	WT/TPR/S/XXX
Trade Policy Review
Page 2

	Brazil
WT/TPR/S/XXX

Page 6

APPENDIX TABLES

Table AI.1

Merchandise exports by groups of products, 1999-03
(US$ million and per cent)

	Description
	1999
	2000
	2001
	2002
	2003

	
	 (US$ million)

	Total
	48,011.4
	55,282.5
	58,222.6
	60,631.8
	73,084.1

	
	
	
	
	
	

	
	(% of total)

	Total primary products
	44.3
	39.7
	43.8
	45.4
	46.9

	 Agriculture
	33.3
	28.0
	31.7
	31.8
	33.1

	 Food
	28.7
	23.2
	27.5
	27.8
	28.6

	 2222 Soya beans
	3.3
	4.0
	4.7
	5.0
	5.9

	 0813 Oil-cake, oilseed residue
	3.1
	3.0
	3.6
	3.6
	3.6

	 0123 Poultry, meat and offal
	1.9
	1.6
	2.4
	2.4
	2.5

	 0611 Sugars, beet or cane, raw
	2.4
	1.4
	2.4
	1.8
	1.8

	 0711 Coffee, not roasted
	4.6
	2.8
	2.1
	2.0
	1.8

	 4211 Soya bean oil, fractions
	1.4
	0.6
	0.9
	1.3
	1.7

	 0591 Orange juice
	2.6
	1.9
	1.5
	1.7
	1.6

	 1212 Tobacco, stemmed, stripped
	1.6
	1.3
	1.4
	1.5
	1.3

	 0612 Other beet, cane sugar
	1.6
	0.8
	1.5
	1.6
	1.1

	 0112 Bovine meat, frozen
	0.7
	0.6
	0.9
	0.8
	1.0

	 0122 Meat of swine
	0.2
	0.3
	0.6
	0.8
	0.7

	 0111 Bovine meat, fresh, chilled
	0.2
	0.3
	0.4
	0.4
	0.6

	 Agricultural raw material
	4.6
	4.8
	4.2
	4.0
	4.5

	 2515 Chemical wood pulp, soda, bleached
	2.5
	2.8
	2.1
	1.8
	2.3

	 Mining
	11.0
	11.8
	12.2
	13.6
	13.7

	 Ores and other minerals
	7.0
	6.9
	6.3
	6.2
	6.1

	 2815 Iron ore and concentrates, not agglomerated
	3.6
	3.4
	3.3
	3.3
	3.1

	 2816 Iron ore agglomerates
	2.1
	2.2
	1.7
	1.7
	1.6

	 Non-ferrous metals
	3.1
	3.2
	2.3
	2.6
	2.5

	 Fuels
	0.8
	1.6
	3.6
	4.9
	5.2

	 3330 Crude petroleum
	0.0
	0.3
	1.2
	2.8
	2.9

	 3341 Motor gasoline, light oil
	0.4
	0.7
	0.9
	0.0
	2.2

	
	
	
	
	
	

	Manufactures
	53.1
	57.5
	53.4
	51.9
	50.9

	 Iron and steel
	6.5
	6.6
	5.4
	6.4
	6.8

	 6726 Semi-finished iron or steel
	2.0
	1.8
	1.3
	1.8
	1.7

	 6712 Pig iron, etc. or other primary forms
	0.7
	0.8
	0.7
	0.8
	0.8

	 Chemicals
	6.3
	6.4
	5.6
	6.0
	6.0

	 5711 Polyethylene
	0.5
	0.6
	0.4
	0.4
	0.5

	 Other semi-manufactures
	9.1
	8.6
	8.3
	8.6
	8.5

	 Machinery and transport equipment
	23.7
	28.1
	26.8
	24.4
	23.2

	 Power generating machines
	0.7
	0.7
	1.0
	0.7
	0.7

	 Other non-electrical machinery
	5.0
	4.8
	4.4
	4.5
	5.0

	 Agricultural machinery and tractors
	0.3
	0.3
	0.4
	0.5
	0.8

	 Office machines & telecommunication equipment
	2.8
	4.3
	4.1
	3.7
	2.9

	Table AI.1 (cont'd)

