

LEY 830
LEY DE 06 DE SEPTIEMBRE DE 2016
EVO MORALES AYMA
PRESIDENTE CONSTITUCIONAL DEL ESTADO PLURINACIONAL DE BOLIVIA

Por cuanto, la Asamblea Legislativa Plurinacional, ha sancionado la siguiente Ley:

LA ASAMBLEA LEGISLATIVA PLURINACIONAL,
DECRETA:
LEY DE SANIDAD AGROPECUARIA E INOCUIDAD ALIMENTARIA
CAPÍTULO I
DISPOSICIONES GENERALES

Artículo 1. (OBJETO). La presente Ley tiene por objeto establecer el marco normativo en materia de sanidad agropecuaria e inocuidad alimentaria, y la creación de tasas por servicios prestados, contribuyendo de manera integral a la seguridad alimentaria con soberanía.

Artículo 2. (MARCO COMPETENCIAL). La presente Ley se sustenta en el numeral 21 del Parágrafo II del Artículo 298, el Artículo 407 y el Parágrafo II del Artículo 410 de la Constitución Política del Estado; y el Parágrafo II del Artículo 91 de la Ley N° 031 de 19 de julio de 2010, “Ley Marco de Autonomías y Descentralización - Andrés Ibáñez”.

Artículo 3. (ÁMBITO DE APLICACIÓN). La presente Ley se aplica a las entidades del nivel central del Estado, entidades territoriales autónomas, así como a toda persona natural o jurídica, pública o privada, con o sin fines de lucro, en el ámbito de la Sanidad Agropecuaria e Inocuidad Alimentaria en todo el territorio del Estado Plurinacional de Bolivia.

Artículo 4. (PRIORIDAD NACIONAL). Se declara de prioridad nacional la Sanidad Agropecuaria e Inocuidad Alimentaria en todo el territorio del Estado Plurinacional de Bolivia, debiéndose asignar recursos para la prevención, control y erradicación de plagas, enfermedades y contaminantes.

Artículo 5. (FINALIDAD). La presente Ley tiene como finalidad, garantizar la Sanidad Agropecuaria e Inocuidad Alimentaria.

Artículo 6. (DEFINICIONES). Para efectos de la presente Ley, se entenderá por:

a) Inocuidad Alimentaria. Es la garantía de que los alimentos no causarán daño al consumidor cuando se preparen y/o consuman, sin representar riesgos para la salud.

b) Armonización. Establecimiento, reconocimiento y aplicación por varios países, de medidas sanitarias y fitosanitarias basadas en normas comunes.

c) Buenas Prácticas de Manufacturas (BPM's). Principios generales de manipulación, control, diseño, proceso, higiene y sanidad, que tienen como objetivo crear condiciones favorables a la producción de alimentos inocuos.

d) Cuarentena. Confinamiento oficial para observación, investigación o inspección, prueba y/o tratamiento adicional zoonosológica, fitosanitaria y de inocuidad de los alimentos de consumo animal o humano.

e) Emergencia Sanitaria y Fitosanitaria. Situación imprevista y no deseada por la presencia de una enfermedad, plaga o contaminante en un área, zona, departamento o todo el territorio nacional, confirmado por la autoridad sanitaria competente.

f) Estatus Sanitario. Situación actual de la sanidad animal o vegetal en una zona, región, departamento, país o continente.

g) Plaga. Cualquier especie, raza o biotipo vegetal o animal o agente patógeno dañino para las plantas y animales.

Artículo 7. (PRINCIPIOS). Los principios que rigen la presente Ley, son:

a) Transparencia. Práctica y manejo visible de los recursos del Estado, por parte de los servidores públicos y de personas naturales y jurídicas que presten servicios o comprometan recursos del Estado, así como la honestidad e idoneidad en los actos públicos y el acceso a toda información en forma veraz, oportuna, comprensible y confiable, salvo la restringida por norma expresa.

b) Complementariedad. Concurrencia de todos los esfuerzos, iniciativas, cualidades y competencias para el logro de objetivos comunes, así como la articulación de los actos públicos con el entorno ambiental y social para preservar y mejorar el estatus sanitario del Estado Plurinacional de Bolivia en cuanto a la prevención, control y erradicación de plagas, enfermedades y contaminantes.

c) Buena Fe. En la relación de los particulares con la administración pública, se presume el principio de buena fe. La confianza, la cooperación y la lealtad en la actuación de los servidores públicos y de los ciudadanos, orientarán el procedimiento administrativo.

CAPÍTULO II ACCIONES EN MATERIA DE SANIDAD AGROPECUARIA E INOCUIDAD ALIMENTARIA Y LA AUTORIDAD NACIONAL COMPETENTE

Artículo 8. (AUTORIDAD NACIONAL COMPETENTE).

I. La autoridad nacional competente, en materia de Sanidad Agropecuaria e Inocuidad Alimentaria, es el Servicio Nacional de Sanidad Agropecuaria e Inocuidad Alimentaria - SENASAG.

II. El alcance del SENASAG en el ámbito de sus atribuciones, se circunscribe a los servicios de alcance nacional, en los tramos productivos y de procesamiento en todo el territorio del Estado Plurinacional de Bolivia.

Artículo 9. (ACCIONES DEL NIVEL CENTRAL DEL ESTADO). Para el fortalecimiento de la Sanidad Agropecuaria e Inocuidad Alimentaria de forma integrada y complementaria, el nivel central del Estado a través de los diferentes Ministerios llevará a cabo las siguientes tareas en el marco de sus atribuciones:

a) Coordinar acciones conjuntas con el SENASAG en cumplimiento y/o implementación de los tratados, acuerdos, convenios internacionales, protocolos y reglamentos en materia de Sanidad Agropecuaria e Inocuidad Alimentaria.

b) Garantizar el control efectivo en el ingreso, tránsito y salida de productos y subproductos, así como en la atención de emergencias sanitarias y fitosanitarias para preservar la Sanidad Agropecuaria e Inocuidad Alimentaria.

c) Aprobar las Políticas de Sanidad Agropecuaria e Inocuidad Alimentaria, a recomendación del SENASAG.

Artículo 10. (NIVELES DE COORDINACIÓN INTERINSTITUCIONAL).

I. El SENASAG coordinará con las entidades territoriales autónomas, la generación, intercambio y difusión de información en materia de Sanidad Agropecuaria e Inocuidad Alimentaria.

II. El SENASAG coordinará con el Ministerio de Salud, la generación, intercambio y difusión de información en materia de Sanidad Agropecuaria e Inocuidad Alimentaria, que se relacione directa o indirectamente con la Salud Pública.

CAPÍTULO SANIDAD AGROPECUARIA E INOCUIDAD ALIMENTARIA

III

Artículo 11. (COMPONENTES).

I. Sanidad Vegetal, tiene como finalidad proteger, prevenir, erradicar plagas y mejorar la condición fitosanitaria del patrimonio agrícola, forestal y flora silvestre del país a través del establecimiento de medidas fitosanitarias, regulando el registro, control, manejo y uso de los insumos agrícolas en el marco de las buenas prácticas agrícolas, con el propósito de prevenir la diseminación e introducción de plagas cuarentenarias que representen un riesgo para el estatus fitosanitario.

II. Sanidad Animal, destinada a prevenir, controlar diagnosticar y erradicar enfermedades que afectan a los animales terrestres, acuáticos y a la salud pública, a través de medidas sanitarias que regulan la producción primaria, procurar el bienestar animal, regular las buenas prácticas pecuarias, regular el registro, manejo y uso de insumos pecuarios para uso en animales, precautelando el bien común.

III. Inocuidad Alimentaria, con el objetivo de garantizar la inocuidad de los alimentos en los tramos productivos y de procesamiento, regulando las buenas prácticas en la producción primaria y transformación, registro y vigilancia.

Artículo 12. (MEDIDAS SANITARIAS Y FITOSANITARIAS). Las medidas sanitarias y fitosanitarias incluyen inspección, cuarentena, vigilancia, certificación, prevención, control de plagas y enfermedades, registro, diagnóstico, análisis de laboratorio, atención de emergencias sanitarias y fitosanitarias, y otras definidas por el SENASAG.

CAPÍTULO INSTITUCIONALIDAD

IV

Artículo 13. (NATURALEZA JURÍDICA). El Servicio Nacional de Sanidad Agropecuaria e Inocuidad Alimentaria – SENASAG, es una institución pública desconcentrada del Ministerio de Desarrollo Rural y Tierras, con independencia de gestión técnica, legal, financiera y administrativa.

Artículo 14. (ESTRUCTURA Y FUNCIONAMIENTO). La estructura organizacional del SENASAG, estará conformada de la siguiente manera:

- a) Director General Ejecutivo;
- b) Nivel Operativo, de Control y Apoyo Nacional;
- c) Nivel de Desconcentración Departamental; y,
- d) Otras reparticiones establecidas en la reglamentación específica de la presente Ley.

Artículo 15. (ATRIBUCIONES DEL SENASAG). El SENASAG tiene las siguientes atribuciones:

1. Proteger la condición sanitaria y fitosanitariamente del patrimonio agropecuario y forestal.
2. Proponer y ejecutar las políticas, estrategias y planes para garantizar la Sanidad Agropecuaria y la Inocuidad Alimentaria.
3. Implementar y administrar el registro sanitario en materia de Sanidad Agropecuaria e Inocuidad Alimentaria, como el único registro oficial del Estado Plurinacional de Bolivia.

