

© 2016 Transparency International. All rights reserved.

PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-
CORRUPTION

QUERY

Can you provide an overview of corruption and

anti-corruption efforts in Paraguay?

CONTENT

1. Overview of corruption in Paraguay

2. Legal and institutional anti-corruption

framework

3. References

\\

Author(s)
Iñaki Albisu Ardigó, tihelpdesk@transparency.org

Reviewer(s)

Maíra Martini, Marie Chêne, Transparency

International

Date: 9 February 2016

SUMMARY

Paraguay is a monolith in the study of corruption:

experts agree and the literature on corruption

confirms that Paraguay is an important case study

of a state seeking to recover from decades of an

authoritarian state that institutionalised corruption.

From the end of Alfredo Stroessner's regime in

1989, Paraguay has struggled to fight systemic

corruption in all sectors of the government.

Perception surveys and local surveys show a bleak

reality of the state of corruption in the country.

The progress in the fight against corruption has

been slow as political instability and a strong

business sector have deterred efforts. The last five

years have seen the rise of laws and institutions

aimed at fighting corruption. These initiatives have

been praised internationally.

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 2

1 OVERVIEW OF CORRUPTION IN

PARAGUAY

Background

Paraguay is a land-locked unitary republic in the

centre of the Southern Cone of the Americas. It

became independent from Spain at the start of the

19th century and evolved relatively isolated from its

neighbours until the 1870s when it was drawn into a

war against Brazil, Argentina and Uruguay. The war

followed a period of international struggle:

revolutions, counter revolutions and coups d’état

occurred on a regular basis from the end of the war

until 1954, when a military coup, headed by army

general Alfredo Stroessner, took power.

Stroessner's autocratic government, backed by its

neighbours and Western powers, ruled for the next

four decades. Stroessner's government

systematically violated human rights by imprisoning,

torturing and executing political opponents. His

government’s most significant policy was the

generalised acceptance and use of corruption as a

consensus-building tool. In Stroessner's own words:

“Corruption is the price for peace” (Nickson 1997).

Stroessner was overthrown in a military coup headed

by Andrés Rodríguez Pedotti, who called for

elections in 1989 and was elected president. The

following decade led to the development of a weak

civil service and a democracy mired with corruption

scandals and accusations of electoral fraud.

Stroessner's Colorado party has been in power for 23

out of the 27 years of the new democracy.

According to the Latinobarometer, 37.4 per cent of

Paraguayans favour non-democratic systems of

government in certain circumstances, and 26.6 per

cent do not agree that democracy is the best system

of government (Latinobarómetro Corporation 2015).

In both cases, Paraguayan respondents have the

lowest level of support for democracy in Latin

America.

Paraguay's 6.8 million inhabitants are also among the

least economically prosperous in South America.

Paraguay has a Human Development Index score of

0.679, the second lowest in the region after its

neighbour Bolivia (United Nations Development

Programme 2016). Poverty rates in urban areas are

approximately 23.9 per cent, while poverty rates in

rural areas reach 45 per cent (Peris Castiglioni &

Cerna Villagra 2015, p87). Economic inequality is

among the highest in the region, with a Gini

coefficient of 48, compared to the Latin American

average of 50 (The Economist 2012).

Paraguay's economy is dominated by agricultural

exports of products such as soya beans and beef

(Ordóñez 2014). It is the continent's biggest exporter

of electricity (Ordóñez 2014), thanks to two

hydroelectric projects on its eastern borders with

Brazil and Argentina at Itaipú and Yacyretá

(respectively).

Extent of corruption

International diagnostics show that corruption in

Paraguay is widespread and involves multiple

sectors of government and private enterprise.

Paraguay ranks 130 out of 168 countries on the 2015

Corruptions Perceptions Index (Transparency

International 2016), making it the second most

corrupt country in South America after Venezuela.

Paraguay received a score of 27 on a scale that

ranges from 0 (highly corrupt) to 100 (very clean).

This trend is also illustrated by the World

Governance Indicators: Paraguay performs beneath

the lowest 50 percentile on all six indicators and,

noticeably, is in the lowest 15 percentile for control

for corruption (where zero corresponds to the lowest

rank and 100 to the highest) (Kaufmann & Kray

2015).

These perceptions tend to correlate to national

opinion surveys on corruption. In the 2013 Global

Corruption Barometer (GCB), at least 36 per cent of

respondents in Paraguay stated that they had paid a

bribe in some form, and 61 per cent of respondents

thought the corruption situation had worsened

(Transparency International 2013).

According to the 2015 Latinobarometer survey, 36.6

per cent of Paraguayans surveyed experienced

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 3

corruption or knew someone that experienced

corruption. This figure is much higher than the Latin

American average of 20 per cent (Latinobarómetro

Corporation 2015).

Likewise, a study carried out by Solís Delgadillo

(2014 cited in Peris Castiglioni & Cerna Villagra

2015), found that 43.27 per cent of the population

considered corruption to be “highly generalised” in

the state.

The last public national inquiry into corruption was a

survey by the Ministry of Finance in 2008 that

showed that bribery and corruption were the most

common criminal acts in Paraguay, with more than

half of Paraguayans stating that they had paid bribes

in the last year, out of which 54 per cent confirmed

having paid bribes more than once (Rivarola 2012).

Interestingly, citizen reports to the police and the

Ministry of the Interior officials tend to confirm such

statistics since, as Aboal, Lanzilota and Vázquez

note, reports of corruption are the most common type

of report filed with 30.92 per cent of all complaints

filed to the police being categorised as “corruption”

(2013).

Forms of corruption

Bribery and extortion

Bribery permeates all levels of the Paraguayan state.

An ample number of surveys demonstrates the

expectation that citizens and companies pay bribes

to access public services. The 2013 GCB shows that

36 per cent of respondents (or their household

members) had paid a bribe to police, while 18 per

cent of respondents had bribed registry and permit

officials.

The latest (2010) Enterprise Survey reported that

50.8 per cent of enterprises surveyed considered

corruption a constraint for their businesses.

Meanwhile, 31.5 per cent of firms experienced a

bribe request, and 24.1 of the firms surveyed noted

the expectation to give gifts to win government

contracts (World Bank and International Financial

Corporation 2010).

A study estimated that the cost of corruption in 2010

in the form of bribery and extortion for companies

operating in Paraguay was US$474,459,000, about

2.37 per cent of the total national GDP. (Aboal et al.

2013)

Extortion is also commonplace when dealing with

public servants, at the national and municipal level of

government officials to municipal civil servants.

Police generally extort businesses and citizens for

“protection money” to assure the safety of

themselves and their belongings, and have allegedly

participated in drug rings, trafficking networks and

criminal organisations (United States Department of

State 2014). Pre-trial detention in Paraguay is also

employed on a regular basis by police to extort

citizens into confessing to crimes (Open Society

Foundations 2011). These periods of pre-trial

detention can last between six months and three

years (United States Department of State 2014).

Judicial corruption

Paraguay’s current problems with corruption can be

partly attributed to its widespread presence in the

country's judicial system. “Corruption cases languish

for years in the court system without resolution, and

offences often go unpunished due to political

influence in the judiciary” (Freedom House 2015).