	 7643 TV, radio transmitters, etc.
	0.6
	1.8
	1.9
	2.0
	1.6

	 Other electrical machines
	1.5
	1.6
	1.5
	1.3
	1.3

	 Automotive products
	8.1
	8.5
	8.3
	8.1
	8.9

	 7812 Passengers transport vehicles
	2.4
	3.2
	3.4
	3.3
	3.6

	 Other transport equipment
	5.7
	8.2
	7.6
	6.1
	4.3

	 Textiles
	1.7
	1.6
	1.5
	1.4
	1.5

	 Clothing
	0.4
	0.5
	0.5
	0.4
	0.4

	 Other consumer goods
	5.5
	5.6
	5.4
	4.8
	4.4

	
	
	
	
	
	

	Other
	2.6
	2.7
	2.7
	2.6
	2.3

Source:
UNSD, Comtrade database (SITC Rev.3).
Table AI.2

Merchandise imports by groups of products, 1999-03
(US$ million and per cent)

	 Description
	1999
	2000
	2001
	2002
	2003

	
	(US$ million)

	Total
	51,747.4
	58,931.2
	58,509.9
	49,734.9
	50,824.3

	
	

	
	(% of total)

	Total primary products
	24.1
	26.9
	24.6
	26.3
	27.9

	 Agriculture
	9.9
	8.8
	7.2
	8.3
	8.9

	 Food
	7.9
	6.8
	5.9
	6.8
	7.1

	 0412 Other wheat, meslin, unmilled
	1.8
	1.6
	1.7
	1.9
	2.2

	 2222 Soya beans
	0.2
	0.2
	0.2
	0.4
	0.5

	 0482 Malt, including malt flour
	0.3
	0.3
	0.3
	0.4
	0.3

	 0423 Rice, milled, semi-milled
	0.2
	0.1
	0.1
	0.1
	0.3

	 Agricultural raw material
	2.0
	2.0
	1.4
	1.5
	1.7

	 2321 Synthetic rubber
	0.3
	0.3
	0.3
	0.3
	0.3

	 2312 Natural rubber, excluding latex
	0.1
	0.2
	0.1
	0.2
	0.3

	 2631 Cotton, not carded, combed
	0.7
	0.6
	0.2
	0.1
	0.3

	 Mining
	14.2
	18.1
	17.3
	18.0
	19.0

	 Ores and other minerals
	1.0
	1.1
	1.0
	1.1
	1.3

	 2831 Copper ores and concentrates
	0.4
	0.5
	0.4
	0.4
	0.4

	 Non-ferrous metals
	1.8
	2.0
	1.9
	1.7
	2.0

	 6821 Copper, anodes, alloys
	0.4
	0.5
	0.4
	0.3
	0.6

	 6842 Aluminium and aluminium alloys, worked
	0.8
	0.6
	0.7
	0.6
	0.5

	 Fuels
	11.3
	15.1
	14.4
	15.2
	15.8

	 3330 Crude petroleum
	4.4
	5.6
	5.7
	6.9
	7.6

	 3341 Motor gasolene, light oil
	2.3
	3.3
	2.4
	0.0
	3.8

	 3212 Other coal, not agglomerated
	1.1
	1.0
	1.1
	1.4
	1.4

	
	
	
	
	
	