4. Elaborar y aprobar normas y reglamentos técnicos en materia de Sanidad Agropecuaria e Inocuidad Alimentaria, en coordinación con las instancias que correspondan.
5. Proponer y administrar el régimen sancionatorio en materia de Sanidad Agropecuaria e Inocuidad Alimentaria.
6. Reglamentar el decomiso, la destrucción, retorno o disposición final de animales, vegetales, productos y subproductos en materia de Sanidad Agropecuaria e Inocuidad Alimentaria.
7. Coordinar con el Ministerio de Medio Ambiente y Agua, la sanidad de la flora, fauna silvestre y biodiversidad.
8. Elaborar, gestionar y ejecutar planes, programas y proyectos en Sanidad Agropecuaria e Inocuidad Alimentaria de interés nacional.
9. Certificar la Sanidad Agropecuaria e Inocuidad Alimentaria para la importación y exportación.
10. Declarar y notificar la presencia o ausencia de plagas en vegetales y enfermedades en animales, a nivel nacional.
11. Declarar zonas, áreas y/o país libre o de baja prevalencia de plagas en vegetales y enfermedades en animales.
12. Cumplir y hacer cumplir las normativas supranacionales vigentes, en materia de Sanidad Agropecuaria e Inocuidad Alimentaria.
13. Realizar el control de la inocuidad de los alimentos en los tramos productivos y de procesamiento.
14. Declarar emergencia pública en asuntos de Sanidad Agropecuaria e Inocuidad Alimentaria.
15. Generar y sistematizar información especializada en Sanidad Agropecuaria e Inocuidad Alimentaria, en coordinación con el Ministerio de Salud.
16. Realizar aprobación, seguimiento, monitoreo y evaluación de planes, estrategias, programas y proyectos en Sanidad Agropecuaria e Inocuidad Alimentaria de interés departamental y municipal, implementados por las entidades territoriales autónomas.
17. Normar y registrar insumos agropecuarios y controlar el manejo, uso y comercialización a nivel nacional.
18. Registrar insumos y materias primas de uso en la industria alimentaria en temas sanitarios.
19. Autorizar y/o acreditar a personas naturales o jurídicas, cuando corresponda, para la prestación de servicios en materia de Sanidad Agropecuaria e Inocuidad Alimentaria.
20. Centralizar los datos de registros de marcas, señales y carimbos, remitidos periódicamente por los Gobiernos Autónomos Municipales y/o federaciones de ganaderos, con fines sanitarios.
21. Suscribir acuerdos o convenios intergubernativos.
22. Cobrar y administrar tasas por la prestación de servicios establecidos en la presente Ley.
23. Establecer programas de capacitación en materia de sanidad agropecuaria e Inocuidad Alimentaria.

24. Realizar acciones dirigidas a garantizar el manejo adecuado del faeneo de los animales, evitando la crueldad y estrés innecesario.

Artículo 16. (EMERGENCIAS SANITARIAS Y FITOSANITARIAS).

I. El Ministerio de Desarrollo Rural y Tierras, a través del SENASAG, convocará a las instituciones públicas, privadas y entidades territoriales autónomas que correspondan, en situaciones de alerta o emergencia sanitaria y/o fitosanitaria.

II. Las Entidades Territoriales Autónomas podrán recurrir al SENASAG, para que se realice una evaluación o diagnóstico de situación, ante posibles eventos de alerta o emergencia sanitaria o fitosanitaria.

III. El nivel central del Estado y las entidades territoriales autónomas, en el ámbito de sus competencias y atribuciones, ante la eventualidad de la declaración de situaciones de alerta o emergencia sanitaria y/o fitosanitaria por el SENASAG, dispondrán recursos destinados a su atención en el marco del Plan Nacional de Contingencia establecido por esta autoridad.

IV. Las declaratorias de emergencia sanitaria y fitosanitaria, podrán ser comunicadas a las instancias agrarias a solicitud de los interesados, cuando repercuta en la existencia de ganado y/o producción agrícola sujeta a verificación de la función económica social.

Artículo 17. (FUENTES DE FINANCIAMIENTO). El SENASAG, para el funcionamiento y cumplimiento de sus atribuciones, contará con los recursos económicos provenientes de las siguientes fuentes de financiamiento:

1. Recursos propios.
2. Tesoro General de la Nación - TGN, conforme a lo presupuestado.
3. Créditos y donaciones nacionales e internacionales.
4. Otros previstos por normativa vigente.

**CAPÍTULO V
COMITÉ PLURINACIONAL DE SANIDAD AGROPECUARIA
E INOCUIDAD ALIMENTARIA**

Artículo 18. (COMITÉ PLURINACIONAL DE SANIDAD AGROPECUARIA E INOCUIDAD ALIMENTARIA).

I. Se constituye el Comité Plurinacional de Sanidad Agropecuaria e Inocuidad Alimentaria, como instancia de coordinación, consultiva, de proposición y concertación entre el nivel central del Estado, las entidades territoriales autónomas y los representantes del sector agropecuario, agroindustrial, industria y comercio agropecuario y alimentario, que involucren a los sectores de los grandes, medianos y pequeños, en la elaboración de políticas públicas, planificación, seguimiento y evaluación de la Sanidad Agropecuaria e Inocuidad Alimentaria.

II. El Comité estará presidido por la Ministra o el Ministro de Desarrollo Rural y Tierras, y será conformado por:

1. Ministra o Ministro de Desarrollo Rural y Tierras.
2. Ministra o Ministro de Salud.

3. Ministra o Ministro de Desarrollo Productivo y Economía Plural.

4. Directora o Director del Servicio Nacional de Sanidad Agropecuaria e Inocuidad Alimentaria – SENASAG.

5. Representante del Sector Privado: agropecuario, agroindustrial e industria y comercio agropecuario y alimentario, sean pequeños, medianos y grandes.

III. El Ministerio de Desarrollo Rural y Tierras, a través del SENASAG, convocará a las entidades territoriales autónomas u otras instancias competentes que considere necesario, de acuerdo al alcance de la temática a tratar.

Artículo 19. (FUNCIONES DEL COMITÉ). El Comité Plurinacional de Sanidad Agropecuaria e Inocuidad Alimentaria, tendrá las siguientes funciones:

1. Proponer planes y políticas en materia de Sanidad Agropecuaria e Inocuidad Alimentaria.
2. Coadyuvar en gestión de atención de emergencias sanitarias, fitosanitarias e inocuidad alimentaria.
3. Realizar el seguimiento de la implementación de programas y proyectos.
4. Evaluar periódicamente los servicios prestados por el SENASAG.
5. Otras establecidas en el reglamento de la presente Ley.

CAPÍTULO VI TASAS POR SERVICIOS PRESTADOS POR EL SERVICIO NACIONAL DE SANIDAD AGROPECUARIA E INOCUIDAD ALIMENTARIA

Artículo 20. (CREACIÓN DE TASAS Y ÁMBITO DE APLICACIÓN). Se crean las tasas por los servicios prestados por el Servicio Nacional de Sanidad Agropecuaria e Inocuidad Alimentaria – SENASAG, que se encuentran detalladas en el Anexo que forma parte de la presente Ley, con aplicación en todo el territorio del Estado Plurinacional de Bolivia.

Artículo 21. (HECHO GENERADOR). Las tasas aplicables por el SENASAG, tienen como hecho generador la prestación efectiva de los servicios de acuerdo a lo establecido en Anexo.

Artículo 22. (SUJETO ACTIVO Y PASIVO).

I. El sujeto activo de las tasas establecidas en la presente Ley, es el Servicio Nacional de Sanidad Agropecuaria e Inocuidad Alimentaria.

II. Son sujetos pasivos de las tasas establecidas en la presente Ley, las personas naturales o jurídicas, públicas o privadas, que sean usuarias de los servicios que presta el SENASAG.

Artículo 23. (BASE IMPONIBLE Y ACTUALIZACIÓN).

I. La Base Imponible está constituida por el costo del servicio efectivamente prestado por el SENASAG, sobre el cual se aplicará las alícuotas, establecidas en el Anexo de la presente Ley.

II. Las tasas podrán ser actualizadas en los servicios que corresponda, cada tres años a través de Decreto Supremo, conforme a las siguientes fórmulas:

Tasas					Fijas:
TSF	=	Tasa	Servicio	Fijo	
i	=	Número	de	Servicios	
TF	=		Tasa	Fija	
FA	=	Factor	de	Ajuste	

Tasas Variables:

TSV	=	Tasa	Servicio	Variable
q	=			Rango
TUR	=	Tasa	Unitaria	por
UM	=	Unidad	Nivel	de
FA	=	Factor	de	Ajuste

El Factor de Ajuste (FA) en las tasas fijas y variables, adopta el valor uno (1) para efectos del cálculo de las tasas y podrá ser actualizado conforme a los criterios de mantenimiento de valor.

Artículo 24. (FORMA DE PAGO). Las tasas se pagarán al SENASAG en las formas, medios y procedimientos que establezca el reglamento específico, aprobado mediante Resolución Administrativa en un plazo de 60 días calendario a partir de la vigencia de la presente Ley.

Artículo 25. (EXCEPCIÓN). En caso de emergencias sanitarias y fitosanitarias o de desastres naturales declarados conforme a normativa nacional vigente, el SENASAG podrá determinar la supresión total o parcial del cobro de tasas por servicios prestados, mientras dure el evento en el área afectada, mediante Resolución Administrativa y previa evaluación técnica.

DISPOSICIONES ADICIONALES

PRIMERA. El SENASAG deberá prestar servicios en forma desconcentrada en los nueve departamentos del Estado Plurinacional de Bolivia.

SEGUNDA.

I. El régimen sancionatorio será regulado en los siguientes ámbitos:

a) Incumplimiento de procedimientos y normas sanitarias y fitosanitarias.

b) Incumplimiento a las formas, medios y procedimientos aplicables al pago de las tasas.

II. El régimen sancionatorio será regulado mediante Decreto Supremo, aplicándose a efectos de las vías recursivas, la Ley del Procedimiento Administrativo.

DISPOSICIONES TRANSITORIAS

PRIMERA.

I. La presente Ley a partir de su publicación, será reglamentada en un plazo de sesenta (60) días calendario, mediante Decreto Supremo.

II. El Ministerio de Desarrollo Rural y Tierras, organizará el proceso de institucionalización del SENASAG, a partir del último trimestre del 2016.

SEGUNDA. Los registros otorgados a empresas procesadoras del rubro alimenticio y sus productos, por el Ministerio de Salud, a través de los Servicios Departamentales de Salud, mantendrán su vigencia hasta su caducidad.

TERCERA. Mientras los Gobiernos Autónomos Departamentales no implementen los Servicios de Sanidad e Inocuidad Agropecuaria, en el marco de sus competencias, podrán asignar los recursos destinados para este fin al SENASAG, a través de la suscripción de acuerdos o convenios intergubernativos.

CUARTA.