According to the 2013 GCB, 28 per cent of

respondents said that they or someone in their

household had paid a bribe to the judiciary

(Transparency International 2013). Bribery and

corruption between judges and prosecutors are

reportedly commonplace in the country (Igarapé

Institute & The International Security Sector Advisory

Team 2015), to the extent that supreme court judges

have allegedly partaken in corrupt acts. Members of

the supreme court were accused of accepting

US$630,000 in bribes to favour the sentences of drug

traffickers and to rule not to extradite them to Brazil

(ABC Color (Paraguay) 2014).

Some experts consider the supreme court’s

management of the administrative tasks of the entire

judicial system to have slowed and corrupted it,

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 4

especially in terms of hiring practices: between 2011

and 2012 alone, the supreme court hired more than

11,000 employees without formal hiring procedures

(MESICIC 2012, pp. 32-33). It should also be added

that the national Civil Service Law could be

applicable to the judicial branch of government but,

as of 2012, the supreme court has not made a ruling

about its application, thus foregoing the obligation to

establish basic oversight mechanisms (MESICIC

2012, p. 36).

Political interference in the judicial system is also an

important factor contributing to the country’s

problems with impunity. Politicians and public

servants regularly interfere with judicial investigations

and proceedings (Igarapé Institute & The

International Security Sector Advisory Team 2015).

The World Economic Forum's Global

Competitiveness Report of 2014-2015 ranks

Paraguay 142 of 144 countries in terms of judicial

independence (Schwab 2014).

After a trial, corruption plays an important role in the

types of treatment experienced by convicted

individuals throughout the country. Corruption among

prison wardens and guards ensures comfortable

lifestyles for well-connected or wealthy individuals at

the expense of the rest of the prisoners (Committee

against Torture 2011).

Favouritism and patronage

Patronage and favouritism are common practices in

Paraguay, especially in the civil service. The

dominance of the Colorado Party in contracting

procedure has led the civil service in Paraguay to be

“considered to be synonymous with the Colorado

Party” (Gephart 2012; Lambert & Nickson 2002).

Before 2003, there was virtually no meritocratic hiring

recorded in civil service records (Schuster 2013).

With the support of the Inter-American Development

Bank, former president (2003-2009) Nicanor Duarte

pushed a Civil Service Reform Law that elevated the

number of civil servants hired through meritocratic

practices to 2 per cent. The successive president,

Fernando Lugo, elaborated on his predecessor’s

initiatives and brought this number to 26 per cent

(Lafuente & Schuster 2014). Both interim-president

Franco and the incumbent president Cartes have

been criticised for hiring hundreds of new employees

weeks after their ascension (Turner 2014).

On a positive note, during Cartes's presidency, the

executive branch began publishing public employee

lists, leading to a series of scandals involving

members of his own party. The move received

notable public approval and was later adopted for

congress as well (Turner 2014).

Favouritism is also evident in government contracts

and public procurement processes, which in

Paraguay is colloquially known as la patria contratista

(the contracting fatherland) (Auriol, Straub & Flochel

2016). Until 2003, procurement in Paraguay was

unregulated and contracts were generally awarded

without formal bidding processes, generally favouring

companies friendly to the national government. In

2003, Law 2051 was passed with the goal of

increasing transparency in procurement and

promoting competition. Yet this law provided an

exclusion clause for contracts under a certain value,

allowing these processes to remain opaque (Auriol,

Straub & Flochel 2016). This loophole permitted

companies to divide their larger contracts into smaller

ones to take advantage of these loopholes. In 2006,

about 20.4 per cent of all procurement occurred in

this manner (Auriol, Straub & Flochel 2016). These

loopholes were partially closed thanks to a reform of

the original law (Law 3439/07), but problems with

overpricing and favouritism are still common in public

contract bids (Auriol, Straub & Flochel 2016).

Tax evasion and money laundering

According to Global Financial Integrity, between 2003

and 2014, US$3.75 billion
1
 worth of funds left the

country in an illicit fashion (Global Financial Integrity,

Spanjer & Kar 2015). The Centro de Análisis y

Difusión de la Economía Paraguaya (Cadep)

estimated that in 2012, 38 per cent of taxes were

evaded (cited in Sosa 2014).

Lax tax and bank secrecy laws, combined with

seemingly porous borders and an underfunded and

1
 Note: Transparency International takes “billion” to refer to

one thousand million (1,000,000,000).

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 5

understaffed National Customs Directorate (United

States Department of State 2014) have led to

Paraguay's reputation as a regional hub for money

laundering and illicit financial operations. It is

estimated that the unofficial export of contraband

from Paraguay is around US$4 billion (Council on

Hemispheric Affairs 2012).

Money laundering is of notable significance in

Paraguay as it has led to the rise of regional criminal

organisations operating from Paraguay (Embassy of

the United States Asuncion, Paraguay 2015). The

border zone (Zona de la Triple Frontera) in the area

around the borders shared by Paraguay, Brazil and

Argentina, is considered to be a hotbed for criminal

organisations, narco-trafficking, smuggling and

international terrorism (Bello Arellano 2013).

Corruption plays an important role in hindering the

enforcement of laws and the crackdown of crime in

this area, with some authors claiming that corruption

in the zone has become institutionalised on a tri-

national, local level to aid crime (Bello Arellano

2013).

Main sectors and areas affected by
corruption

Corruption in Paraguay affects all sectors of state

and business in a very similar way, with bribery,

nepotism and gift giving being common practices to

win contracts and to by-pass regulations and

procedures. The literature shows that corruption is

rampant in health, education, law enforcement,

commerce and agriculture, among others. This query

answer focuses on the hydroelectric, agriculture and

education sectors.

Agriculture

The agriculture sector is subject to much controversy

in Paraguay given the importance of agricultural

exports to the country's economy and considering

that it accounts for 30 per cent of the country's GDP

(Ordóñez 2014). Paraguay's rural areas suffer from

extreme inequality and are rife with human rights

abuses. Only 1 per cent of the population owns 77

per cent of arable land (Davis 2013), and the poverty

rate percentile in rural areas (as mentioned

previously) is in the mid-fifties.

Agro-industrial companies have considerable

influence over the affairs of the country, in many

cases affecting the policies that regulate the sector.

Several congressmen and ex-presidents have been

financed directly by agro-businesses during their

campaigns (Howard 2009). By contrast, small-scale

farmers (campesinos) in Paraguay have very low

representation in congress (Davis 2013). Landless

people's movements are highly persecuted in rural

areas and have suffered numerous human rights

violations at the hands of local land owners and

authorities (United States Department of State 2014).

Government agencies responsible for rural areas and

agriculture policies have been involved in several

corruption problems. For instance, on 14 April 2014

the attorney general's office charged Senator Enzo

Cardozo and Rody Godoy, former ministers of the

Ministry of Agriculture and Livestock, with fraud and

breach of trust along with 25 other former and current

ministry employees. The ex-ministers allegedly

misappropriated US$832,000 from two ministry

programmes meant to combat poverty and promote

the raising of livestock (United States Department of

State 2014). The same ministers were charged with

fraud, embezzlement and breach of trust due to an

illegal transfer of US$15.3 million to the National

Federation of Fruit Producers (United States

Department of State 2014).

Hydropower and energy sector

Hydropower is an important source of income and

energy for Paraguay. In total, 99.9 per cent of the

country's electrical product comes from hydropower

and it is the world's fifth largest exporter of electricity

(Central Intelligence Agency 2016). Most

hydroelectric energy in the country comes from two

large hydroelectric projects on the Paraná River, the

Yacyretá dam (constructed between 1989 and 1999)

and the Itaipú dam (constructed between 1973 to

1984.) Both of these projects were bilateral initiatives

(with Argentina and Brazil respectively) to be

controlled by bi-national companies between the

state parties.