	Manufactures
	75.8
	73.0
	75.4
	73.6
	72.1

	 Iron and steel
	1.1
	1.2
	1.3
	1.2
	1.2

	 Chemicals
	18.7
	17.9
	18.4
	20.3
	21.7

	 5157 Other heterocyclic compounds, nucleic acids
	1.5
	1.4
	1.5
	1.5
	1.5

	 5429 Medicaments, nes
	1.6
	1.3
	1.3
	1.5
	1.5

	 5623 Potassic chemical fertilizers
	0.9
	1.1
	1.0
	1.2
	1.4

	 Other semi-manufactures
	5.2
	5.1
	5.0
	5.0
	5.0

	 Machinery and transport equipment
	43.0
	41.2
	43.2
	39.3
	36.8

	 Power generating machines
	2.7
	2.1
	3.9
	4.8
	3.6

	 Other non-electrical machinery
	11.9
	9.6
	10.7
	10.7
	9.8

	 Agricultural machinery and tractors
	0.3
	0.1
	0.1
	0.1
	0.2

	 Office machines & telecommunication equipment
	11.4
	13.4
	12.3
	9.9
	10.0

	 7764 Electronic microcircuits
	2.1
	2.9
	2.5
	2.5
	2.9

	 7649 Parts, telecommunication equipment
	2.5
	2.7
	2.2
	1.7
	2.0

	 Other electrical machines
	5.4
	5.5
	6.2
	4.6
	4.5

	 Automotive products
	7.9
	7.3
	7.3
	6.3
	5.9

	Table AI.2 (cont'd)

	 Other transport equipment
	3.6
	3.2
	2.8
	3.0
	3.0

	 Textiles
	1.7
	1.9
	1.7
	1.7
	1.6

	 Clothing
	0.4
	0.3
	0.3
	0.3
	0.3

	 Other consumer goods
	5.7
	5.4
	5.6
	5.9
	5.5

	 8746 Automatic controlling instruments
	0.3
	0.4
	0.5
	0.6
	0.7

	 8719 Liquid crystal devices, lasers
	0.1
	0.2
	0.2
	0.3
	0.4

	 8742 Drawing, measuring instruments
	0.4
	0.3
	0.4
	0.4
	0.3

	
	
	
	
	
	

	Other
	0.1
	0.1
	0.1
	0.0
	0.0

	 Gold
	0.0
	0.0
	0.0
	0.0
	0.0

Source:
UNSD, Comtrade database (SITC Rev.3).

Table AI.3
Merchandise exports by trading partner, 1999-03
(US$ million and per cent)

	Description
	1999
	2000
	2001
	2002
	2003

	
	(US$ million)

	Total
	48,011.4
	55,282.5
	58,222.6
	60,361.8
	73,084.1

	
	
	
	
	
	

	
	(% of total)

	 America
	47.6
	50.6
	48.8
	46.1
	44.8

	 United States
	22.6
	24.5
	24.7
	25.7
	23.1

	 MERCOSUR
	14.1
	14.0
	10.9
	5.5
	7.8

	 Argentina
	11.2
	11.3
	8.6
	3.9
	6.2

	 Paraguay
	1.6
	1.5
	1.2
	0.9
	1.0

	 Uruguay
	1.4
	1.3
	1.1
	0.7
	0.6

	 Canada
	1.1
	1.0
	1.0
	1.3
	1.3

	 Other America
	9.8
	11.1
	12.3
	13.6
	12.5

	 Mexico
	2.2
	3.1
	3.2
	3.9
	3.8

	 Chile
	1.9
	2.3
	2.3
	2.4
	2.6

	
	
	
	
	
	

	 Europe
	32.5
	30.6
	30.1
	29.6
	29.6

	 EU(15)
	28.7
	26.9
	25.6
	25.1
	24.8

	 Netherlands
	5.4
	5.1
	4.9
	5.3
	5.8

	 Germany
	5.3
	4.6
	4.3
	4.2
	4.3

	 Italy
	3.8
	3.9
	3.1
	3.0
	3.0

	 United Kingdom
	3.0
	2.7
	2.9
	2.9
	2.6

	 Belgium-Luxembourg
	3.8
	3.4
	3.1
	3.1
	2.5

	 France
	2.6
	3.2
	2.9
	2.6
	2.4

	 Spain
	2.4
	1.8
	1.8
	1.8
	2.1

	 Portugal
	0.7
	0.7
	0.9
	1.0
	0.9

	 EFTA
	0.8
	1.4
	1.1
	1.0
	0.8

	 Eastern Europe
	2.5
	1.8
	3.0
	3.0
	3.2

	 Romania
	0.2
	0.2
	0.3
	0.2
	0.3

	 Former USSR
	1.6
	0.8
	2.0
	2.3
	2.3

	 Other Europe
	0.5
	0.6
	0.4
	0.4
	0.7

	 Turkey
	0.4
	0.5
	0.3
	0.3
	0.5

	
	
	
	
	
	