I. Toda documentación emitida a partir de los servicios prestados por el SENASAG previa a la publicación de la presente Ley, mantendrá su vigencia hasta su conclusión.

II. Los trámites que se encuentren en curso a la fecha de publicación de la presente Ley, continuarán hasta su conclusión, aplicando la normativa vigente al momento de su inicio.

QUINTA. Los Artículos 2, 3 y 4 de la Ley N° 2061 del SENASAG, tendrán vigencia hasta la publicación del Decreto Supremo que reglamenta la presente Ley, fecha desde la cual quedarán derogados los citados Artículos.

DISPOSICIÓN ABROGATORIA Y DEROGATORIA

ÚNICA. Se abrogan y derogan todas las disposiciones contrarias a la presente Ley.

Remítase al Órgano Ejecutivo para fines constitucionales.

Es dada en la Sala de Sesiones de la Asamblea Legislativa Plurinacional, a los veintitrés días del mes de agosto del año dos mil dieciséis.

Fdo. Ester Torrico Peña, Lilly Gabriela Montaña Viaña, Víctor Hugo Zamora Castedo, Noemi Natividad Díaz Taborga, Mario Mita Daza, Ana Vidal Velasco.

Por tanto, la promulgo para que se tenga y cumpla como Ley del Estado Plurinacional de Bolivia.

Santa Cruz de la Sierra, a los seis días del mes de septiembre del año dos mil dieciséis.

FDO. EVO MORALES AYMA, Juan Ramón Quintana Taborga, Luis Alberto Arce Catacora, Ana Verónica Ramos Morales, Ariana Campero Nava, María Alexandra Moreira Lopez, Cesar Hugo Cocarico Yana, Hugo José Siles Nuñez del Prado.

ANEXO LEY N° 830

I. TASAS FIJAS DE PRESTACIÓN DE SERVICIOS.

La estructura del costo de las tasas fijas fue calculada conforme a la siguiente formula:

$$CS1 = \sum CHrSp + \sum CHrSnp + \sum CHrMat + \sum CHDep + \sum CInv + \sum CInd$$

CS1 = Costo del Servicio (1) Individualizable.

$\sum CHrSp$ = Sumatoria de los Costos hora de servicio personales inducidos por el proceso.

$\sum CHrSnp$ = Sumatoria de los Costos hora de servicios no personales inducidos por el proceso.

$\sum CHrMat$ = Sumatoria de los Costos hora de materiales inducidos por el proceso.

$\sum CHrDep$ = Sumatoria de los Costos hora de depreciación inducidos por el proceso.

$\sum C_{Inv}$ = Sumatoria de los Costos hora de inducidos por el proceso de expansión del servicio.
 $\sum C_{Ind}$ = Sumatoria de Costos indirectos convertidos y absorbidos de actividades como ser dirección nacional, administración distrital, vigilancia, control y otros.

1.1. TASAS SANIDAD ANIMAL

N° SERVICIO	DETALLE DE SERVICIOS	VALIDEZ DEL SERVICIO	VALOR DE LA TASA EN Bs.
1	<p>REGISTRO ÚNICO NACIONAL DE SANIDAD AGROPECUARIA - RUNSA.</p> <hr/> <p>(INSPECCIÓN, EVALUACIÓN PARA EL REGISTRO DE ESTABLECIMIENTOS PECUARIOS DE CRIANZA BOVINA, BUBALINA, EQUINA, PORCINA, AVÍCOLA, OVINA, CAPRINA, ACUÍCOLA, CUNÍCOLA, APÍCOLA, CAMÉLIDA Y ZOOCRIADEROS):</p>		
1.a	PREDIOS DE PRODUCCIÓN PECUARIA.	5 AÑOS	150
1.b	OECAS – OECOM.	5 AÑOS	0
2	CERTIFICACIÓN ZOOSANITARIA DE COMPARTIMENTOS LIBRES DE ENFERMEDADES ANIMALES.	POR VEZ CADA	9.538

3	REGISTRO ZOOSANITARIO DE ESTABLECIMIENTOS EN EL SISTEMA TRACE DE LA UNIÓN EUROPEA.	1 AÑO	3.722
4	INSPECCIÓN Y REGISTRO SANITARIO DE CENTRO DE COLECTA Y PROCESAMIENTO DE SEMEN, EMBRIONES Y HABILITACIÓN DE EQUIPOS PARA LA RECOLECCIÓN Y PROCESAMIENTO DE EMBRIONES.	5 AÑOS	9.288
5	REGISTRO, EVALUACIÓN E INSPECCIÓN ZOOSANITARIA DE CENTROS DE CONCENTRACIÓN DE ANIMALES:		
5.a	REGISTRO, EVALUACION E INSPECCIÓN ZOOSANITARIA DE CENTROS DE CONCENTRACIÓN DE ANIMALES REMATE COMERCIAL.	5 AÑOS	6.933
5.b	REGISTRO, EVALUACIÓN E INSPECCIÓN ZOOSANITARIA DE CENTROS DE CONCENTRACIÓN DE ANIMALES COMERCIAL - FERIAS Y MERCADOS CAMPESINOS.	5 AÑOS	3.500

6	REGISTRO, EVALUACIÓN E INSPECCIÓN ZOOSANITARIA DE CENTROS DE CONCENTRACIÓN DE ANIMALES PARA REMATE, EXPOSICIONES, CONCURSOS DEPORTIVOS Y RECREATIVOS:		
6.a	REGISTRO, EVALUACIÓN E INSPECCIÓN ZOOSANITARIA DE CENTROS DE CONCENTRACIÓN DE ANIMALES PARA REMATE, EXPOSICIONES, CONCURSOS DEPORTIVOS Y RECREATIVOS COMERCIAL.	POR VEZ	CADA 1.500
6.b	REGISTRO, EVALUACIÓN E INSPECCIÓN ZOOSANITARIA DE CENTROS DE CONCENTRACIÓN DE ANIMALES PARA REMATE, EXPOSICIONES, CONCURSOS DEPORTIVOS Y RECREATIVOS. A NIVEL COMUNAL, MUNICIPAL.	POR VEZ	CADA 400

7	REGISTRO, EVALUACIÓN E INSPECCIÓN ZOOSANITARIA DE VEHÍCULOS DE TRANSPORTE DE ANIMALES VIVOS – RTA:		
7.1	REGISTRO, EVALUACIÓN E INSPECCIÓN ZOOSANITARIA DE VEHÍCULOS DE TRANSPORTE DE ANIMALES VIVOS - RTA.		
	(BOVINOS, BUBALINOS, CAMÉLIDOS, OVINOS, CAPRINOS, EQUINOS Y PORCINOS):		
7.1.a	CATEGORÍA A (VEHÍCULOS, EMBARCACIONES Y VAGONES, CON CAPACIDAD MAYOR A 20 UNIDADES ANIMALES).	1 AÑO	400
7.1.b	CATEGORÍA B (VEHÍCULOS CON CAPACIDAD ENTRE 12 - 20 UNIDADES ANIMALES).	1 AÑO	300
7.1.c	CATEGORÍA C (VEHÍCULOS CON CAPACIDAD MENOR A 12 UNIDADES ANIMALES).	1 AÑO	150

7.1.d	CATEGORÍA D (OTROS - REMOLQUES PARA TRANSPORTE DE ANIMALES VIVOS CON CAPACIDAD MENORES A 12 UNIDADES ANIMALES).	1 AÑO	150
7.2	REGISTRO, EVALUACIÓN E INSPECCIÓN ZOOSANITARIA DE VEHÍCULOS DE TRANSPORTE DE ANIMALES VIVOS - RTA POLLOS Y GALLINAS:		
7.2.a	CATEGORÍA A (VEHÍCULOS CON CAPACIDAD MAYOR A 3.000 UNIDADES ANIMALES).	1 AÑO	400
7.2.b	CATEGORÍA B (VEHÍCULOS CON CAPACIDAD ENTRE 1501 - 3000 UNIDADES ANIMALES).	1 AÑO	300
7.2.c	CATEGORÍA C (VEHÍCULOS CON CAPACIDAD MENOR A 1500 UNIDADES ANIMALES).	1 AÑO	150

7.3	REGISTRO, EVALUACIÓN E INSPECCIÓN ZOOSANITARIA DE VEHÍCULOS DE TRANSPORTE DE ANIMALES VIVOS - RTA POLLITOS BB Y HUEVOS FÉRTILES:		
7.3.a	CATEGORÍA A (VEHÍCULOS CON CAPACIDAD MAYOR A 20.000 AVES/UNIDADES).	1 AÑO	400
7.3.b	CATEGORÍA B (VEHÍCULOS CON CAPACIDAD ENTRE 5.001 - 20.000 AVES/UNIDADES).	1 AÑO	300
7.3.c	CATEGORÍA C (VEHÍCULOS CON CAPACIDAD MENOR A 5.000 AVES/UNIDADES).	1 AÑO	150
8	REGISTRO, EVALUACIÓN E INSPECCIÓN ZOOSANITARIA DE CENTROS DE CONCENTRACIÓN ANIMAL - EMBARCADEROS O CENTROS DE PESAJE.	1 AÑO	110

9	REGISTRO, EVALUACIÓN, INSPECCIÓN Y SUPERVISIÓN ZOOSANITARIA DE EMPRESAS Y SUCURSALES QUE IMPORTAN, ELABORAN, FRACCIONAN, DISTRIBUYEN Y COMERCIALIZAN PRODUCTOS DE USO VETERINARIO.	5 AÑOS	7.327
10	REGISTRO, EVALUACIÓN E INSPECCIÓN ZOOSANITARIA DE PERSONAS NATURALES Y JURÍDICAS QUE EXPORTAN ANIMALES, PRODUCTOS, SUBPRODUCTOS DE ORIGEN ANIMAL Y DE PRODUCTOS DE USO VETERINARIO.	5 AÑOS	150
11	REGISTRO, EVALUACIÓN, INSPECCIÓN Y CONTROL ZOOSANITARIO DE PRODUCTOS DE USO VETERINARIO, BIOLÓGICOS, FARMACOLÓGICOS, ALIMENTO BALANCEADO E INSUMOS PARA LA PRODUCCIÓN PECUARIA.	5 AÑOS	3.971

