de los productos de la consultoría, conclusiones y recomendaciones. Identificación de puntos críticos y sistematización de lecciones aprendidas. Asunción, Paraguay: SEAM.
- Secretaría del Ambiente, Programa de las Naciones Unidas para el Desarrollo (sf) Evaluación de Flujos de Inversión en los sectores Agricultura, Salud y Forestal. Paraguay. Asunción, Paraguay.
- Secretaría del Ambiente, Dirección General de Biodiversidad. (sf). Mapa de Ecorregiones del Paraguay. Asunción, Paraguay: SEAM.
- SINASIP. (2007). Informe Nacional: Áreas Silvestres Protegidas del Paraguay. Asunción, Paraguay: SEAM.
- UN. (1992). Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC). FCCC/INFORMAL/84. Nueva tirada por razones técnicas. GE.05-62301 (S) 220705 220705.
- UNA, FIUNA. (2010). Análisis Estadístico de la Variabilidad Climática y sus Impactos en Paraguay.
- UNFCCC. (2012). Directrices técnicas para el proceso del Plan Nacional de Adaptación. Asunción, Paraguay: SEAM.
- Viceministerio de Minas y Energía. (2013). Balance Energético Nacional 2012. Asunción, Paraguay: SEAM.
- Viceministerio de Minas y Energía. (2015). Balance Energético Nacional 2014. Asunción, Paraguay: SEAM.
- Viceministerio de Minas y Energía. (2016). Balance Energético Nacional 2015. Asunción, Paraguay: SEAM.
- Wehrle, A; Cabrera, Y; Mongelós, S; Cabral, N; Romero, E; Rivero, R; Ruiz, H. (2015). Balance hídrico superficie de la Cuenca del Plata - Territorio Paraguayo. Ed. FDI Fundación Para El Desarrollo De La Ingeniería, San Lorenzo, Paraguay: Universidad Nacional De Asunción.

Tercera Comunicación Nacional de Paraguay
a la Convención Marco de las Naciones Unidas sobre Cambio Climático
Resumen Ejecutivo

Third National Communication of Paraguay to the
United Nations Framework Convention on Climate Change
Executive Summary

Paraguái marandu mbohapyha tetānguéra aty
guasúpe tekoha iñambuepáva rehegua
Marandu mbykymi

Foto de tapa y contratapa: Bosque Atlántico, San Rafael,
departamentos de Itapúa y Caazapá

Fotografías: Fernando Allen
Diseño gráfico: Nathalia Rojas Balsevich

FONDO PARA EL MEDIO AMBIENTE MUNDIAL
INICIATIVAS EN NUESTRO PLANETA

Al servicio
de las personas
y las naciones