	 Asia
	15.0
	13.8
	15.4
	18.4
	19.7

	 Middle East
	3.0
	2.3
	3.5
	3.9
	3.8

	 East Asia
	11.0
	10.8
	11.2
	13.3
	15.0

	 China
	1.4
	2.0
	3.3
	4.2
	6.2

	 Japan
	4.6
	4.5
	3.4
	3.5
	3.2

	 Korea, Rep. of
	1.3
	1.1
	1.3
	1.4
	1.7

	 South Asia
	0.9
	0.6
	0.8
	1.2
	1.0

	
	
	
	
	
	

	 Oceania
	0.6
	0.7
	0.5
	0.5
	0.5

	 Australia
	0.5
	0.6
	0.4
	0.4
	0.4

	Table AI.3 (cont'd)

	 Africa
	2.8
	2.4
	3.4
	3.9
	3.9

	 Sub-Saharan Africa
	1.1
	1.0
	1.4
	1.8
	1.6

	 Other Africa
	1.7
	1.5
	2.0
	2.1
	2.3

	 South Africa
	0.0
	0.5
	0.7
	0.8
	1.0

	 Egypt
	0.6
	0.4
	0.7
	0.6
	0.6

	
	
	
	
	
	

	 Other
	1.6
	1.9
	1.8
	1.5
	1.5

	 Bunkers
	0.0
	0.0
	0.0
	0.0
	1.5

Source:
UNSD, Comtrade database (SITC Rev.3).
Table AI.4

Merchandise imports by trading partner, 1999-03
(US$ million and per cent)

	Description
	1999
	2000
	2001
	2002
	2003

	
	(US$ million)

	Total
	51,747.4
	58,931.2
	58,509.9
	49,734.9
	50,824.3

	
	
	
	
	
	

	
	(% of total)

	 America
	45.5
	46.4
	43.4
	41.4
	39.3

	 United States
	24.0
	23.2
	23.2
	21.9
	20.0

	 MERCOSUR
	13.6
	13.9
	12.6
	11.9
	11.8

	 Argentina
	11.8
	12.2
	11.2
	10.1
	9.7

	 Uruguay
	1.3
	1.1
	0.9
	1.0
	1.1

	 Paraguay
	0.5
	0.6
	0.5
	0.8
	1.0

	 Canada
	2.0
	2.0
	1.7
	1.6
	1.6

	 Other America
	5.9
	7.3
	5.8
	6.0
	5.8

	 Chile
	1.5
	1.8
	1.6
	1.4
	1.7

	 Bolivia
	0.1
	0.3
	0.5
	0.9
	1.3

	 Mexico
	1.3
	1.4
	1.3
	1.2
	1.1

	 Venezuela
	2.0
	2.4
	1.4
	1.4
	0.6

	 Peru
	0.4
	0.4
	0.4
	0.5
	0.5

	
	
	
	
	
	

	 Europe
	33.5
	29.1
	30.9
	32.0
	31.0

	 EU(15)
	30.1
	25.0
	26.3
	27.5
	26.0

	 Germany
	9.5
	7.8
	8.5
	9.2
	8.6

	 France
	4.0
	3.4
	3.7
	3.7
	3.6

	 Italy
	5.2
	3.9
	3.9
	3.7
	3.6

	 United Kingdom
	2.5
	2.2
	2.2
	2.8
	2.5

	 Spain
	2.4
	2.0
	2.2
	2.1
	2.0

	 Sweden
	1.9
	1.4
	1.4
	1.2
	1.3

	 Belgium-Luxembourg
	1.0
	1.0
	1.1
	1.1
	1.1

	 Netherlands
	1.2
	1.2
	1.0
	1.1
	1.0

	 EFTA
	1.9
	1.8
	2.2
	2.3
	2.5

	 Switzerland
	1.5
	1.5
	1.8
	1.9
	1.9

	 Eastern Europe
	1.3
	2.0
	1.9
	1.9
	2.1

	 Former USSR
	0.8
	1.5
	1.4
	1.3
	1.4

	 Other Europe
	0.2
	0.3
	0.4
	0.3
	0.4

	
	
	
	
	
	