12	REGISTRO, EVALUACIÓN, INSPECCIÓN Y SUPERVISIÓN ZOOSANITARIA DE ESTABLECIMIENTOS VETERINARIOS:		
12.a	REGISTRO, EVALUACIÓN, INSPECCIÓN Y SUPERVISIÓN ZOOSANITARIA DE ESTABLECIMIENTOS VETERINARIOS (FARMACIAS VETERINARIAS, CONSULTORIOS, HOSPITALES, CLÍNICAS, TIENDA DE VENTA DE ALIMENTOS BALANCEADOS, TIENDAS DE VENTAS DE ACCESORIOS PARA MASCOTAS Y SIMILARES).	5 AÑOS	1.647
12.b	REGISTRO, EVALUACIÓN, INSPECCIÓN Y SUPERVISIÓN ZOOSANITARIA ESTABLECIMIENTOS VETERINARIOS RURALES.	5 AÑOS	800

12.c	REGISTRO, EVALUACIÓN, INSPECCIÓN Y SUPERVISIÓN ZOOSANITARIA DE ESTABLECIMIENTOS COMERCIALIZADORES DE VACUNA CONTRA LA FIEBRE AFTOSA.	5 AÑOS	2.500
12.d	REGISTRO, EVALUACIÓN, INSPECCIÓN Y SUPERVISIÓN ZOOSANITARIA DE ESTABLECIMIENTOS DE VENTAS DE MASCOTAS, AVES VIVAS, ACUARIOS Y SIMILARES.	5 AÑOS	1.647
13	REGISTRO, AUTORIZACIÓN, EVALUACIÓN, INSPECCIÓN Y SUPERVISIÓN ZOOSANITARIO DE LABORATORIO DE ANÁLISIS, ENSAYOS Y DIAGNÓSTICO EN SANIDAD ANIMAL.	5 AÑOS	7.231
14	ACREDITACIÓN ZOOSANITARIO DE TÉCNICAS/PRUEBAS LABORATORIALES PARA EL DIAGNÓSTICO DE ENFERMEDADES DE LOS ANIMALES.	5 AÑOS	1.250

15	REGISTRO, AUTORIZACIÓN, EVALUACIÓN, INSPECCIÓN Y SUPERVISIÓN ZOOSANITARIO DE LABORATORIO DE CONTROL DE CALIDAD DE PRODUCTOS DE USO VETERINARIOS.	5 AÑOS	7.231
16	AUTORIZACIÓN ZOOSANITARIA PARA TÉCNICA, PRUEBA, ENSAYO O ESTUDIO PARA LOS LABORATORIOS QUE REALIZAN CONTROL DE CALIDAD A PRODUCTO DE USO VETERINARIO.	5 AÑOS	949
17	ACREDITACIÓN ZOOSANITARIA DE VETERINARIOS PARA EJECUCIONES DE ACTIVIDADES ESPECÍFICAS (REGENTES DE ESTABLECIMIENTOS VETERINARIOS, INSPECTORES DE MATADEROS, INSPECTORES DE FERIAS Y REMATES Y OTROS.	5 AÑOS	743

18	CERTIFICACIÓN ZOOSANITARIO PARA TRASLADO INTERDEPARTAMENTAL (CUEROS DE ORIGEN ANIMAL).	POR VEZ	CADA	114
19	DECLARACIÓN DE CUARENTENA PREDIAL DESTINADA A IMPORTACIONES DE ANIMALES (ACTIVIDADES SANITARIAS DE CUARENTENA EN UN PREDIO).	POR VEZ	CADA	2.122
20	GUÍA DE MOVIMIENTO INTERDEPARTAMENTAL ANIMAL POR UNIDAD DE TRANSPORTE (BOVINOS, BUBALINOS, EQUINOS):			
20.a	CATEGORÍA A. QUE TRANSPORTAN MÁS DE 20 UNIDADES ANIMAL.		CADA VEZ Y POR UNIDAD DE TRANSPORTE	100
20.b	CATEGORÍA B. QUE TRANSPORTAN ENTRE 12 - 20 UNIDADES ANIMAL.		CADA VEZ Y POR UNIDAD DE TRANSPORTE	80
20.c	CATEGORÍA C. QUE TRANSPORTAN MENOS DE 12 UNIDADES ANIMAL.		CADA VEZ Y POR UNIDAD DE TRANSPORTE	40

20.d	CATEGORÍA D. QUE TRANSPORTAN ANIMALES VIVOS (OVINOS, CAPRINOS, CAMÉLIDOS Y PORCINOS).	CADA VEZ Y POR UNIDAD DE TRANSPORTE	50
21	GUÍA DE MOVIMIENTO DE AVES, POR UNIDAD DE TRANSPORTE (POLLOS Y GALLINAS):		
21.a	CATEGORÍA A. VEHÍCULOS QUE TRANSPORTAN MÁS DE 3.001 AVES (POLLOS, GALLINAS).	CADA VEZ Y POR UNIDAD DE TRANSPORTE	12
21.b	CATEGORÍA B. VEHÍCULOS QUE TRANSPORTAN DE 1.501 - 3.000 AVES (POLLOS, GALLINAS).	CADA VEZ Y POR UNIDAD DE TRANSPORTE	12
21.c	CATEGORÍA C. VEHÍCULOS QUE TRANSPORTAN MENOS DE 1.500 AVES (POLLOS, GALLINAS).	CADA VEZ Y POR UNIDAD DE TRANSPORTE	12
22	GUÍA DE MOVIMIENTO INTERDEPARTAMENTAL DE POLLITOS Y POLLITAS BB:		
22.a	CATEGORÍA A. VEHÍCULOS QUE TRANSPORTAN MÁS DE 20.001 AVES (POLLOS, GALLINAS).	CADA VEZ Y POR UNIDAD DE TRANSPORTE	12

22.b	CATEGORÍA B. VEHÍCULOS QUE TRANSPORTAN DE 5.001 - 20.000 AVES (POLLOS, GALLINAS).	CADA VEZ Y POR UNIDAD DE TRANSPORTE	12
22.c	CATEGORÍA C. VEHÍCULOS QUE TRANSPORTAN MENOS DE 5.000 AVES (POLLOS, GALLINAS).	CADA VEZ Y POR UNIDAD DE TRANSPORTE	12
23	SUPERVISIÓN ZOOSANITARIA EN CENTROS DE REMATE.	POR DIA DE EVENTO	70
24	SUPERVISIÓN ZOOSANITARIA EN FERIAS, REMATE O CONCURSOS POR INSPECTOR AL DÍA (APLICA AL SERVICIO N 6).	POR DIA DE EVENTO	539
25	HABILITACIÓN EN ORIGEN DE ESTABLECIMIENTOS PECUARIOS PARA IMPORTACIÓN DE ANIMALES, PRODUCTOS Y SUBPRODUCTOS PECUARIOS A BOLIVIA.	3 AÑOS	3.500

26	EMISIÓN DE PERMISOS DE IMPORTACIÓN DE PRODUCTOS DE USO VETERINARIO (BIOLÓGICOS, FARMACOLÓGICOS, ALIMENTOS BALANCEADOS, MATERIAS PRIMAS Y OTROS INSUMOS PECUARIOS).	CADA VEZ	836
27	EMISIÓN DE PERMISOS DE IMPORTACIÓN DE POLLITOS BB, HUEVOS FÉRTILES.	POR UNIDAD, CADA VEZ	0,1014
28	EMISIÓN DE PERMISOS DE IMPORTACIÓN Y CERTIFICADOS DE EXPORTACIÓN DE MUESTRAS SIN VALOR COMERCIAL.	CADA VEZ	100
29	EMISIÓN DE PERMISOS DE IMPORTACIÓN DE OTRAS AVES (SE EXCLUYE POLLITOS BB Y HUEVOS FÉRTILES).	CADA VEZ	439

1.2. INOCUIDAD ALIMENTARIA

Nº SERVICIOS	DETALLE DE SERVICIO	VALIDEZ DEL SERVICIO	VALOR DE LA TASA EN Bs.
--------------	---------------------	----------------------	-------------------------

1	<p>REGISTRO SANITARIO DE EMPRESAS: PROCESADORAS DE ALIMENTOS, CÁMARAS FRIGORÍFICAS, CÁMARAS DE MADURACIÓN DE PRODUCTOS VEGETALES Y EMPRESAS FRACCIONADORAS DE ALIMENTOS Y BEBIDAS.</p>		
	<p>(EVALUACIÓN DOCUMENTAL, REGISTRO EN SISTEMA Y EMISIÓN DEL CERTIFICADO DE REGISTRO:</p>		
1.a	CATEGORÍA INDUSTRIAL.	5 AÑOS	797
1.b	CATEGORÍA SEMI – INDUSTRIAL.	5 AÑOS	398
1.c	CATEGORÍA ARTESANAL.	5 AÑOS	199

2	<p>HABILITACIÓN, INSPECCIÓN Y FISCALIZACIÓN DE LÍNEA (GRUPO) DE PRODUCTOS CON NIVEL DE ALTO RIESGO O ALTAMENTE PERECIBLES A1 O A2 CORRESPONDIENTES AL REGISTRO SANITARIO DE PROCESADORAS DE ALIMENTOS, CÁMARAS FRIGORÍFICAS, CÁMARAS DE MADURACIÓN DE PRODUCTOS VEGETALES Y FRACCIONADORAS</p>		
	<p>(CÁRNICOS Y DERIVADOS, AVES Y DERIVADOS, PESCADOS Y MARISCOS, LECHE Y DERIVADOS, Y HUEVOS ENTRE OTROS):</p>		
2.a	CATEGORÍA INDUSTRIAL.	5 AÑOS	4.885
2.b	CATEGORÍA SEMI – INDUSTRIAL.	5 AÑOS	2.442
2.c	CATEGORÍA ARTESANAL.	5 AÑOS	1.221