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 6

Many Paraguayans (as well as Argentines and

Brazilians) have nicknamed the Yacyretá project a

“monument to corruption” (Straub 2015) and Itaipú

the “cathedral of corruption” (ABC Color 2007). The

construction of the projects was mired in corruption at

all points of their development. Accusations of undue

influence and bribery were significant during the

evaluation period for both these projects (Mello

Sant'Anna & Villar 2015), as well as during the

procurement phase. While detailed contract level

information was never made public, numerous

studies (Straub 2015) show that Colorado Party

partisans and allies tended to be favoured for

contracts. Stroessner himself allegedly made US$1.6

billion in relation to Itaipú (Straub 2015).

Bribery and corruption were also involved in the

bidding for contracts for these projects, and was

considered “order of the day” for the ex-directors

(United Nations Development Programme & Vos

2011, p. 23). The resulting million-dollar construction

contracts were generally considered to be

overpriced, with Yacyretá originally costing US$2.5

billion and Itaipú being billed at US$3.4 billion

(International Rivers 2015; Straub 2015). Yet the

overpricing did not end with the initial bidding:

contracts were amended at several stages of

construction. Yacyretá and Itaipú both took years to

complete, missing their completion timeline and

going notoriously over-budget. Yacyretá and Itaipú

ended up costing approximately US$15 billion and

$19.6 billion respectively (Straub 2015).

Nevertheless, even after construction, Paraguayans

lost major concessions and advantages in the final

energy distribution contracts with respect to their

neighbours.

In the case of Itaipú, Paraguay agreed to sell 100 per

cent of the energy it did not use to Brazil at

“wholesale prices” (Straub 2015) significantly below

market prices.

Administration of the two bi-national companies

responsible for the management of the dams has

also been mired in accusations of mismanagement

and embezzlement on the part of their directorates.

For instance, in 2008, an ex-administrator of the

Itaipú bi-national company blew the whistle on an

internal corruption network that used overpricing of

services to finance the Colorado Party (Última Hora

2008). In 2009, the director of the Yacyretá

bi-national company was accused of spending

US$20,000 on a youth retreat for his own party

(Última Hora 2009). In June 2011, a group of civil

servants in the Itaipú bi-national company confessed

to contracting generic transport companies for US$5

million for five years, only to embezzle the funds in

the first year (Paraguay.com 2011).

Recently, it was alleged that several ex-directors of

the bi-national company had been involved in the

Petrobras scandal in Brazil. The Brazilian Accounts

Tribunal (Tribunal de Cuentas de la Unión) called for

an audit of the Itaipú project in late 2015 (ABC Color

2015).

The effects of corruption within these projects are not

simply economic but also social and environmental.

A World Bank study found that Yacyretá is operating

at 60 per cent capacity because of mismanagement

and faulty construction processes (International

Rivers 2015). Other studies have found that a lack of

project evaluation is having serious environmental

problems downstream in the Iberá wetlands, causing

the death of thousands of native species

(International Rivers 2015).

Education

Corruption is common in education and recruitment.

Students in both private and public universities have

reported having to pay bribes to pass classes or get

higher grades, gain access to courses or simply to

process their diplomas upon graduation.

The 2013 Global Corruption Barometer shows that

32 per cent of Paraguayans thought the education

system to be corrupt (Transparency International

2013). The barometer also shows that 11 per cent of

those surveyed who were in contact with officials in

the education system reported having paid a bribe

(Transparency International 2013).

Favouritism and collusion between university staff

and politicians is similarly common, especially in

universities in the interior of the country. For

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 7

example, the chancellor of the Universidad Nacional

de Caaguazú (Unca), Pablo Martínez Acosta,

recognised that every time there were vacancies in

the university, local politicians were invited to

“propose” candidates for the positions (Lezcano F

2015).

The National University of Asunción came under the

regional spotlight when it was discovered that the

chancellor of the university had allegedly provided 12

people with “ghost positions” within the university

administration. Further investigation proved that

those hired were all relatives of the chancellor's ex-

secretary who, in turn, received US$890 to give two

lectures and received regular bonuses as well as a

“parallel salary” (Telesur 2015). The event led to

protests and a major investigation by the National

Prosecutor's Office into abuses in the education

sector nationwide.

2 LEGAL AND INSTITUTIONAL ANTI-
CORRUPTION FRAMEWORK

Transparency is generally perceived to be lacking in

the Paraguayan state, to say the least. According to

the Latinobarometer, 69.6 per cent of Paraguayans

surveyed believed there was little or no transparency

in the state (Latinobarómetro Corporation 2015).

However, a number of anti-corruption and

transparency laws have been approved over the last

10 years. Nevertheless, enforcement of these laws is

weak due to political opposition, especially from

factions within the legislative and judicial powers.

Some legislation, including the Access to Information

Act and the political finance laws have faced

opposition with regards to their implementation and

are going through reform procedures that would

lessen their impact (United States Department of

State 2014; Semillas para la Democracia 2015).

Legal framework

International conventions and initiatives

Paraguay is party to both the United Nations

Convention against Corruption (UNCAC) and the

Inter-American Convention to Combat Corruption

(since 1996).

In 2012, Paraguay joined the Open Government

Partnership. The government and several civil

society organisations have developed two action

plans (in 2012 and 2014) and are currently evaluating

the implementation of these plans.

Domestic legal framework

Criminalisation of corruption

Corruption in Paraguay is criminalised under the

Article 300 of the national criminal code which states

that civil servants cannot “solicit, accept or let

themselves be promised” any undue benefit derived

from their post. Articles 302-303 define and prohibit

offering and accepting bribes and Article 30

implicates all accomplices in these acts

(Departamento de Derecho Internacional & OAS

2008). Articles 57 and 60 of the Public Function Act

(Law 1626) expressly prohibit undue influence on

citizens through the utilisation of entrusted power and

state resources as well as the reception of gifts and

the swaying of elections by influence from official

posts. Similarly, Articles 313 of the criminal code and

Article 1 of Decree 448/40 prohibit embezzlement

and illicit enrichment.

When it comes to money laundering, however, the

situation is more complex. While Article 196 of the

national criminal code stipulates against money

laundering, legal experts consider that the complexity

of the article makes its application difficult and very

situational (Preda 2013). Prosecutor Federico

Espinoza noted to US authorities in a press

conference in early 2016 that since this

criminalisation does not exist, legal processes

against money laundering cannot be undertaken

unless they are also violating other laws, noting that

not even private sector bribery is a punishable

offence (La Nación (Paraguay) 2016).

Political party and campaign financing

Law 834/96 within the electoral code establishes a

system of public financing for political parties in

elections. Political financing is regulated by Law

4.743, which establishes restrictions on donations,

prohibits anonymous donations above a fixed value,

establishes expenditure limits, obligates parties to

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 8

publish their expenses on their websites and gives

the High Tribunal for Electoral Justice the authority to

exercise expenditure control. The law also

establishes a limit to the resources a single donor

can donate to a campaign.

Despite the existence of laws regulating political

financing, local civil society organisations CSOs and

the European Union’s electoral observation mission

found that, in the 2013 elections, electoral laws

concerning financing were not respected and have not

ensured an equal playing field for parties as, in many

cases, expenditure and donation amounts were

exceeded and enforcement of the law was lax

(Semillas para la Democracia 2015).