	 Asia
	15.6
	18.3
	18.9
	20.2
	21.8

	 Middle East
	2.2
	2.6
	2.6
	3.1
	3.2

	 East Asia
	13.0
	15.1
	15.2
	15.8
	17.6

	 Japan
	5.2
	5.3
	5.5
	4.9
	5.2

	 China
	1.8
	2.3
	2.5
	3.4
	4.6

	 Korea, Rep. of
	2.1
	2.6
	2.9
	2.3
	2.3

	 Chinese Taipei
	1.1
	1.5
	1.3
	1.5
	1.3

	 South Asia
	0.4
	0.5
	1.1
	1.3
	1.1

	Table AI.4 (cont'd)

	 Oceania
	0.6
	0.6
	0.6
	0.6
	0.7

	
	
	
	
	
	

	 Africa
	4.5
	5.2
	6.0
	5.6
	6.7

	 Sub-saharan Africa
	1.9
	1.8
	3.1
	2.7
	3.3

	 Other Africa
	2.6
	3.4
	2.9
	3.0
	3.4

	 Algeria
	2.0
	2.7
	2.0
	2.1
	2.3

	
	
	
	
	
	

	 Others
	0.3
	0.4
	0.3
	0.2
	0.6

Source:
UNSD, Comtrade database (SITC Rev.3).
Table AII.1

Status of notification requirements to the WTO, January 2000-May 2004

	WTO Agreement
	Description of requirement
	Periodicity
	Document symbol of most recent notification or number of notifications

	Anti-dumping (Art.18.5)
	Laws and regulations
	Once by March 1995, then changes
	G/ADP/N/1/BRA/2/Suppl.1, 27 March 2002

	Anti-dumping (Art. 16.4)
	Anti-dumping actions taken
	Semi-annual
	G/ADP/N/112/BRA, 2 February 2004

	Anti-dumping (Art.16.5)
	Notification of domestic procedures and authorities competent to initiate and conduct investigations
	Once, then changes
	G/ADP/N/111, 4 December 2003

	Anti-dumping (Art. 5.8)
	Notification concerning the time-period for determination of negligible import volumes.
	Once
	G/ADP/N/100, 13 February 2003

	Agriculture (Art. 10 and 18.2)
	Export subsidies (outlays and quantities)
	Annual
	G/AG/N/BRA/9/Rev.1, 12 June 2003
G/AG/N/BRA/12/ Rev.1.1, 12 June 2003
G/AG/N/BRA/15/Rev.1 12 June 2003

	Agriculture (Art. 18.2)
	Domestic support
	Annual
	G/AG/N/BRA/18, 19 January 2001

	Agriculture (Art. 18.2)
	Volume of imports under tariff quotas (MA:2)
	Annual
	G/AG/N/BRA/19, 9 May 2003

	Import Licensing Procedures (Art. 7.3)
	Questionnaire; rules and information concerning procedures for the submission of applications
	Annual for questionnaire; rules and information, Once then changes
	G/LIC/N/3/BRA/2, 5 February 2002,
G/LIC/N/3/BRA/3, 25 September 2003.

	GATT 1994 (Art. XXVIII:5)
	Brazil reserved its right, under the provisions of Art XXVIII, to modify its Schedule
	
	G/MA/123, 12 December 2002

	Subsidies and Countervailing Measures (Art. 32.6)
	Laws and regulations
	Once by March 1995, then changes
	G/SCM/N/1/BRA/2/Suppl.1, 27 March 2002

	Subsidies and Countervailing Measures (Art. 25.11)
	Countervailing duty actions taken
	Semi-annual and when measure taken
	G/SCM/N/106/BRA, 2 February 2004.

	Subsidies and Countervailing Measures (Art. 25.1)
	Subsidies programmes
	Annual
	G/SCM/N/95/BRA, 30 July 2003

	Safeguards (Art. 12.1(a))
	Initiation of investigation relating to serious injury or threat thereof
	Ad hoc
	G/SG/N/6/BRA/2, 12 September 2001,
G/SG/N/6/BRA/1/Suppl.1, 14 November 2003.