3	<p>HABILITACIÓN, INSPECCIÓN Y FISCALIZACIÓN DE LÍNEA (GRUPO) DE PRODUCTOS CON NIVEL DE RIESGO MEDIO O PERECIBLES B1 O A3 CORRESPONDIENTES AL REGISTRO SANITARIO DE PROCESADORAS DE ALIMENTOS, CÁMARAS FRIGORÍFICAS, CÁMARAS DE MADURACIÓN DE PRODUCTOS VEGETALES Y FRACCIONADORAS</p>		
	<p>(BEBIDAS A BASE DE FRUTAS, AGUA Y BEBIDAS ANALCÓHOLICAS, PRODUCTOS DE PANIFICACIÓN O REPOSTERÍA, PRODUCTOS DESHIDRATADOS, FRUTOS SECOS, SALSAS Y ADEREZOS ENTRE OTROS):</p>		
3.a	CATEGORÍA INDUSTRIAL.	5 AÑOS	3.663
3.b	CATEGORÍA SEMI – INDUSTRIAL.	5 AÑOS	1.832
3.c	CATEGORÍA ARTESANAL.	5 AÑOS	916

4	<p>HABILITACIÓN, INSPECCIÓN Y FISCALIZACIÓN DE LÍNEA (GRUPO) DE PRODUCTOS CON NIVEL RIESGO BAJO DE LARGA DURACIÓN C1, C2, C3, B2 Y B3 CORRESPONDIENTE AL REGISTRO SANITARIO DE PROCESADORAS DE ALIMENTOS, CÁMARAS FRIGORÍFICAS, CÁMARAS DE MADURACIÓN DE PRODUCTOS VEGETALES Y FRACCIONADORAS</p>		
	<p>(CEREALES SECOS, HARINAS, ALMIDONES, MIEL, BEBIDAS ALCOHÓLICAS, EDULCORANTES, MERMELADAS, GOLOSINAS, CONFITADOS Y OTROS):</p>		
4.a	CATEGORÍA INDUSTRIAL.	5 AÑOS	2.849
4.b	CATEGORÍA SEMI – INDUSTRIAL.	5 AÑOS	1.425
4.c	CATEGORÍA ARTESANAL.	5 AÑOS	713
5	<p>REGISTRO DE EMPRESAS IMPORTADORAS DE ALIMENTOS CATEGORÍA A1 Y A2:</p>	5 AÑOS	10.515

	<p>DE ALIMENTOS DE ALTO RIESGO O ALTAMENTE PERECIBLES: CÁRNICOS Y DERIVADOS, AVES Y DERIVADOS, PESCADOS Y MARISCOS, LECHE Y DERIVADOS, HUEVOS ENTRE OTROS.</p>		
	<p>(EVALUACIÓN, INSPECCIÓN, EMISIÓN DEL CERTIFICADO Y FISCALIZACIÓN).</p>		
<p>6</p>	<p>REGISTRO DE EMPRESAS IMPORTADORAS DE ALIMENTOS CATEGORÍA B1 Y A3: DE ALIMENTOS DE MEDIANO RIESGO O PERECIBLES, BEBIDAS A BASE DE FRUTAS, AGUA Y BEBIDAS ANALCOHÓLICAS, PRODUCTOS DE PANIFICACIÓN O REPOSTERÍA, PRODUCTOS DESHIDRATADOS, FRUTOS SECOS, SALSA Y ADEREZOS ENTRE OTROS.</p>	<p>5 AÑOS</p>	<p>7.801</p>

	(EVALUACIÓN, INSPECCIÓN, EMISIÓN DEL CERTIFICADO Y FISCALIZACIÓN).		
7	REGISTRO DE EMPRESAS IMPORTADORAS DE ALIMENTOS CATEGORÍA C1, C2, C3 Y B2 Y B3: ALIMENTOS DE BAJO RIESGO O DE LARGA DURACIÓN, CEREALES SECOS, HARINAS, ALMIDONES, MIEL, BEBIDAS ALCOHÓLICAS, EDULCORANTES, MERMELADAS, GOLOSINAS, CONFITADOS Y OTROS.	5 AÑOS	5.087
	(EVALUACIÓN, INSPECCIÓN, EMISIÓN DEL CERTIFICADO Y FISCALIZACIÓN).		
8	HABILITACIÓN Y REGISTRO DE DATOS INDIVIDUAL POR PRODUCTO EN EL REGISTRO SANITARIO DE EMPRESAS IMPORTADORAS EN GENERAL. (INCLUSIÓN POR PRODUCTO).	5 AÑOS	18

9	<p>REGISTRO DE CERTIFICADORAS DE PRODUCCIÓN ECOLÓGICA PARA EL MERCADO NACIONAL E INTERNACIONAL.</p>	5 AÑOS	11.064
	<p>(AUDITORIA, EVALUACIÓN DOCUMENTAL, EMISIÓN DE CERTIFICACIÓN Y FISCALIZACIÓN).</p>		
10	<p>REGISTRO DE CERTIFICADORAS DE LA PRODUCCIÓN ECOLÓGICA (SISTEMAS PARTICIPATIVOS DE GARANTÍA Y SISTEMAS ALTERNATIVOS DE GARANTÍA) PARA EL MERCADO NACIONAL Y LOCAL.</p>	5 AÑOS	4.829
	<p>(AUDITORIA, EVALUACIÓN DOCUMENTAL, EMISIÓN DE CERTIFICACIÓN Y FISCALIZACIÓN).</p>		
11	<p>REGISTRO DE OPERADORES DE PRODUCCIÓN ECOLÓGICA (PRODUCTORES PRIMARIOS, RECOLECTORES, PROCESADORES, COMERCIALIZADORES).</p>	5 AÑOS	1.000

	(SUPERVISIÓN, EVALUACIÓN DOCUMENTAL, EMISIÓN DE CERTIFICACIÓN Y FISCALIZACIÓN).		
12	REGISTRO DE EMPRESAS QUE FABRICAN ENVASES PARA ALIMENTOS (PODRÁN PROCESAR, IMPORTAR Y COMERCIALIZAR).	5 AÑOS	4.287
	(EVALUACIÓN DOCUMENTAL, INSPECCIÓN, REGISTRO DE DATOS, EMISIÓN DEL CERTIFICADO DE REGISTRO SANITARIO Y FISCALIZACIÓN).		
13	REGISTRO DE EMPRESAS IMPORTADORAS DE ENVASES PARA ALIMENTOS (PODRÁN IMPORTAR Y COMERCIALIZAR).	5 AÑOS	2.662
	(EVALUACIÓN DOCUMENTAL, INSPECCIÓN, REGISTRO DE DATOS, EMISIÓN DEL CERTIFICADO DE REGISTRO SANITARIO Y FISCALIZACIÓN).		

14	REGISTRO DE EMPRESAS COMERCIALIZADORAS DE ENVASES PARA ALIMENTOS. (EVALUACIÓN DOCUMENTAL, INSPECCIÓN, REGISTRO DE DATOS, EMISIÓN DEL CERTIFICADO DE REGISTRO SANITARIO Y FISCALIZACIÓN).	5 AÑOS	1.464
15	REGISTRO DE LABORATORIOS DE ANÁLISIS DE ALIMENTOS QUE PRESTAN SERVICIOS AL SENASAG (EVALUACIÓN DOCUMENTAL, REGISTRO, AUTORIZACIÓN Y SUPERVISIÓN). (NO APLICABLE A LABORATORIOS INTERNOS PARTICULARES DE LAS EMPRESAS).	5 AÑOS	5.687
16	REGISTRO DE MATADEROS 1RA CATEGORÍA - NIVEL DE MERCADO NACIONAL Y EXPORTACIÓN Y 2DA CATEGORÍA - NIVEL DE MERCADO NACIONAL.	5 AÑOS	30.000

	(EVALUACIÓN DOCUMENTAL, INSPECCIÓN, REGISTRO DE DATOS, EMISIÓN DEL CERTIFICADO Y FISCALIZACIÓN).		
17	REGISTRO DE MATADEROS 3RA CATEGORÍA - NIVEL DE MERCADO DEPARTAMENTAL) Y 4TA CATEGORÍA - NIVEL DE MERCADO MUNICIPAL Y LOCAL.	5 AÑOS	4.000
	(EVALUACIÓN DOCUMENTAL, INSPECCIÓN, REGISTRO DE DATOS, EMISIÓN DEL CERTIFICADO Y FISCALIZACIÓN).		
18	REGISTRO DE VEHÍCULOS DE TRANSPORTE DE ALIMENTOS Y BEBIDAS.	3 AÑOS	300
19	INSPECCIÓN Y/O SUPERVISIÓN EN PROCESOS DE IMPORTACIÓN POR UNIDAD DE TRANSPORTE ADICIONAL.	POR CADA VEZ	81

20	INSPECCIÓN Y/O SUPERVISIÓN EN PROCESOS DE EXPORTACIÓN POR CERTIFICADO DE EXPORTACIÓN, SÓLO A REQUERIMIENTO DEL PAÍS DESTINO.	POR CADA VEZ	225
21	EVALUACIÓN Y APROBACIÓN DEL CONTENIDO DE INFORMACIÓN POR CADA ETIQUETA DE ALIMENTOS EN IDIOMA ESPAÑOL.	POR PRODUCTO	50
22	EVALUACIÓN Y APROBACIÓN DEL CONTENIDO DE INFORMACIÓN POR CADA ETIQUETA DE ALIMENTOS EN IDIOMA EXTRANJERO.	POR CADA VEZ	100
23	EVALUACIÓN Y APROBACIÓN DEL CONTENIDO DE INFORMACIÓN DE SUPLEMENTOS ALIMENTICIOS, POR CADA ETIQUETA DE ALIMENTOS EN CUALQUIER IDIOMA.	POR CADA VEZ	100

24	EVALUACIÓN Y AUTORIZACIÓN SANITARIA PARA LA CONSTRUCCIÓN DE MATADEROS PARA CUALQUIER CATEGORÍA.	POR CADA VEZ	1.715
25	VALIDACIÓN DEL PLAN DE ANÁLISIS DE PELIGROS Y PUNTOS CRÍTICOS DE CONTROL - HACCP DE EMPRESAS DEL RUBRO ALIMENTICIO. (SÓLO DE ACUERDO A REQUERIMIENTO).	5 AÑOS	14.841
26	EMISION DE GUÍA DE TRASLADO INTERDEPARTAMENTAL DE ALIMENTOS PERECIBLES DE CARNE Y DERIVADOS, Y LECHE Y DERIVADOS POR UNIDAD DE TRANSPORTE:		
26.a	EMISION DE GUÍA DE TRASLADO INTERDEPARTAMENTAL DE PRODUCTOS Y SUBPRODUCTOS DE CARNE BOVINA, PORCINA, CAMÉLIDO, OVINO, PESCADO POR UNIDAD DE TRANSPORTE.	POR CADA VEZ	30