Access to public information

Law 5.189, referred to as the Transparency Act,

applies to all state actors and private people

contracted by it. The law obligates state organisms to

proactively publish information about internal

structures, their patrimony, and information about all

civil servants it contracts, including their salaries,

dates of entry and work-related travel. The law also

obligates private entities who administer or execute

public resources to provide organisational information

regarding board members and their appointment

process as well as details about the execution of

state funds.

There has been criticism of this law because it

reduced the harsh penalties stated in the original bill

(Freedom House 2015). The bill's original draft called

for imprisonment of civil servants who violated the

law, while the final draft only inflicted five years’

administrative leave as punishment.

In 2014, Law 5282, or the “Free Citizen Access to

Public Information Act and Government

Transparency Act” was passed by congress to be

enacted as of January 2015. The law not only

establishes the right and protocols to request

information but defines “information minimums” for

different institutions within the judicial, executive and

legislative branches, which are effectively basic

levels of information official websites must provide.

The law is considered to be a great advance for

transparency in Paraguay. As part of a compromise

within the framework of the Open Government

Partnership, the government launched a web portal

to allow digital access to information. In the first three

months of operation, more than 450 requests were

made through the portal (Gobierno Abierto Paraguay

2016)

Conflicts of interest and asset declaration

Law 5.033/13 obligates civil servants to present

sworn patrimony declarations upon assuming and

leaving their posts and also on an annual basis.

There is generalised adherence to the law at the

national level, but at the municipal level many

council-members have not respected the protocol

(Última Hora 2016).

Paraguay does not have a law that regulates conflicts

of interest nor does it have official procedures to

systematically declare conflicts of interest.

Nevertheless, the Presidential Council on

Modernisation of the Civil Service (Consejo

Presidencial de la Modernización de la

Administración Pública), with the assistance of

USAID and the Millennium Challenge Corporation,

has published a manual for public ethics, applicable

to all levels of government, which aims to establish a

code of conduct for citizens with entrusted state

power (USAID & Consejo Presidencial de la

Modernización de la Administración Pública 2008).

Whistleblowing

The Standard Model for Internal Control for Public

Institutions (Modelo Estándar de Control Interno para

las Instituciones Públicas del Paraguay or MECIP) is

an initiative launched in 2008 to promote

accountability within the public service by

establishing internal auditing mechanisms. The

programme was expanded to provide mechanisms

for whistleblowers to file corruption complaints

(Ministerio de Hacienda 2015). There is scarce

literature about the performance of this programme.

Institutional framework

Paraguay has several institutions whose objectives

are to fight corruption, promote transparency and

monitor public processes. Most of these organisms

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 9

are the result of presidential initiatives supported by

international financial institutions.

Secretaría Nacional Anti-Corrupción (SENAC)

SENAC was established in 2012 as part of ex-

president Franco’s anti-corruption commitments.

SENAC remained relatively inactive during the first

two years of its inception, not figuring in the public

budget during 2012 and 2013 (Secretaría Nacional

Anti-Corrupción 2014). In 2014, a series of reforms

were launched aimed at stabilising and increasing

the productivity of the SENAC, including a change of

authorities, formalisation within the budget and a new

law which gave the secretariat new functions.

SENAC acts as a conventional anti-corruption office

offering an anti-corruption hotline for citizens and civil

servants to file complaints, as well as serving as a

monitor for the implementation of anti-corruption

policies. It also evaluates and promotes anti-

corruption policies and has implemented many of the

recommendations it makes to other organisms.

However, SENAC lacks the ability to prosecute

corruption cases, significantly limiting its investigative

role.

Unidad Delitos Económicos y Anti-corrupción

(UDEA)

UDEA was created in 2005 to establish an economic

crimes unit for national authorities, as per the

Mechanism for Follow-Up on the Implementation of

the Inter-American Convention against Corruption

(MESICIC) recommendations. UDEA is a unit within

the public prosecutor’s office (Fiscalía) aimed at

investigating and prosecuting crimes related to

corruption, economic mismanagement and tax

evasion.

UDEA was the first organism in Paraguay to create a

methodology and protocol for receiving corruption

complaints. It operates using a network of 41 units

designed to receive and investigate corruption

allegations throughout the country. UDEA is also

responsible in matters of asset recovery for the state.

In terms of performance, UDEA is considered to

operate efficiently despite its limited resources within

the Fiscalía. Its most important challenge does not

come from its own capacities (or lack thereof) but

from legal loopholes. Monroy and Aguirre note that

accused persons exploit the complexity of the legal

system so as to not be tried for corruption or to have

their trial delayed (2012). The authors note that these

situations are reflected in the statistical performance

of the UDEA, despite its general approval by state

and civil society actors.

National Directorate of Public Procurement

(DNCP)

DNCP was created as a public procurement

watchdog within the national procurement organism

(Procuraduría de la Nación), which is responsible for

collecting, controlling and publishing information

related to public procurement. The organism

publishes all calls, providers and awards on a

website and an online application (Auriol, Straub &

Flochel 2016). The DNCP has improved awareness

and transparency around procurement, but still does

not cover all procurement in the country in a

comprehensive manner: by June 2015, the website

featured procurement information for only 34 of the

248 municipalities (or 14 per cent of municipalities in

the country) (Gonzalez Maldonado 2015).

Defensoría del Pueblo

Defensoría began in 1992 as a generic ombudsman

and in 1996, expanded its duties to cover

investigation of human rights abuses by the

Stroessner regime. The Defensoría del Pueblo acts

as an ombudsman in cases related to human rights

violations on the part of the state and can act as a

plaintiff on behalf of victims. Defensoría has followed

and investigated several cases of corruption and

denial of rights since its inception.

From 2010 till 2015, Defensoría was presided over

by Manuel Páez Monges, whose mandate had

finished in 2009, but was extended due to

disagreements in congress over the appointment of

his successor. Páez Monges has been accused of

mediocre management and relative inactivity in

procedures involving human rights cases (Paraguay

Ñande Retá, 2014). Recently, he was accused of

orchestrating suspicious transactions for

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 10

embezzlement, awarding Defensoría employees

bonuses which they would have to use to buy

computers which would have to be donated back to

the Defensoría (Última Hora 2015).

Controlaría General de la República (CGR)

CGR is the supreme auditing institution in the

country. It is responsible for auditing and inspecting

public finances, management, and operational

procedures of government entities, department and

municipal governments, state-owned companies and

other organisations with government financial

interests. CGR is responsible for monitoring the

sworn patrimonial declarations of public servants.

The real capacities of CGR must not be overstated,

however, as it has suffered periodical budget

shortages. For one, CGR has had a budgetary limit

imposed since 2005 (CGR 2012). In 2005, the

general controller of the republic only had enough

resources to control and audit 20 per cent of the

public institutions in the country. Municipalities, for

example, were hardly audited during that year

(Bareiro 2005). In the last five years, the CGR has

been more favoured in budgetary allocations and is

considered by the US Department of State to be

“adequately funded” (United States Department of

State 2014).

Other stakeholders

Media

According to Reporters Without Border's 2015 World

Press Freedom Index, Paraguay is ranked at a low

109 out of 180 countries, with a score of 33.74

(Reporters Without Borders 2015). Investigative

journalists researching corruption are constantly at

risk, suffering extortion, abuse and, in some cases,

assassination. Such violations have occurred on

several occasions and is exemplified by the case of

Gabriel Bustamante who was investigating corruption

by the director of the Yacyretá energy company. In

July 2010, Bustamante was attacked and left in a

critical condition (Versteegh & International Press

Institute 2010).