	Safeguards (Art. 12.1(b))
	Finding of serious injury or threat thereof caused by increased imports
	Ad hoc
	G/SG/N/8/BRA/3, 6 August 2002
G/SG/N/8/BRA/3/Suppl.1, 10 March 2003
G/SG/N/8/BRA/3/Suppl.2, 26 May 2003
G/SG/N/8/BRA/2/Suppl.2, 19 December 2003

	Safeguards (Art. 12.1(c))
	Decision to apply or extend a safeguard measure
	Ad hoc
	G/SG/N/10/BRA/3, 6 August 2002
G/SG/N/10/BRA/3/Suppl.1, 10 March 2003
G/SG/N/10/BRA/3/Suppl.2, 26 May 2003
G/SG/N/10/BRA/2/Suppl.2, 19 December 2003

	Safeguards (Art. 9.1 footnote 2)
	Non-application of safeguard measure to developing countries
	Ad hoc
	G/SG/N/11/BRA/3, 6 August 2002
G/SG/N/11/BRA/3/Suppl.1, 10 March 2003
G/SG/N/11/BRA/3/Suppl.2, 26 May 2003
G/SG/N/11/BRA/2/Suppl.2, 19 December 2003

	Table AII.1 (cont'd)

	Safeguards (Art. 12.5)
	Mid-term review and consultations
	Ad hoc
	G/SG/N/12/BRA/1, 1 March 2000
G/SG/N/12/BRA/1/Corr.1, 3 March 2000
G/SG/N/12/BRA/1/Add.1, 9 June 2000
G/SG/N/12/BRA/1/Add.1 Corr.1, 7 July 2000
G/SG/N/12/BRA/2, 16 May 2002
G/SG/50, 31 May 2002
G/SG/N/13/BRA/2, 3 October 2002

	Sanitary and Phytosanitary Measures (Art. 7, Annex B)
	Notification of changes in sanitary and phytosanitary measures
	Ad hoc
	50 notifications (January 2000 - May 2004)

	Technical Barriers to Trade (Art. 2.9, 2.10 5.6 and 5.7)
	Technical regulations
	Ad hoc
	163 notifications (January 2000-May 2004)

	Technical Barriers to Trade Art. 10.7
	Notification of bilateral or plurilateral agreements
	Ad hoc
	G/TBT/10.7/N/39, 12 December 2002
G/TBT/10.7/N/40, 12 December 2002
G/TBT/10.7/N/41, 12 December 2002
G/TBT/10.7/N/42, 12 December 2002
G/TBT/10.7/N/43, 12 December 2002

	Technical Barriers to Trade Art. 15.2
	Implementation and administration of the TBT agreement
	
	G/TBT/2/Add.26/Rev.1, 28 October 2002
G/TBT/2/Add.26/Rev.1/Suppl.1 18 December 2002
G/TBT/2/Add.26/Rev.2, 26 June 2003
G/TBT/2/Add.26/Rev.2/Suppl.1, 7 July 2003

	Textiles and Clothing (Art. 2:11)
	Notification of programmes of integration
	12 months before their coming into effect
	G/TMB/N/369, 16 January 2001
G/TMB/N/369/Add.1, 14 February 2001

	Textiles and Clothing (Art. 3:1)
	Notification of application of transitional safeguard measures.
	Ad hoc
	G/TMB/N/434, 1 March 2002

	Textiles and Clothing (Art. 3:2(b))
	Notification of phasing-out of transitional safeguard measures.
	Ad hoc
	G/TMB/N/453, 2 July 2002

	Customs valuation (Art. 22.2)
	Laws and regulations
	Ad hoc
	G/VAL/N/1/BRA/3, 9 March 2000.

	Customs valuation
	Decision of 24.09.1984
	Ad hoc
	G/VAL/N/3/BRA/1, 9 March 2000.

	TRIMs (Art. 6.2)
	Notifications of publications in which TRIMs may be found
	Ad hoc
	G/TRIMs/N/2/Rev.9, 28 September 2001.

