

METI-RIETI International Seminar

Recent State of Play on Anti-dumping and Other Trade Remedy Measures: With overviews of Brazil and Japan

Handout

Marco Cesar Saraiva DA FONSECA

Director, Department of Trade Remedies, Ministry of Development,
Industry and Foreign Trade, Brazil

November 4, 2015

Research Institute of Economy, Trade and Industry (RIETI)

<http://www.rieti.go.jp/en/index.html>

DECOM - State of Play

Marco César Saraiva da Fonseca
Director

November 4th, 2015
Tokyo

BACKGROUND

Decree 93.941, 1987

- Introduced the Anti-dumping Code in the Brazilian Legal System
- The first AD investigation – 1988
- Not a specialized Department
- Based on the European Experience

High tariffs

Several administrative restrictions

BACKGROUND

Early 90's

- Trade Opening
- Unilateral Tariff Reduction
- Treaty of Asunción – set up the Mercosur (1991)
- Elimination of Administrative Restraints

BACKGROUND

1995

- Creation of the WTO
- Claim of the Brazilian Private Sector
- Department dedicated exclusively to deal with trade remedies
- Establishment of DECOM – Department of Trade Remedies
- AD, CVD and Safeguards Regulations
- Based on the European Experience
 - Lesser Duty Rule
 - Public Interest Assessment

Ministry of Development, Industry and Foreign Trade

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

NEW AD REGULATION - BACKGROUND

- **Financial Crisis of 2008**
 - Great evaluation of Brazilian currency
 - Increase of imports
 - Consequent impact on the domestic producers

NEW AD REGULATION - BACKGROUND

- **Presidential Elections - 2010**
 - “Defense” of Brazilian Market (central issue)
 - Trade Remedies (relevant instrument)
 - Brazilian Industrial and Foreign Trade Policy
 - Shorter deadlines (from 15 to 10 months)
 - Mandatory preliminary determinations (120 days from the initiation)

DECOM'S Development

- INCREASED WORK FORCE
- NEW REGULATION
 - PUBLIC CONSULTATIONS
 - MANDATORY PRELIMINARY DETERMINATION
 - PHASES OF THE INVESTIGATION
 - DECISIONS OF THE WTO'S DSB

DECOM'S Development

- IT TOOLS
- REDUCING LANGUAGE BARRIERS:
 - NOTIFICATIONS
 - QUESTIONNAIRES
 - SUBMISSION OF DOCUMENTS IN EITHER ONE OF THE THREE OFFICIAL LANGUAGES OF THE WTO

DSB'S DECISIONS

INCORPORATION INTO THE NEW BRAZILIAN AD REGULATION

- DUMPED IMPORTS
- INJURY THREAT
- ZEROING PROHIBITION

IMPROVEMENTS – WTO PLUS

- PERIOD OF GRACE
- DEFINITION OF PRODUCT UNDER CONSIDERATION
- DOMESTIC INDUSTRY DEFINITION
- LESSER DUTY
- PUBLIC INTEREST

Current Structure of DECOM

- ✓ Director's Office
 - ✓ 1 Director
 - ✓ 1 Chief of Cabinet
 - ✓ 3 Foreign Trade Analysts
 - ✓ 5 Administrative Support
- ✓ Registration Office
 - ✓ 1 Division Manager
 - ✓ 5 Administrative Staff
- ✓ Each General Coordination
 - ✓ 1 General Coordinator
 - ✓ 13 Foreign Trade Analysts

Statistics Data

- If an investigation covers imports from 3 countries, it is counted as 3 initiations/measures.
- Both originals investigations as reviews are included.

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).

Petitions (2005-2015)

Petitions (2005-2015)

Investigations Initiated (1988-2015)

Investigations Initiated (1988-2015)

■ 1988-2009 Sum ■ 2010-2015 Sum

Measures applied (1988-2015)

Investigations Initiated by Brazil (1988-2015)

Thank you!
ありがとう

marco.fonseca@mdic.gov.br
+55 61 2027-7770

Ministério do
Desenvolvimento, Indústria
e Comércio Exterior

