

MINISTRY OF DEVELOPMENT, INDUSTRY AND FOREIGN TRADE

SECRETARIAT OF FOREIGN TRADE

DEPARTMENT OF TRADE REMEDIES

GENERAL OVERVIEW

NEW DELHI / April 2015

Trade Remedies Institutions in Brazil

- DECOM (Department of Trade Remedies)

- Investigating Authority
- Dumping, Actionable Subsidies
- Injury and Causality
- Safeguards

- CAMEX (Chamber of Foreign Trade)

- Decision Authority
- Public Interest Analysis
 - Formal proceeding apart from the investigation

- RFB (Secretariat of Federal Revenue)

- Collection of duties

Decision Making Process

CAMEX – Brazilian Foreign Trade Chamber

Ministers Council

Higher and Final Resolution Body, composed by the following Ministers:

- **Minister of Development, Industry and Foreign Trade (chairman of the board)**
- **Minister Chief of Staff**
- **Minister of Finance**
- **Minister of Planning, Budget and Management**
- **Minister of Foreign Affairs**
- **Minister of Agriculture, Livestock and Food Supply**
- **Minister of Agrarian Development**

Department of Trade Remedies - DECOM

Brazilian Experience in Operating Trade Remedy Systems

- Concentration on dumping investigations
 - **96,5%** of all trade remedies proceedings initiated by Brazil were related to **dumping** (original investigations and reviews);
 - **2,4%** were **subsidies** investigations; and
 - **1,1%** were related to **safeguards** (original investigations and reviews).

Decom – Statistics

Year	Initiation	Preliminary Determination	Provisional Measure	Undertakings	Definitive Measure
1988-2009	335	83	66	13	184
2010	40	0	0	0	12
2011	24	13	12	2	15
2012	65	3	3	1	17
2013	67	8	6	1	43
2014	45	56	17	3	42
2015	6	3	0	0	9
2010 -2015 Subtotal	247	83	38	7	137
% 2010 - 2015	42%	50%	37%	35%	43%
Total	582	166	104	20	321

Petitions

Investigations Initiated

Applied Measures

Petitions

■ Under analysis ■ Denied ■ Withdrawn ■ Initiated

Investigations Initiated by Brazil (1988-2014)

MINISTRY OF DEVELOPMENT, INDUSTRY AND FOREIGN TRADE

THANK YOU!

marco.fonseca@mdic.gov.br