	TRIPS (Art. 63.2)
	Laws and regulations
	Once, then changes
	IP/N/1/BRA/2, 4 October 2000
IP/N/1/BRA/C/1, 19 September 2000
IP/N/1/BRA/C/2, 19 September 2000
IP/N/1/BRA/I1, 19 September 2000,
IP/N/1/BRA/I1/Add.1., 4 October 2000
IP/N/1/BRA/P/1, 19 September 2000
IP/N/1/BRA/P/3, 19 September 2000
IP/N/1/BRA/P4, 19 September 2000

	GATS (Art. III:4)
	Financial sector resolutions
	Ad hoc
	S/C/N/143, 4 May 2001
S/C/N/144, 4 May 2001
S/C/N/145, 4 May 2001
S/C/N/146, 4 May 2001
S/C/N/147, 4 May 2001
S/C/N/148, 4 May 2001
S/C/N/149, 4 May 2001
S/C/N/150, 4 May 2001
S/C/N/151, 4 May 2001
S/C/N/152, 4 May 2001
S/C/N/153, 4 May 2001
S/C/N/154, 4 May 2001

Source:
WTO Central Registry of Notifications.
Table AII.2

Cases in which Brazil appears as a complainant (2000-04)

	Country, subject-matter, request for consultations
	Panel
	Appeal/implementation

	Turkey : Anti-dumping duty on steel and iron pipe fittings, WT/DS208/1, 12.10 2000
	No action
	No action

	EC: Measures affecting soluble coffee, WT/DS209/1, 19 10. 2000
	No action
	No action

	Mexico: Anti-dumping measures on electric transformers, WT/DS/216, 20.12.2000
	No action
	No action

	United States: Continued Dumping and Subsidy Offset Act of 2000, WT/DS/217/19.01.2001
	A Panel was established in September 2001. The Panel concluded that the CDSOA was inconsistent with the AD and SCM Agreements, and nullified or impaired benefits accruing to the complaining parties under those agreements. The Panel recommended that the DSB request the United States to bring the CDSOA into conformity with its WTO obligations. The United States notified its intention to appeal on 18.10.2002
	While reversing some of the Panel's conclusions, the Appellate Body upheld the Panel's finding that the CDSOA was inconsistent with certain provisions of the AD and SCM Agreements, and that this inconsistency nullified or impaired benefits. The Appellate Body recommended that the DSB request the United States bring the CDSOA into conformity with its WTO obligations. On 27.01.2003, the DSB adopted the APB report and the Panel report, as modified by the ABP. On 2 April 2003 an Arbitrator was appointed to determine a reasonable period for the implementation of corrective measures. The United States was given until 27.12. 2003 to amend its laws

	United States: Countervailing duties on certain carbon steel products from Brazil, WT/DS/218/109.01.2001
	No action
	No action

	EC: Anti dumping duties on malleable cast iron tube or pipe fittings from Brazil, WT/DS/219/109.01.2001
	A Panel ruled in March 2003, that the EC had acted inconsistently with its obligations under Article 2.4.2 of the AD Agreement by applying "zeroing" in its dumping determination, and recommended that the DSB request the EC to bring its measure into conformity with its obligations under the AD Agreement. The Panel also found the EC did not act inconsistently with its WTO obligations in imposing AD duties in this case following the devaluation of the Brazilian Real
	The Appellate Body upheld most of the Panel's conclusions and issued a report in July 2003. In March 2003, the EC notified that it has complied by the DSB recommendations by amending Regulation (EC) No 1784/2000 imposing a definitive anti-dumping duty and collecting definitively the provisional duty imposed on imports of certain malleable cast iron tube or pipe fittings originating in Brazil, the Czech Republic, Japan, the People's Republic of China, the Republic of Korea and Thailand

	Canada: Export credits and loan guarantees for regional aircraft, WT/DS/222, 25.01.2001
	The Panel recommended in January 2002,. While some of Brazil's claims were rejected, the Panel found some of the Canadian practices to be export subsidies with a consequent nullification and impairment of benefits to Brazil. The Panel recommended that Canada withdraw these subsidies. On 03 06.2003, Brazil requested authorization to take appropriate countermeasures against Canada on the basis that Canada had not complied with the DSB recommendations to withdraw its subsidies. Canada objected to these counter measures and an Arbitrator was appointed
	On 17.02. 2003, the Arbitrator's report was circulated, in which it was decided that the countermeasures used by Brazil were appropriate (the suspension by Brazil of the application of the obligation under Art. 6 of AD Agreement to proof that the subsidization of Canadian exports under the programmes found to be subsidies cause or threaten material injury to an established domestic industry; of the application of obligations under the Agreement on Import Licensing Procedures relative to licensing requirements on imports from Canada; and of tariff concessions concerning a list of products covering trade in a total amount of US$247,797,000. On 06.03.2003, Brazil notified its intention to suspend benefits to Canada in the sum awarded by the Arbitrator