A more recent case occurred in 2014 when ABC En

Color journalist Pablo Medina and his assistant were

assassinated for investigating ties between drug

traffickers and local mayors in the north of the

country (Freedom House 2015). While assassination

is less common, threats and attacks on journalists

continue to deter investigations into corruption in

Paraguay. In April 2014, the Inter-American

Commission on Human Rights released a report

calling on Paraguay to prevent and investigate

violations of journalists’ freedom of expression

(Freedom House 2015).

The 2013 Global Corruption Barometer found that 21

per cent of Paraguayans found media organisations

in Paraguay to be corrupt (Transparency

International 2013). Media conglomerates have close

ties to oligarch groups in Paraguay, and their ties to

business are obscure to the general public (Galeano

Monti 2012). Numerous studies have noted the

strong links between Colorado Party congressmen

and judges and private media organisations

(Galeano Monti 2012; Segovia 2013).

Civil society

Civil society organisations (CSOs) were prohibited

during the Stroessner regime, but since the return to

democracy, CSOs have been steadily growing in

number (Jänefelt 2013). Freedom of association and

assembly are constitutionally guaranteed rights,

which are generally respected in the country

(Freedom House 2015).

Civil society organisations primarily consist of small

operations primarily based in urban centres financed

by international donors or rural movements based on

small-scale farmers’ (campesino) rights (Jänefelt

2013). A particularly important pro-democracy

movement, called the After Office Revolucionario,

began in 2012 around a political standoff between

then-president Lugo and congress (Lambert 2012).

Congress had approved funds from the national

budget to add 5,000 people to the legislative civil

service, which congress members could arbitrarily

assign. Lugo vetoed the decision. The decision to

veto was formally challenged by congress and was

greeted by a spontaneous protest in front of congress

by students and young urban professionals. The

movement evolved to protest against the “closed list”

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 11

electoral system, claiming it was a way for wealthy

Paraguayans to buy their way into politics (Jänefelt

2013; Lafuente & Schuster 2014).

Despite widespread poverty in rural areas, these

farmers’ movements are poorly organised and are

primarily communal movements. These movements

are not professionalised, are underfunded and have

very little impact on Paraguayan politics, including at

the local level (Jänefelt 2013; Freedom House 2015).

Some authors have noted the used of “citizen audits”

among certain farmers’ groups in the central region,

these are not common (Hetherington 2011).

In the last decade, several transparency and anti-

corruption CSOs have gained prominence in public

policy making and have developed into

professionalised think-tanks and advocacy

organisations. The Open Government Partnership

facilitated contact between these organisations which

lead to coordinated efforts in anti-corruption and

electoral observation. These include Semillas Para
la Democracia, Paraguay Transparente (defunct

since 2009), Centro de Estudios Paraguayos
Antonio Guasch, Transparencia Legistativa
Paraguay, Museo de la Corrupción,
Coordinadora de Derechos Humanos
Paraguay, Centro de Análisis y Difusión de
la Economía Paraguaya, Centro de Estudios
Judiciales, Instituto para la Consolidación
del Estado de Derecho, Centro de Información y

Recursos para el Desarrollo, reAcc!ón and
Decidamos Paraguay.

3 REFERENCES

ABC Color. 2007. Senador Ayala califica a Itaipú de una
"catedral de la corrupción".
http://www.abc.com.py/edicion-impresa/politica/senador-
ayala-califica-a-itaipu-de-una-catedral-de-la-corrupcion-
1010494.html

ABC Color. 2015. La corrupción en Itaipú [Editorial].
http://www.abc.com.py/edicion-impresa/editorial/la-
corrupcion-en-itaipu-1405129.html

ABC Color (Paraguay). 2014. Paraguay: Fiscal investiga a
ministros de Corte Suprema por presunta corrupción.

América Economía.
http://www.americaeconomia.com/politica-
sociedad/politica/paraguay-fiscal-investiga-ministros-de-
corte-suprema-por-presunta-corrupc

Aboal, D., Lanzilotta, B. & Vázquez, V. 2013. Los costos
del crimen en Paraguay.
http://desarrollo.edu.py/uploads/2015/03/Los-Costos-del-
Crimen-en-Paraguay-05082013-para-divulgar.pdf

Auriol, E., Straub, S. & Flochel, T. 2016. Public
Procurement and Rent-Seeking: The Case of Paraguay.
World Development, 77, 395-407.
http://dx.doi.org/doi:10.1016/j.worlddev.2015.09.001

Bareiro, C. B. 2013. Participación ciudadana en el control
de la gestión pública en Paraguay. Lecture presented at X
Congreso Internacional del CLAD sobre la Reforma del
Estado y de la Administración Pública in 18-21 October
2005, Santiago.

Bello Arellano, D. 2013. La Triple Frontera como polo de
atracción de actividades ilícitas: Condiciones endógenas
institucionales e ilegalidad. Atenea, (508), 101-120.

Castilleja, L., Garay, P. V. & Lovera, D. J. 2014.
Diagnóstico de crecimiento de Paraguay (Publication No.
IDB-TN-666). Washington DC: Inter-American
Development Bank.

Central Intelligence Agency. 2016. The World Factbook:
Paraguay.
https://www.cia.gov/library/publications/the-world-
factbook/index.html

Committee against Torture. 2011. Forty-seventh Session of
the Committee against Torture (Rep. No. CAT
/C/PRY/CO/4- 6).
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Dow
nload.aspx?symbolno=CAT%2fC%2fPRY%2fCO%2f4-
6&Lang=en

Council on Hemispheric Affairs. 2012. En Route to a Failed
State: Corruption in the Paraguayan Legal System, the
Illicit Market, and Transnational Security.
http://www.coha.org/en-route-to-a-failed-state-corruption-in-
the-paraguayan-legal-system-the-illicit-market-and-
transnational-security/

Davis, M. M. 2013. Resigned to Corruption: Paraguayans
Have Little Faith in Upcoming Election [Web log post].
http://www.worldpolicy.org/blog/2013/04/19/resigned-
corruption-paraguayans-have-little-faith-upcoming-election

Departamento de Derecho Internacional & OAS. 2008.
Estudio Final: Paraguay.
http://www.oas.org/juridico/spanish/agendas/estudio_final_
paraguay.htm

The Economist. 2012. Gini Back in the Bottle.
http://www.economist.com/news/special-report/21564411-
unequal-continent-becoming-less-so-gini-back-bottle

Embassy of the United States Asuncion, Paraguay. 2015.
Volume II: Money laundering and financial crimes.
http://paraguay.usembassy.gov/volume_2.html