26.b	EMISION DE GUÍA DE TRASLADO INTERDEPARTAMENTAL PRODUCTOS Y SUBPRODUCTOS DE LECHE Y DERIVADOS POR UNIDAD DE TRANSPORTE.	POR CADA VEZ	30
26.C	EMISION DE GUÍA DE TRASLADO INTERDEPARTAMENTAL DE PRODUCTOS Y SUBPRODUCTOS DE CARNE DE AVES POR UNIDAD DE TRANSPORTE.	POR CADA VEZ	12
27	EMISION DE CERTIFICADO DE LIBRE VENTA, DE ALIMENTOS CON FINES DE EXPORTACIÓN, POR SOLICITUD.	POR CADA VEZ	500
28	CERTIFICACIÓN DE BUENAS PRÁCTICAS DE MANUFACTURA DE EMPRESAS DEL RUBRO ALIMENTICIO POR SOLICITUD.	1 AÑO	687
29	REGISTRO DE CERTIFICADORAS DE LAS BUENAS PRÁCTICAS AGROPECUARIAS	5 AÑOS	4.829

	(AUDITORIA, EVALUACIÓN DOCUMENTAL, EMISIÓN DE CERTIFICACIÓN Y FISCALIZACIÓN).		
30	REGISTRO DE OPERADORES DE BUENAS PRÁCTICAS AGROPECUARIAS PRODUCTORES PRIMARIOS.	5 AÑOS	1.750
	(SUPERVISIÓN, EVALUACIÓN DOCUMENTAL, EMISIÓN DE CERTIFICACIÓN Y FISCALIZACIÓN).		

1.3. SANIDAD VEGETAL

Nº SERVICIO	DETALLE DE SERVICIOS	VALIDEZ DEL SERVICIO	VALOR DE TASA EN Bs.
1	REGISTRO FITOSANITARIO ÚNICO NACIONAL DE PRODUCTORES AGRÍCOLAS Y FORESTALES (RUNSA).		
	(EVALUACIÓN DOCUMENTAL INSPECCIÓN):	E	

1.a	REGISTRO FITOSANITARIOS ÚNICO NACIONAL DE PRODUCTORES COMUNITARIOS, ORGANIZACIONES ECONÓMICAS CAMPESINAS, INDÍGENAS Y ORIGINARIAS (OECAS, OECOM).	5 AÑOS	150
1.b	REGISTRO FITOSANITARIOS ÚNICO NACIONAL DE PRODUCTORES DE SEMILLAS AGRÍCOLAS Y FORESTALES.	5 AÑOS	500
1.c	REGISTRO FITOSANITARIOS ÚNICO NACIONAL DE PRODUCTORES DE PLANTINES. (VIVERISTAS DE ACUERDO A SUS CATEGORÍAS).	5 AÑOS	1.063
1.d	REGISTRO FITOSANITARIOS ÚNICO NACIONAL DE ÁREAS DE PRODUCCIÓN DE PRODUCTOS VEGETALES PARA LA EXPORTACIÓN.	5 AÑOS	500

2	REGISTRO FITOSANITARIO PARA IMPORTADORES, EXPORTADORES, COMERCIALIZADORES Y DE SERVICIOS POST COSECHA:		
2.a	REGISTRO COMO IMPORTADORES Y COMERCIALIZADORES DE PRODUCTOS DE ORIGEN VEGETAL.	5 AÑOS	1.616
	(EVALUACIÓN DOCUMENTAL E INSPECCIÓN).		
2.b	REGISTRO FITOSANITARIO COMO EXPORTADORES Y DE SERVICIOS POST COSECHA DE PRODUCTOS DE ORIGEN VEGETAL.	5 AÑOS	1.000
3	REGISTRO CATEGORÍA: REGISTRANTE - IMPORTADOR, FABRICANTE, FORMULADOR DE PLAGUICIDAS, FERTILIZANTES Y SUSTANCIAS AFINES DE USO AGRÍCOLA A NIVEL NACIONAL.	5 AÑOS	7.997

4	<p>REGISTRO CATEGORÍA: REGISTRANTE, FABRICANTE, FORMULADOR DE BIOPLAGUICIDAS, BIOFERTILIZANTES Y SUSTANCIAS AFINES DE USO AGRICOLA DE ORIGEN NACIONAL PARA SU USO EN LA PRODUCCIÓN ORGÁNICA.</p>	5 AÑOS	958
5	<p>REGISTRO CATEGORÍA: FRACCIONADOR Y ENVASADOR DE PLAGUICIDAS, FERTILIZANTES Y SUSTANCIAS AFINES DE USO AGRÍCOLA NIVEL NACIONAL.</p>	5 AÑOS	5.230
6	<p>SUPERVISIÓN DE FRACCIONAMIENTO, ENVASADO Y RE-ETIQUETADO DE PLAGUICIDAS, FERTILIZANTES Y SUSTANCIAS AFINES.</p>	5 AÑOS	300

7	REGISTRO CATEGORÍA: COMERCIALIZADOR DE PLAGUICIDAS, FERTILIZANTES Y SUSTANCIAS AFINES DE USO AGRÍCOLA A NIVEL DEPARTAMENTAL.	5 AÑOS	4.059
8	REGISTRO DE APLICADORES Y BIOENSAYISTAS DE PLAGUICIDAS DE USO AGRÍCOLA.	5 AÑOS	1.300
9	REGISTRO DE PLAGUICIDAS QUÍMICOS DE USO AGRÍCOLA.	5 AÑOS	5.452
10	SUPERVISIÓN DE ENSAYOS DE EFICACIA DE CAMPO DE PLAGUICIDAS DE USO AGRÍCOLA.	POR CADA VEZ	1.949
11	REGISTRO BIOPLAGUICIDAS Y SUSTANCIAS AFINES DE USO AGRÍCOLA:		
11.a	REGISTRO DE BIOPLAGUICIDAS DE USO AGRÍCOLA DE ORIGEN NACIONAL PARA EL USO EN LA PRODUCCIÓN ORGÁNICA.	5 AÑOS	180

11.b	REGISTRO DE PLAGUICIDAS DE ORIGEN BIOLÓGICO Y SUSTANCIAS AFINES DE USO AGRÍCOLA. (COADYUVANTES, SURFATANTES, ADHERENTES, ACEITES, REGULADORES Y OTROS).	5 AÑOS	958
12	REGISTRO DE CENTROS DE ACOPIO, BENEFICIADO Y EMPAQUE PARA LA EXPORTACIÓN DE PRODUCTOS DE ORIGEN VEGETAL (EVALUACIÓN DOCUMENTAL E INSPECCIÓN).	5 AÑOS	1.903
13	EVALUACIÓN FITOSANITARIA DE ÁREAS DE PRODUCCIÓN BAJO CONTROL OFICIAL.	POR CADA VEZ	1.271
14	CERTIFICACIÓN DE ÁREA DE BAJA PREVALENCIA DE PLAGAS CUARENTENARIAS Y/O ÁREA LIBRE DE PLAGAS CUARENTENARIAS EN UN ÁREA BAJO CONTROL OFICIAL.	POR CADA VEZ	6.000

15	RESTITUCIÓN DE CERTIFICADO PARA ÁREA DE BAJA PREVALENCIA Y/O LIBRE DE PLAGAS CUARENTENARIAS DE UN PREDIO Y/O UN ÁREA RURAL.	POR VEZ	CADA	3.961
16	ACREDITACIÓN DE PERSONAS NATURALES O JURÍDICAS PARA TERCIALIZACIÓN DE SERVICIOS FITOSANITARIOS.	5 AÑOS		818
17	AUTORIZACIÓN A LA PERSONA NATURAL O JURÍDICA ACREDITADA PARA ELABORAR ARP (ANÁLISIS DE RIESGO DE PLAGAS) POR PRODUCTO DE ORIGEN VEGETAL Y POR PAÍS, EN IMPORTACIÓN.	POR VEZ	CADA	2.000
18	ESTABLECIMIENTO DE REQUISITOS FITOSANITARIOS PARA LA IMPORTACIÓN POR PRODUCTO VEGETAL Y PAÍS DE ORIGEN (A TRAVÉS DE LA TERCIALIZACIÓN).	POR VEZ	CADA	8.971

	REVISIÓN, VALIDACIÓN Y COMPLEMENTACIÓN DEL DOCUMENTO DEL ARP (ANÁLISIS DE RIESGO DE PLAGAS).		
19	REGISTRO FITOSANITARIO DE PREDIOS PARA REALIZAR CUARENTENA POS ENTRADA A PRODUCTOS DE ORIGEN VEGETAL DE IMPORTACIÓN. (EVALUACIÓN DOCUMENTAL E INSPECCIÓN).	POR VEZ CADA	750
20	REGISTRO DE EMPRESAS QUE APLICAN TRATAMIENTOS CUARENTENARIOS PARA LA EXPORTACIÓN DE EMBALAJES DE MADERA, MADERA ASERRADA, MADERA Y FIBRA DE ALGODÓN.	5 AÑOS	3.335
21	REGISTRO DE LABORATORIO FITOSANITARIOS.	5 AÑOS	3.652

22	INSPECCIÓN IN SITU O TOMA DE MUESTRA O SUPERVISIÓN DE FUMIGACIÓN DE PRODUCTOS DE ORIGEN VEGETAL.	POR CADA VEZ	180
23	CERTIFICACIÓN DE LIBRE VENTA DE PLAGUICIDAS, SUSTANCIAS AFINES Y FERTILIZANTES CON FINES DE EXPORTACIÓN.	POR CADA VEZ	2.183
24	GUÍA DE MOVIMIENTO VEGETAL Y CERTIFICACIÓN DE MATERIALES DE PROPAGACIÓN (PLANTINES, ESQUEJES, ESTACAS, RIZOMAS, TEJIDOS VEGETALES IN VITRO Y BULBOS) POR UNIDAD DE TRANSPORTE.	POR CADA VEZ	154
25	INSPECCIÓN A MEDIOS DE TRANSPORTE EN TRÁNSITO INTERNACIONAL, DE PRODUCTOS VEGETALES, INSUMOS AGRÍCOLAS Y SUSTANCIAS AFINES.	POR CADA VEZ	301