	Table AII.2 (cont'd)

	Argentina: Certain anti-dumping measures affecting imports of poultry from Brazil, WT/DS/241, 12.11.2001
	On 25.02.2002, Brazil requested the establishment of a Panel. The report of the Panel was circulated on 22.04.2003. The Panel found the duties imposed by Argentina to be inconsistent with the AD agreement. On 19.05.2003, the DSB adopted the Panel report
	No action

	United States: U.S. Patents Code, WT/DS224/1, 07.02.2001
	No action
	No action

	United States: Certain measures regarding anti-dumping methodology, WT/DS239/1, 21.09.2001
	No action
	No action

	United States: Equalizing excise tax imposed by Florida on processed orange and grapefruit products, WT/DS250/1, 26.03.2002
	No action
	Notification of Mutually Agreed Solution,WT/DS250/3, 02.06.2004

	United States (WT/DS259), Safeguard measures affecting steel imports, 21.05.2002
	On 18 July 2002, Brazil requested the establishment of a Panel. The Panel presented its report on 11 July 2003, ruling that the U.S. safeguard measures were inconsistent with WTO law, which resulted in nullification and impairment of benefits to the Complainant
	On 11 July 2003, the United States notified its intention to appeal the findings of the Panel. The AB upheld the finding of the Panel and recommended that the United States bring its domestic legislation in harmony with WTO law

	European Communities: Export subsidies on sugar, WT/DS/266, 01.10.2002
	Brazil made a request for the establishment of a Panel on 09.07 2003. On 29.08. 2003, a Panel was established by the DSB to hear the matter
	-

	United States: Domestic and export subsidies on upland cotton, WT/DS/267, 03.10.2002
	On 18.03. 2003, Brazil made a request for the establishment of a Panel. The Panel was constituted and reported on 17.11.2003 that it had been hitherto unable to finalize its report
	

	European Communities: Customs classification of frozen boneless chicken cuts, WT/DS/269, 11.10.2002
	On 19.09.2003, Brazil requested the establishment of a Panel
	

Source:
WTO Secretariat.
Table AII.3
Disputes involving complaints against Brazil, 2000-04

	Complaint by, subject-matter, consultations
	Panel report
	Appeal/implementation

	United States: Brazil, minimum import prices under Brazilian law, WT/DS197, 30.05.2000
	No action
	No action

	United States: Brazil, compulsory licensing and patent protection, WT/DS/199, 30.05.2000
	No action
	No action

	Canada: Brazil, export financing programme for aircraft, WT/DS/46, 21.06.1996
	A Panel found Brazil's legislation with respect to the programme PROEX Equalization to be inconsistent with the Article 3 of the SCM Agreement. The Panel recommended that Brazil withdraw the subsidies within 90 days. In May 1999, Brazil appealed certain issues of law and certain legal interpretations developed by the Panel
	The Appellate Body upheld the Panel's recommendation. As a result of the DSB recommendations, Brazil redefined the criteria applicable to PROEX's Equalization programme (PROEX II). Canada claimed that Brazil did not phase out the subsidy by the scheduled date, and requested that the matter be referred to the original Panel, which found that PROEX II payments in respect of regional aircraft were export subsidies, and that Brazil had failed to implement the recommendation of the DSB. Brazil appealed this decision. The Appellate Body upheld the Panel's conclusion. Canada requested arbitration for the determination of withdrawal of concessions. The Arbitrators decided on compensation covering trade for a maximum amount of C$344.2 million per year. Brazil introduced new reforms to the PROEX (PROEX III). In January 2001, Canada asked for permission to apply the countermeasures approved by the DSB and requested a new DSB proceeding for PROEX III. The Panel concluded that PROEX III was not inconsistent with the SCM Agreement

	India: Brazil, anti-dumping measures affecting jute bags and jute yarn from India, WT/DS/229, 09.04.2001
	No action
	No action

Source:
WTO documents.