Freedom House. 2015. Freedom in the World: Paraguay.
https://www.freedomhouse.org/report/freedom-

http://www.semillas.org.py/
http://www.semillas.org.py/
http://www.cepag.org.py/
http://www.cepag.org.py/
http://transparencialegislativapy.blogspot.com.ar/
http://transparencialegislativapy.blogspot.com.ar/
https://www.facebook.com/Museo-de-la-Corrupción-876029442415382/
http://www.codehupy.org/
http://www.codehupy.org/
http://www.cadep.org.py/
http://www.cadep.org.py/
http://www.cej.org.py/
http://www.cej.org.py/
http://www.iced.org.py/
http://www.iced.org.py/
http://www.cird.org.py/
http://www.cird.org.py/
http://reaccionpy.neocities.org/
http://www.decidamos.org.py/
http://www.abc.com.py/edicion-impresa/politica/senador-ayala-califica-a-itaipu-de-una-catedral-de-la-corrupcion-1010494.html
http://www.abc.com.py/edicion-impresa/politica/senador-ayala-califica-a-itaipu-de-una-catedral-de-la-corrupcion-1010494.html
http://www.abc.com.py/edicion-impresa/politica/senador-ayala-califica-a-itaipu-de-una-catedral-de-la-corrupcion-1010494.html
http://www.abc.com.py/edicion-impresa/editorial/la-corrupcion-en-itaipu-1405129.html
http://www.abc.com.py/edicion-impresa/editorial/la-corrupcion-en-itaipu-1405129.html
http://www.americaeconomia.com/politica-sociedad/politica/paraguay-fiscal-investiga-ministros-de-corte-suprema-por-presunta-corrupc
http://www.americaeconomia.com/politica-sociedad/politica/paraguay-fiscal-investiga-ministros-de-corte-suprema-por-presunta-corrupc
http://www.americaeconomia.com/politica-sociedad/politica/paraguay-fiscal-investiga-ministros-de-corte-suprema-por-presunta-corrupc
http://desarrollo.edu.py/uploads/2015/03/Los-Costos-del-Crimen-en-Paraguay-05082013-para-divulgar.pdf
http://desarrollo.edu.py/uploads/2015/03/Los-Costos-del-Crimen-en-Paraguay-05082013-para-divulgar.pdf
http://dx.doi.org/doi:10.1016/j.worlddev.2015.09.001
https://www.cia.gov/library/publications/the-world-factbook/index.html
https://www.cia.gov/library/publications/the-world-factbook/index.html
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CAT%2fC%2fPRY%2fCO%2f4-6&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CAT%2fC%2fPRY%2fCO%2f4-6&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CAT%2fC%2fPRY%2fCO%2f4-6&Lang=en
http://www.coha.org/en-route-to-a-failed-state-corruption-in-the-paraguayan-legal-system-the-illicit-market-and-transnational-security/
http://www.coha.org/en-route-to-a-failed-state-corruption-in-the-paraguayan-legal-system-the-illicit-market-and-transnational-security/
http://www.coha.org/en-route-to-a-failed-state-corruption-in-the-paraguayan-legal-system-the-illicit-market-and-transnational-security/
http://www.worldpolicy.org/blog/2013/04/19/resigned-corruption-paraguayans-have-little-faith-upcoming-election
http://www.worldpolicy.org/blog/2013/04/19/resigned-corruption-paraguayans-have-little-faith-upcoming-election
http://www.oas.org/juridico/spanish/agendas/estudio_final_paraguay.htm
http://www.oas.org/juridico/spanish/agendas/estudio_final_paraguay.htm
http://www.economist.com/news/special-report/21564411-unequal-continent-becoming-less-so-gini-back-bottle
http://www.economist.com/news/special-report/21564411-unequal-continent-becoming-less-so-gini-back-bottle
http://paraguay.usembassy.gov/volume_2.html
https://www.freedomhouse.org/report/freedom-world/2015/paraguay

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 12

world/2015/paraguay

Galeano Monti, J. 2012. Lo que leemos y creemos: Análisis
de la información de la prensa escrita paraguaya durante el
golpe de estado parlamentario a Fernando Lugo. Revista
Paraguay Desde Las Ciencias Sociales, (1), 79-91.

Gephart, M. 2012. Contested Meanings of Corruption:
International and Local Narratives in the Case of Paraguay.
GIGA Working Papers, (191), 1-31.

Gobierno Abierto Paraguay. 2016. Logros y desafíos de
Gobierno Abierto.
http://www.gobiernoabierto.gov.py/logros-2015-desafios-
2016

Gonzalez Maldonado, M. A. 2015. La contratación pública
en Paraguay. Aletheia, Cuadernos Críticos Del Derecho,
(1).

Hetherington, K. 2011. Guerrilla Auditors:
The Politics of Transparency in Neoliberal Paraguay.
Durham: Duke University Press.

Howard, A. 2009. Saying No to Soy: The Campesino
Struggle for Sustainable Agriculture in Paraguay. Monthly
Review, 61(2).
http://monthlyreview.org/2009/06/01/saying-no-to-soy-the-
campesino-struggle-for-sustainable-agriculture-in-
paraguay/

Igarapé Institute & The International Security Sector
Advisory Team. 2015. Paraguay Country Profile.
http://issat.dcaf.ch/Learn/Resource-Library/Country-
Profiles/Paraguay-Country-Profile

International Rivers. 2015. Yacyretá Dam.
https://www.internationalrivers.org/es/campaigns/yacyret%
C3%A1

Iturburu, M. 2014. Diagnóstico institucional del servicio civil
en América Latina: Paraguay (Publication No. IDB-TN-
675). Washington DC: Inter-American Development Bank.

Jänefelt, P. 2013. ¿Una democracia transparente? La d
estitución del ex presidente Fernando Lugo en Paraguay?
Institutionen För Spanska, Portugisiska Och
Latinamerikastudier.
http://su.diva-
portal.org/smash/get/diva2:629503/FULLTEXT01.pdf

Kaufmann, D. & Kray, A. 2015. 2015 Worldwide
Governance Indicators.
http://info.worldbank.org/governance/wgi/index.aspx#home

La Nación (Paraguay). 2016. Conmebol: Fiscalía reitera
que soborno privado no es delito en Paraguay. La Nación

(Paraguay).
http://www.lanacion.com.py/2016/01/08/conmebol-fiscalia-
reitera-que-soborno-privado-no-es-delito-en-paraguay/

Lafuente, M. & Schuster, C. 2014. Estrategias para la
profesionalización del servicio civil: Lecciones aprendidas
del caso paraguayo. (Publication No. IDB-TN-687).
Washington DC: Inter-American Development Bank.

Lambert, P. 2012. The Lightning Impeachment of
Paraguay's President Lugo. E-International Relations RSS.
http://www.e-ir.info/2012/08/09/the-lightning-impeachment-
of-paraguays-president-lugo/

Latinobarómetro Corporation. 2015. Latinobarómetro 2015.
http://www.latinobarometro.org/lat.jsp

Lezcano F, J. C. 2015. Corrupción e irregularidades reinan
en las universidades del interior. ABC Color.
http://www.abc.com.py/edicion-impresa/notas/corrupcion-e-
irregularidades-reinan-en-las-universidades-del-interior-
1411111.html

Mello Sant'Anna, F. & Villar, P. C. 2015. Gobernanza de
las aguas transfronterizas: Fragilidades institucionales en
América del Sur. América Latina Hoy, 69.
http://dx.doi.org/10.14201/alh2015695374

MESICIC. 2012. Republic of Paraguay: Final Report (Rep.
No. SG/MESICIC/doc.334/12 rev. 4). Washington DC:
Organization of American States.

Ministerio de Hacienda. 2015. Modelo estándar de control
interno del Paraguay.
http://www.hacienda.gov.py/web-
hacienda/index.php?c=463

Monroy, G. & Aguirre, L. 2012. Perfil de la unidad fiscal
especializada de delitos económicos y anti-corrupción
(Serie Conociendo las Instituciones Públicas Relacionadas
a la Tributación, Publication No. 3). Asunción: Ministerio de
Justica and Proyecto Alianza Ciudadana para la
Transparencia y el Desarrollo Paraguay.