1.4. OTROS SERVICIOS PRESTADOS POR EL SENASAG

N° SERVICIO	DETALLE DE SERVICIOS	DE	VALIDEZ DEL SERVICIO	VALOR DE TASA EN Bs.
1	MODIFICACIÓN DE REGISTRO SANITARIO O FITOSANITARIO (BAJA TEMPORAL, BAJA DEFINITIVA, CAMBIOS DE INFORMACIÓN EN BASE A ANÁLISIS DOCUMENTAL Y OTROS DE CARÁCTER ADMINISTRATIVO).		POR CADA VEZ	50
2	MODIFICACIÓN DE REGISTRO SANITARIO O FITOSANITARIO (CAMBIOS QUE REQUIEREN INSPECCIÓN).		POR CADA VEZ	160
3	EMISIÓN DE EXCEPCIÓN DE PERMISO DE IMPORTACIÓN SANITARIO Y FITOSANITARIO PRODUCTOS QUE NO SON DE COMPETENCIA DEL SENASAG.		POR CADA VEZ	50
4	AMPLIACIÓN DE LA VIGENCIA DE PERMISOS Y/O AUTORIZACIONES PREVIAS CERTIFICADOS SANITARIOS Y FITOSANITARIOS.		POR CADA VEZ	30

5	REPOSICIÓN DE PERMISOS Y/O AUTORIZACIONES O CERTIFICADOS SANITARIOS Y FITOSANITARIOS.	POR CADA VEZ	100
6	LEGALIZACIÓN DE DOCUMENTOS.	POR CADA VEZ	50
7	REAPERTURA DE ESTABLECIMIENTOS CON REGISTRO SANITARIO Y FITOSANITARIO.	POR CADA VEZ	50

II. TASAS VARIABLES DE PRESTACIÓN DE SERVICIOS.

2.1. PERMISOS DE IMPORTACIÓN Y CERTIFICACIÓN DE EXPORTACIÓN

Tasa Unitaria por Rangos (TU_r)

La determinación de la Tasa para cada servicio en base a las tasas unitarias identificadas para cada rango, en certificados de importación y certificados de exportación, se calcula aplicando la siguiente fórmula:

$$TU_r = \frac{TSV}{UM} = \frac{\text{Tasa Unitaria}}{\text{Unidad}} \text{ por Nivel de Servicio de Variable Rango Riesgo Medida}$$

Las tablas de valores de las Tasas Unitarias por Rangos (TU_r) para cada uno de los servicios que presta el SENASAG referidos a permisos de importación y certificados de exportación, se detallan a continuación:

PERMISO O AUTORIZACIÓN PREVIA DE IMPORTACIÓN Y CERTIFICACIÓN DE EXPORTACIÓN INOCUIDAD ALIMENTARIA:

RANGO EN KG O LT	PRODUCTOS INTERÉS NACIONAL INCLUYENDO MATERIAS PRIMAS	PRODUCTOS RIESGO BAJO	PRODUCTOS RIESGO INTERMEDIO	PRODUCTOS RIESGO ALTO
(REFERIDOS AL PESO NETO)	E			

	INSUMOS.			
	TASA UNITARIA EN BOLIVIANOS			
1. De 0 a 50	30.764	61.529	92.293	123.057
2. De 51 a 200	0.8204	23.508	24.611	32.815
3. De 201 a 500	0.2051	0.5902	0.6153	0.8204
4. De 501 a 2000	0.1231	0.2261	0.3692	0.4922
5. De 2001 a 5000	0.0820	0.2341	0.2461	0.3282
6. De 5001 a 20000	0.0205	0.0580	0.0615	0.0820
7. Más de 20000	0.0154	0.0308	0.0461	0.0615

TABLA 2: INOCUIDAD ALIMENTARIA (DESPACHO FRONTERIZO DE IMPORTACIÓN)

RANGO EN KG O LT (REFERIDOS AL PESO NETO)	TASA UNITARIA EN BOLIVIANOS
1. De 0 a 20	7.69
2. De 21 a 100	1.15
3. De 101 a 250	0.41
4. De 251 a 500	0.62
5. De 501 a 1000	0.92

TABLA 3: INOCUIDAD ALIMENTARIA

CERTIFICACIÓN DE EXPORTACIÓN	
RANGO EN KG O LT (REFERIDOS AL PESO NETO)	TASA UNITARIA EN BOLIVIANOS
1. De 0 a 250	0.5123
2. De 251 a 1000	0.0488
3. De 1001 a 5000	0.0064
4. De 5001 a 20000	0.0011
5. Más de 20000	0.0005

PERMISO O AUTORIZACION PREVIA DE IMPORTACIÓN Y CERTIFICACIÓN DE EXPORTACIÓN SANIDAD VEGETAL:

TABLA 4: SANIDAD VEGETAL (PRODUCTOS DE ORIGEN VEGETAL IMPORTACIÓN)						
TODOS PRODUCTOS DE ORIGEN VEGETAL	INTERES	CAT 1	CAT 2	CAT 3	CAT 4	CAT 5
	NACIONAL					
RANGO EN KG O LT (REFERIDOS AL PESO NETO)	TASA UNITARIA EN BOLIVIANOS					
1. De 0 a 50	22.386	22.386	33.579	44.773	67.159	89.545
2. De 51 a 200	0.3731	0.3731	0.5597	0.7462	11.193	14.924
3. De 201 a 500	0.0933	0.0933	0.1399	0.1866	0.2798	0.3731
4. De 501 a 2000	0.0560	0.0560	0.0839	0.1119	0.1679	0.2239
5. De 2001 a	0.0560	0.0560	0.0839	0.1119	0.1679	0.2239

5000						
6. De 5001 a 20000	0.0149	0.0149	0.0224	0.0298	0.0448	0.0597
7. Más de 20000	0.0093	0.0093	0.0140	0.0187	0.0280	0.0373

TABLA 5: SANIDAD VEGETAL (PLAGUICIDAS PERMISO IMPORTACIÓN)	
PLAGUICIDAS RANGO EN KG O LT (REFERIDOS AL PESO NETO)	TASA UNITARIA EN BOLIVIANOS
1. De 0 a 50	3,79
2. De 51 a 250	0,57
3. De 251 a 1000	0,1
4. De 1001 a 5000	0,05
5. De 5001 a 10000	0,08
6. De 10001 a 20000	0,15
7. Más de 20001	0,13

TABLA 6: SANIDAD VEGETAL (FERTILIZANTES E INSUMOS DE USO AGRÍCOLA PERMISO IMPORTACIÓN)	
PERMISO DE IMPORTACIÓN FERTILIZANTES E INSUMOS DE USO AGRÍCOLA RANGO EN KG O LT (REFERIDOS AL PESO NETO)	TASA UNITARIA EN BOLIVIANOS
1. De 0 a 50	2,274
2. De 51 a 2500	0,0232
3. De 2501 a 5000	0,0455
4. 5001 a 10000	0,0455
5. 10001 a 20000	0,0455
6. Más 20001	0,0505

TABLA 7: CERTIFICADO DE EXPORTACION E INSPECCION DE PLAGUICIDAS, FERTILIZANTES Y SUSTANCIAS AFINES			
RANGO DE PESO Y VOLUMEN	COSTOS RANGOS	UNITARIOS TODOS	POR LOS

(REFERIDOS AL PESO NETO)	AL PRODUCTOS
KG O LT	TASAS / KG O LT
1. De 0 a 250	0,7823
2. De 251 a 1000	0,1304
3. De 1001 a 5000	0,0489
4. De 5001 a 20000	0,0261
5. Más de 20001	0,0196

**TABLA 8: SANIDAD VEGETAL
CERTIFICACIÓN DE EXPORTACIÓN FITOSANITARIA**

CERTIFICACIÓN DE EXPORTACIÓN RANGO EN KG O LT (REFERIDOS AL PESO NETO)	TASA UNITARIA EN BOLIVIANOS
1. De 0 a 250	0.3261
2. De 251 a 1000	0.0610
3. De 1001 a 5000	0.0073
4. De 5001 a 20000	0.0038
5. De 20001 a 40000	0.0021
6. De 40001 a 300000	0.0010
7. Por cada 300000 adicionales (una inspección)	180

PERMISO DE IMPORTACIÓN Y CERTIFICACIÓN DE EXPORTACIÓN SANIDAD ANIMAL:

TABLA 9: SANIDAD ANIMAL

PERMISO DE IMPORTACIÓN PRODUCTOS DE PELAMBRES (TASA/KG) (PLUMAS, PELO, FIBRA, LANA, PIEL Y CUEROS)			
RANGO EN KG. (REFERIDOS AL PESO NETO)	TASA UNITARIA EN BOLIVIANOS	TASA UNITARIA EN BOLIVIANOS	TASA UNITARIA EN BOLIVIANOS
		SEMI PROCESADO	SIN PROCESAR
1. De 0 a 50	1.31	2.62	3.93
2. De 51 a 250	0.82	1.64	2.45
3. De 251 a 1000	0.44	0.87	1.31
4. De 1001 a 5000	0.12	0.25	0.37
5. Más de 5000	0.03	0.07	0.10

TABLA 10: SANIDAD ANIMAL

PERMISO DE IMPORTACIÓN PRODUCTOS DE PELAMBRES (TASA/PIEZA) (PIEL Y CUEROS)				
RANGO EN PIEZAS	Y PROCESADA	SIN PROCESAR		
	TASA UNITARIA EN BOLIVIANOS	TASA UNITARIA EN BOLIVIANOS		EN

1. De 1 a 50	1.31	2.62
2. De 51 a 250	0.82	1.64
3. De 251 a 1000	0.44	0.87
4. De 1001 a 5000	0.12	0.25
5. Más de 5000	0.07	0.13