Nickson, A. 1997. Corruption and the Transition. In P.
Lambert & A. Nickson (Eds.), The Transition to Democracy
in Paraguay. New York: St. Martin's Press.

Nickson, A. & Lambert, P. 2002. State Reform and the
'Privatized State' in Paraguay. Public Administration and
Development, 22(2), 163-174.

Open Society Foundations. 2011. Pretrial Detention and
Torture: Why Pretrial Detainees Face the Greatest Risk
(Rep.).
https://www.opensocietyfoundations.org/sites/default/files/p
retrial-detention-and-torture-06222011.pdf

Ordóñez, D. 2014. Euler Hermes Economic Research
(Rep.).
http://www.eulerhermes.com/mediacenter/Lists/mediacente
r-documents/Country-Report-Paraguay.pdf

Paraguay.com. 2011. Para sindicalista, Lugo es "cómplice"
de la corrupción en Itaipú. Paraguay.com.

http://www.paraguay.com/nacionales/para-sindicalista-
lugo-es-complice-de-la-corrupcion-en-itaipu-71707

Paraguay Ñande Retá. (2014, January 13). Diputada
anuncia que urgirá conformación de nueva terna para
elegir Defensor del Pueblo. Paraguay Ñande Retá.
http://www.paraguaymipais.com.ar/paraguay/diputada-
anuncia-que-urgira-conformacion-de-nueva-terna-para-

https://www.freedomhouse.org/report/freedom-world/2015/paraguay
http://www.gobiernoabierto.gov.py/logros-2015-desafios-2016
http://www.gobiernoabierto.gov.py/logros-2015-desafios-2016
http://monthlyreview.org/2009/06/01/saying-no-to-soy-the-campesino-struggle-for-sustainable-agriculture-in-paraguay/
http://monthlyreview.org/2009/06/01/saying-no-to-soy-the-campesino-struggle-for-sustainable-agriculture-in-paraguay/
http://monthlyreview.org/2009/06/01/saying-no-to-soy-the-campesino-struggle-for-sustainable-agriculture-in-paraguay/
http://issat.dcaf.ch/Learn/Resource-Library/Country-Profiles/Paraguay-Country-Profile
http://issat.dcaf.ch/Learn/Resource-Library/Country-Profiles/Paraguay-Country-Profile
https://www.internationalrivers.org/es/campaigns/yacyret%C3%A1
https://www.internationalrivers.org/es/campaigns/yacyret%C3%A1
http://su.diva-portal.org/smash/get/diva2:629503/FULLTEXT01.pdf
http://su.diva-portal.org/smash/get/diva2:629503/FULLTEXT01.pdf
http://info.worldbank.org/governance/wgi/index.aspx#home
http://www.lanacion.com.py/2016/01/08/conmebol-fiscalia-reitera-que-soborno-privado-no-es-delito-en-paraguay/
http://www.lanacion.com.py/2016/01/08/conmebol-fiscalia-reitera-que-soborno-privado-no-es-delito-en-paraguay/
http://www.e-ir.info/2012/08/09/the-lightning-impeachment-of-paraguays-president-lugo/
http://www.e-ir.info/2012/08/09/the-lightning-impeachment-of-paraguays-president-lugo/
http://www.latinobarometro.org/lat.jsp
http://www.abc.com.py/edicion-impresa/notas/corrupcion-e-irregularidades-reinan-en-las-universidades-del-interior-1411111.html
http://www.abc.com.py/edicion-impresa/notas/corrupcion-e-irregularidades-reinan-en-las-universidades-del-interior-1411111.html
http://www.abc.com.py/edicion-impresa/notas/corrupcion-e-irregularidades-reinan-en-las-universidades-del-interior-1411111.html
http://dx.doi.org/10.14201/alh2015695374
http://www.hacienda.gov.py/web-hacienda/index.php?c=463
http://www.hacienda.gov.py/web-hacienda/index.php?c=463
https://www.opensocietyfoundations.org/sites/default/files/pretrial-detention-and-torture-06222011.pdf
https://www.opensocietyfoundations.org/sites/default/files/pretrial-detention-and-torture-06222011.pdf
http://www.eulerhermes.com/mediacenter/Lists/mediacenter-documents/Country-Report-Paraguay.pdf
http://www.eulerhermes.com/mediacenter/Lists/mediacenter-documents/Country-Report-Paraguay.pdf
http://www.paraguay.com/nacionales/para-sindicalista-lugo-es-complice-de-la-corrupcion-en-itaipu-71707
http://www.paraguay.com/nacionales/para-sindicalista-lugo-es-complice-de-la-corrupcion-en-itaipu-71707

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 13

elegir-defensor-del-pueblo/

Peris Castiglioni, C. & Cerna Villagra, S. 2015. "Insecure,
poor and happy.” Private security in response to increased
perception of insecurity in Paraguay. Revista Mexicana De
Análisis Político Y Administración Pública, 4(1), 85-102.

Reporters Without Borders. 2015. 2015 World Press
Freedom Index.
https://index.rsf.org/#!/index-details/PRY

Rueda, R. 2013. El lavado de dinero como hecho punible.

ABC Color.
http://www.abc.com.py/edicion-
impresa/suplementos/judicial/el-lavado-de-dinero-como-
hecho-punible-598017.html

Schembori, M. (Director), Rivarola, M. (Writer) & Figuéres,
A. (Producer). 2012. País integro, país dígno [Television
broadcast]. In País Integro, País Dígno. Asunción: 2 Red
Guaraní.
http://www.youtube.com/watch?v=dYAC_AgrEA4

Schuster, J. 2013. Clientelismo y el juego político de
profesionalizar el empleo público en Paraguay. Working
paper. Asunción: CADEP.

Schwab, K. (Ed.). 2014. The Global Competitiveness
Report 2014–2015 (Rep.).
http://www3.weforum.org/docs/WEF_GlobalCompetitivenes
sReport_2014-15.pdf

Secretaría Nacional Anticorrupción. 2014. La SENAC.
http://www.senac.gov.py/pagina/2-la-senac.html

Segovia, D. 2013. Paraguay 2013: Los medios y
el consenso reaccionario. Perspectiva, (13).

Semillas para la Democracia. (2015, July). Los problemas
del financiamiento político en Paraguay y las urgentes
reformas -y no reformas- de la ley.

Sosa, R. 2014. Estudios coinciden en que evasión fiscal
del Paraguay ronda el 40%. ABC Color.

http://www.abc.com.py/edicion-impresa/economia/estudios-
coinciden-en-que-evasion-fiscal-del-paraguay-ronda-el-40-
1236121.html

Straub, S. 2015. The Story of Paraguayan Dams: The Long
Term Consequences of Wrongdoing in Procurement. In S.
Rose-Ackerman & P. Lagunes (Authors), Greed,
Corruption, and The Modern State: Essays in Political
Economy (pp. 161-179). Cheltenham, UK: Edward Elgar
Publishing.

Spanjer, J. & Kar, D. 2015. Illicit Financial Flows from
Developing Countries: 2004-2013 (Rep.). Global Financial
Integrity.
http://www.gfintegrity.org/report/illicit-financial-flows-from-
developing-countries-2004-2013/

Telesur. 2015. Paraguay: Universitarios protestan contra
corrupción financiera. Telesurtv.net.
http://www.telesurtv.net/news/Paraguay-universitarios-
protestan-contra-corrupcion-financiera-20150925-
0082.html

Transparency International. 2013. Global Corruption
Barometer 2013: Paraguay.
http://www.transparency.org/gcb2013/country/?country=par
aguay

Transparency International. 2016. Corruption Perceptions
Index 2015.
http://www.transparency.org/cpi2015#map-container

Turner, B. 2014. Paraguay: la vuelta del partido Colorado
al poder. Revista De Ciencia Política (Santiago) Rev.

Cienc. Polít. (Santiago), 34(1), 249-266.
http://dx.doi.org/doi:10.4067/s0718-090x2014000100012

Última Hora. 2008. Brasil apañó la corrupción en Itaipú.

Última Hora.
http://www.ultimahora.com/brasil-apano-la-corrupcion-
itaipu-n172929.html

Última Hora. 2009. Jóvenes de izquierda usaron siete
vehículos de las FFAA. Última Hora.
http://www.ultimahora.com/jovenes-izquierda-usaron-siete-
vehiculos-las-ffaa-n222153.html

Última Hora. 2015. Defensor del Pueblo otorgó llamativas
gratificaciones a 40 funcionarios. Última Hora.
http://www.ultimahora.com/defensor-del-pueblo-otorgo-
llamativas-gratificaciones-40-funcionarios-n940484.html

Última Hora. 2016. Más de
200 concejales no presentaron declaración.

Última Hora.
http://www.ultimahora.com/mas-200-concejales-no-
presentaron-declaracion-n965419.html

United Nations Development Programme & Vos, J. 2011.
Fighting Corruption in the Water Sector: Methods, Tools
and Good Practices.
http://www.undp.org/content/dam/undp/library/Democratic
%20Governance/IP/Anticorruption%20Methods%20and%2
0Tools%20in%20Water%20Lo%20Res.pdf

United Nations Development Programme. 2016. Human
Development Reports: Paraguay.
http://hdr.undp.org/en/countries/profiles/PRY

United States Department of State. 2014 Country Reports
on Human Rights Practices: Paraguay.
http://www.refworld.org/docid/559bd54812.html

USAID & Consejo Presidencial de la Modernización de la

Administración Pública. 2008. Manual de ética
pública. Repúblic of Paraguay, Instituto Nacional de

Tecnología, Normalización y Metrología, Consejo
Presidencial de la Modernización de la Administración
Pública.

Versteegh, A. & International Press Institute. 2010.
Paraguay: Journalists Face Intimidation and Harassment
from Corrupt Officials and Criminal Leaders.
http://www.freemedia.at/newssview/article/paraguay.html

World Bank & International Finance Corporation. 2010.
Paraguay Country Profile 2010 (Rep.).

https://index.rsf.org/#!/index-details/PRY
http://www.abc.com.py/edicion-impresa/suplementos/judicial/el-lavado-de-dinero-como-hecho-punible-598017.html
http://www.abc.com.py/edicion-impresa/suplementos/judicial/el-lavado-de-dinero-como-hecho-punible-598017.html
http://www.abc.com.py/edicion-impresa/suplementos/judicial/el-lavado-de-dinero-como-hecho-punible-598017.html
http://www.youtube.com/watch?v=dYAC_AgrEA4
http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2014-15.pdf
http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2014-15.pdf
http://www.senac.gov.py/pagina/2-la-senac.html
http://www.semillas.org.py/wp-content/uploads/2015/12/02-Semillas-Problemas-de-Financiamiento-20x14cm-4.pdf
http://www.semillas.org.py/wp-content/uploads/2015/12/02-Semillas-Problemas-de-Financiamiento-20x14cm-4.pdf
http://www.abc.com.py/edicion-impresa/economia/estudios-coinciden-en-que-evasion-fiscal-del-paraguay-ronda-el-40-1236121.html
http://www.abc.com.py/edicion-impresa/economia/estudios-coinciden-en-que-evasion-fiscal-del-paraguay-ronda-el-40-1236121.html
http://www.abc.com.py/edicion-impresa/economia/estudios-coinciden-en-que-evasion-fiscal-del-paraguay-ronda-el-40-1236121.html
http://www.gfintegrity.org/report/illicit-financial-flows-from-developing-countries-2004-2013/
http://www.gfintegrity.org/report/illicit-financial-flows-from-developing-countries-2004-2013/
http://www.telesurtv.net/news/Paraguay-universitarios-protestan-contra-corrupcion-financiera-20150925-0082.html
http://www.telesurtv.net/news/Paraguay-universitarios-protestan-contra-corrupcion-financiera-20150925-0082.html
http://www.telesurtv.net/news/Paraguay-universitarios-protestan-contra-corrupcion-financiera-20150925-0082.html
http://www.transparency.org/gcb2013/country/?country=paraguay
http://www.transparency.org/gcb2013/country/?country=paraguay
http://dx.doi.org/doi:10.4067/s0718-090x2014000100012
http://www.ultimahora.com/brasil-apano-la-corrupcion-itaipu-n172929.html
http://www.ultimahora.com/brasil-apano-la-corrupcion-itaipu-n172929.html
http://www.ultimahora.com/jovenes-izquierda-usaron-siete-vehiculos-las-ffaa-n222153.html
http://www.ultimahora.com/jovenes-izquierda-usaron-siete-vehiculos-las-ffaa-n222153.html
http://www.ultimahora.com/defensor-del-pueblo-otorgo-llamativas-gratificaciones-40-funcionarios-n940484.html
http://www.ultimahora.com/defensor-del-pueblo-otorgo-llamativas-gratificaciones-40-funcionarios-n940484.html
http://www.ultimahora.com/mas-200-concejales-no-presentaron-declaracion-n965419.html
http://www.ultimahora.com/mas-200-concejales-no-presentaron-declaracion-n965419.html
http://www.undp.org/content/dam/undp/library/Democratic%20Governance/IP/Anticorruption%20Methods%20and%20Tools%20in%20Water%20Lo%20Res.pdf
http://www.undp.org/content/dam/undp/library/Democratic%20Governance/IP/Anticorruption%20Methods%20and%20Tools%20in%20Water%20Lo%20Res.pdf
http://www.undp.org/content/dam/undp/library/Democratic%20Governance/IP/Anticorruption%20Methods%20and%20Tools%20in%20Water%20Lo%20Res.pdf
http://hdr.undp.org/en/countries/profiles/PRY
http://www.refworld.org/docid/559bd54812.html
http://www.intn.gov.py/app/webroot/archivos/985ManualdeEticaPublicadelParaguay.pdf
http://www.intn.gov.py/app/webroot/archivos/985ManualdeEticaPublicadelParaguay.pdf
http://www.freemedia.at/newssview/article/paraguay.html

 PARAGUAY: OVERVIEW OF CORRUPTION AND ANTI-CORRUPTION

 14

http://www.enterprisesurveys.org/~/media/GIAWB/Enterpris
eSurveys/Documents/Profiles/English/paraguay-2010.pdf

“Anti-Corruption Helpdesk Answers provide

practitioners around the world with rapid on-

demand briefings on corruption. Drawing on

publicly available information, the briefings

present an overview of a particular issue and

do not necessarily reflect Transparency

International’s official position.”

http://www.enterprisesurveys.org/~/media/GIAWB/EnterpriseSurveys/Documents/Profiles/English/paraguay-2010.pdf
http://www.enterprisesurveys.org/~/media/GIAWB/EnterpriseSurveys/Documents/Profiles/English/paraguay-2010.pdf