**TABLA 11: SANIDAD ANIMAL
PERMISO DE IMPORTACIÓN ANIMALES (PERROS Y GATOS)
(PERROS Y GATOS) RANGOTASA UNITARIA EN
EN UNIDADES BOLIVIANOS**

1. (1)	392.69
2. De 2 a 5	196.34
3. De 6 a 20	78.54
4. De 21 a 50	39.27
5. Más de 50	19.63

**TABLA 12: SANIDAD ANIMAL
PERMISO DE IMPORTACIÓN ALEVINES, MOLUSCOS, LARVAS Y PECES**

ALEVINES, LARVAS, RANGO EN UNIDADES	MOLUSCOS, LARVAS Y PECES, TASA UNITARIA EN BOLIVIANOS	ALEVINES MOLUSCOS TASA UNITARIA EN BOLIVIANOS	PECES TASA UNITARIA EN BOLIVIANOS
1. De 1 a 1000	0.08639	0.17278	0.26179
2. De 1001 a 15000	0.01234	0.02468	0.03740
3. De 15001 a 50000	0.00740	0.01481	0.02244
4. De 50001 a 100000	0.00691	0.01382	0.02094
5. Más de 100000	0.00432	0.00864	0.01309

**TABLA 13: SANIDAD ANIMAL
PERMISO DE IMPORTACIÓN REPTILES Y ANFIBIOS**

REPTILES Y ANFIBIOS RANGO EN UNIDADES	HUEVOS FÉRTILES TASA UNITARIA BOLIVIANOS	ESPECIES PEQUEÑAS TASA UNITARIA BOLIVIANOS	ESPECIES GRANDES TASA UNITARIA EN BOLIVIANOS
1. De 1 a 5	26.17928	39.26892	52.35856
2. De 6 a 50	5.81762	8.72643	11.63524
3. De 51 a 200	2.61793	3.92689	5.23586
4. De 201 a 500	1.74529	2.61793	3.49057
5. Más de 500	1.30896	1.96345	2.61793

**TABLA 14: SANIDAD ANIMAL
PERMISO DE IMPORTACIÓN ROEDORES Y LAGOMORFOS
ROEDORES YESPECIES
LAGOMORFOS PEQUEÑAS ESPECIES
RANGO ENTASA UNITARIA ENTASA UNITARIA**

UNIDADES	BOLIVIANOS	EN BOLIVIANOS
1. De 1 a 5	26.17928	52.35856
2. De 6 a 50	5.81762	11.63524
3. De 51 a 200	2.61793	5.23586
4. De 201 a 500	1.74529	3.49057
5. Más de 500	1.30896	2.61793

**TABLA 15: SANIDAD ANIMAL
PERMISO DE IMPORTACIÓN (PORCINO, CAPRINO, CAMÉLIDOS Y OVINO)**

RANGO UNIDADES	FAENA	USO	EXPOSICIÓN	REPRODUCCIÓN
	TASA EN UNIDAD EN BOLIVIANOS	TASA EN UNIDAD EN BOLIVIANOS	TASA EN UNIDAD EN BOLIVIANOS	TASA UNITARIA EN BOLIVIANOS
1. (1)	130.90	261.79	523.59	785.38
2. De 2 a 5	26.18	52.36	104.72	157.08
3. De 6 a 50	1.75	3.49	6.98	10.47
4. De 51 a 100	1.05	2.09	4.19	6.28
5. Más de 200	0.26	0.52	1.05	1.57

**TABLA 16: SANIDAD ANIMAL
PERMISO DE IMPORTACIÓN (BOVINOS Y BUBALINOS)**

RANGO UNIDADES	FAENA	USO	EXPOSICIÓN	REPRODUCCIÓN
	TASA EN UNIDAD EN BOLIVIANOS	TASA EN UNIDAD EN BOLIVIANOS	TASA EN UNIDAD EN BOLIVIANOS	TASA UNITARIA EN BOLIVIANOS
1. (1)	164	491	818	982
2. De 2 a 5 Unidades	131	393	654	785
3. De 6 a 25 Unidades	98	295	491	589
4. De 26 a 50 Unidades	65	196	327	393
5. Más de 50 Unidades	33	98	164	196

**TABLA 17: SANIDAD ANIMAL
PERMISO DE IMPORTACIÓN OTROS ANIMALES PEQUEÑOS
(SILVESTRES) NO CLASIFICADOS**

RANGO EN UNIDADES	ANIMALES MENOR O IGUAL A 1 AÑO	ANIMALES MAYOR A 1 AÑO
	TASA UNITARIA EN BOLIVIANOS	TASA UNITARIA EN BOLIVIANOS
OTROS PEQUEÑOS NO CLASIFICADOS		

1. (1)	654.48	981.72
2. 2 a 10	58.18	87.26
3. De 11 a 50	9.82	14.73
4. De 51 a 250	1.31	1.96
5. Más de 250	0.26	0.39

TABLA 18: SANIDAD ANIMAL
PERMISO DE IMPORTACIÓN INSECTOS PEQUEÑOS Y MICROSCOPICOS
INSECTOS PEQUEÑOS Y INSECTOS PEQUEÑOS MICROSCOPICOS
MICROSCOPICOS TASA UNITARIA ENTASA UNITARIA EN
RANGO EN UNIDADES BOLIVIANOS BOLIVIANOS

1. De 1 a 1000	0.49086	0.98172
2. De 1001 a 5000	0.09817	0.19634
3. De 5001 a 20000	0.01963	0.03927
4. De 20001 a 50000	0.00654	0.01309
5. Más de 50000	0.00196	0.00393

TABLA 19: SANIDAD ANIMAL
PERMISO DE IMPORTACIÓN ANIMALES GRANDES NO CLASIFICADOS
(MENOR O IGUAL) 1 MAYOR A 1 AÑO
OTROS ANIMALES (MENOR O IGUAL) 1 MAYOR A 1 AÑO
GRANDES RANGO EN AÑO TASA UNITARIA ENTASA UNITARIA EN
UNIDADES BOLIVIANOS BOLIVIANOS

1. (1)	1,308.96	1,963.45
2. De 2 a 5	261.79	392.69
3. De 6 a 10	157.08	235.61
4. De 11 a 20	52.36	78.54
5. Más de 20	8.73	13.09

TABLA 20: SANIDAD ANIMAL
PERMISO DE IMPORTACIÓN (SEMEN)
(SEMEN) RANGO EN PAJUELAS TASA UNITARIA EN
BOLIVIANOS BOLIVIANOS
POR PAJUELA

1. De 1 a 10	26.18
2. De 11 a 100	5.82
3. De 101 a 500	1.96
4. De 501 a 2000	0.70
5. Más de 2000	0.65

TABLA 21: SANIDAD ANIMAL
PERMISO DE IMPORTACIÓN (EMBRIONES)
(EMBRIONES) TASA UNITARIA EN
RANGO EN UNIDADES BOLIVIANOS BOLIVIANOS
EMBRIONES POR

1. De 1 a 5	130.90
-------------	--------

2. De 6 a 20	65.45
3. De 21 a 50	43.63
4. De 51 a 100	32.72
5. Más de 100	9.82

TABLA 22: SANIDAD ANIMAL CERTIFICADO DE EXPORTACIÓN CÁRNICOS Y LÁCTEOS RANGO EN KG O LTTASA UNITARIA EN (REFERIDOS AL PESO NETO) BOLIVIANOS

1. De 0 a 250	1.0792
2. De 251 a 1000	0.1799
3. De 1001 a 5000	0.0135
4. De 5001 a 20000	0.0054
5. Más de 20000	0.0270

TABLA 23: SANIDAD ANIMAL DE EXPORTACIÓN ANIMALES VIVOS	TASA UNITARIA				
	RANGO EN UNIDADES				
	1-10	11-100	101-500	501-5000	MAS DE 5000
PECES Y MOLUSCOS	27,71	1,85	0,28	0,12	0,22
AVES	27,71	1,85	0,28	0,12	0,22
REPTILES Y ANFIBIOS	27,71	1,85	0,28	0,12	0,22
ROEDORES Y LAGOMORFOS	27,71	1,85	0,28	0,12	0,22
OTROS ANIMALES PEQUEÑOS (SILVESTRES) NO CLASIFICADOS	27,71	1,85	0,28	0,12	0,22

TABLA 24: SANIDAD ANIMAL DE EXPORTACIÓN ANIMALES VIVOS	TASA UNITARIA				
	RANGO EN UNIDADES				
	1	2-10	11-50	51-1000	MAS DE 1000
ANIMALES MASCOTAS	277,13	18,48	2,77	0,58	1,11
PORCINO, CAPRINO, CAMÉLIDOS Y OVINO	277,13	18,48	2,77	0,58	1,11

BOVINOS, EQUIDOS Y BUBALINOS	Y	277,13	18,48	2,77	0,58	1,11
OTROS ANIMALES GRANDES (SILVESTRES) CLASIFICADOS	NO	277,13	18,48	2,77	0,58	1,11

TABLA 25: SANIDAD ANIMAL CERTIFICADO DE EXPORTACIÓN DE PRODUCTOS BIOLÓGICOS, FARMACOLÓGICOS Y OTROS PRODUCTOS SIMILARES					
PRODUCTOS BIOLÓGICOS, FARMACOLÓGICOS Y OTROS SIMILARES	TASA UNITARIA RANGO				
	1-100	101-500	501-1000	1001-10000	MÁS DE 10000
SEMEN PAJUELAS	2,7713	0,3464	0,1386	0,0154	0,0277
EMBRIONES UNIDES	4,1569	0,3464	1,1085	0,0924	0,1109
PRODUCTOS BIOLÓGICOS, FARMACOLÓGICOS Y OTROS SIMILARES EN LT O KG	2,7713	0,3464	0,1386	0,0154	0,0277

TABLA 26: SANIDAD ANIMAL CERTIFICADO DE EXPORTACIÓN DE PELAMBRES: PLUMAS, PELO, FIBRA, LANA, PIELES Y CUEROS

RANGO EN KG O LT TASA UNITARIA EN (REFERIDOS AL PESO NETO) BOLIVIANOS

1. De 0 a 250	3.3255
2. De 251 a 1000	0.4157
3. De 1001 a 5000	0.0139
4. De 5001 a 20000	0.0111
5. Más de 20000	0.0277

