

Ministry of
Development Industry
and Foreign Trade

Manaus Free Trade Zone: Business Opportunity and Investment in Amazon

July

2008

BRAZILIAN AMAZON

covers over 59% of the country

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Development Industry
Ministry of

PROXIMITY TO THE MAIN INTERNACIONAL MARKETS

CREATION OF THE MANAUS FREE TRADE ZONE

(Law no. 3.173/1957 amended by article 1st. of Decree-Law no. 288/1967)

“The Manaus Free Trade Zone is a free import and export trade area where special fiscal incentives apply, set up with the objective of creating in the Amazon Region an industrial, commercial and agricultural center under economic conditions that allow its development, given local factors and the great distance separating it from its markets”.

Ministry of
Development Industry
and Foreign Trade
Ministério de
Desenvolvimento Industrial
e Comércio Exterior

SUFRAMA - THE GOVERNING BODY OF THE MANAUS FREE TRADE ZONE

SUFRAMA is a Public Administration agency affiliated to the Ministry of Development, Industry and Foreign Trade (MDIC). It manages and controls the fiscal incentives granted to the companies established in the Manaus Free Trade Zone, besides promoting development strategies for Western Amazon. It thus has the role of an investment promoting agency for the area.

Ministry of
Development Industry
and Foreign Trade
Ministry of
Development Industry
and Foreign Trade

AREA OF THE MODEL – WESTERN AMAZON

ZFM – Decree-Law no. 288/1967 (10.000 Km² - Manaus)

Western Amazon Region – Decree Law No. 291/67 and no. 356/68

Free Trade Area Macapá /Santana - ALCMS - Law no. 8.387/1991

FISCAL INCENTIVES

FEDERAL

IMPORT TAX (II) - 88% reduction on the inputs of industrial goods. In the case of informatic goods, reduction is proportional to the national added value.

TAX ON INDUSTRIAL PRODUCTS (IPI) – Total exemption.

INCOME TAX (IR) - 75% reduction on the income tax. Exclusively for reinvestments. Common to all Legal Amazon Region.

SOCIAL INTEGRATION PROGRAM (PIS) and SOCIAL SECURITY FINANCING CONTRIBUTION (COFINS) – Zero-rated tariff for incoming goods and inter-industry internal sales, and an aliquot of 3, 65% (with exceptions) on the finished goods sales to the rest of the country.

STATE (IN EACH STATE OF THE UNION)

VALUE ADDED TAXES ON SALES AND SERVICES (ICMS) – Incentive credit from 55% to 100%. In all cases there are some contributions to funds for support of high education, tourism, R&D and others.

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Development Industry
Ministry of

MANAUS INDUSTRIAL DISTRICT

Locational Incentives

INFRASTRUCTURE FACILITIES:

Communication: high speed internet access, skype and fixed and mobile telephone services.

Road System is totally paved and is integrated to ports, airports and interstate highways.

COMPENSATIONS DEMANDED BY THE MODEL

In order to obtain the approval of industrial projects with annual limits of import by the Administration Council (composed by members of 10 Ministries of the Brazilian Government) the following itens should be observed:

- Execution of Basic Productive Process;
- Job creation in the area, with the concession of social benefits to the workers;
- Compliance with demands of product technology incorporation and of compatible production process with the state of art;
- Permanent training of the workforce in order to obtain growing levels of productivity seeking increasing competitiveness;
- Reinvestment of profit in the region;
- Investment for scientific and technological development.

Ministry of
Development Industry
and Foreign Trade
Ministry of
Development Industry
and Foreign Trade

MANAUS INDUSTRIAL PARK

Ministry of
Development Industry
and Foreign Trade
Ministério de
Desenvolvimento Industrial
e Comércio Exterior

SOME OF THE OVER 600 INDUSTRIAL COMPANIES ESTABLISHED IN MANAUS

INTERNATIONAL

Ministry of
Development Industry
and Foreign Trade
Ministério de
Desenvolvimento Industrial
e Comércio Exterior

SOME OF THE OVER 600 INDUSTRIAL COMPANIES ESTABLISHED IN MANAUS NATIONAL

Ministry of
Development Industry
and Foreign Trade
Ministério do
Desenvolvimento Industrial
e Comércio Exterior

SALES EVOLUTION

Growth Highlights

2002 to 2007: In Real = 87,09% In dollar = 182,01%

2006 to 2007: In Real = -0,02% In dollar = 12,33%

Real
Dólar

Source: COISE/CGPRO/SAP – SUFRAMA

* Partial data up to April 2008

Ministry of
Development Industry
and Foreign Trade

MAIN SECTORS

Source: COISE/CGPRO/SAP – SUFRAMA

* Partial data up to April 2008

Ministry of
Development Industry
and Foreign Trade

EMPLOYMENT EVOLUTION (DIRECT LABOUR FORCE)

Direct and Indirect jobs: 500
thousand

Growth Highlights
2002 to 2007: 58,73% 2006 to 2007: 2,32%

Source: AP/CGPRO/COISE – SUFRAMA

* Partial data up to April 2008

Ministry of
Development Industry
and Foreign Trade

PRODUCTION NATIONALIZATION

Parts, pieces and components

Source: AP/CGPRO/COISE – SUFRAMA

* Partial data up to April 2008

Ministry of
Development Industry
and Foreign Trade
Ministério de
Desenvolvimento Industrial
e Comércio Exterior

EXPORTS EVOLUTION

IN US\$ BILLIONS

Growth Highlights

2002 to 2007: 4,04%

Source: Sistema Alice / MDIC

* Partial data up to May 2008

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Development Industry
Ministry of

MAIN EXPORTED PRODUCTS IN 2007

- 1º CELLULAR PHONES
- 2º MOTORCYCLES
- 3º SOFT DRINKS CONCENTRATES
- 4º COLOR TVS
- 5º NON ELECTRIC SHAVERS
- 6º PHOTOGRAPHIC PAPERS
- 7º RAZOR BLADES
- 8º DIGITAL SIGNAL RECEIVERS-DECODERS
- 9º CAR AUDIO
- 10º PHOTOGRAPHIC FILMS

Source: SUFRAMA – MDIC/SISTEMA ALICE

Ministry of
Development Industry
and Foreign Trade
Ministério de
Desenvolvimento Industrial
e Comércio Exterior

PIM's CONSOLIDATED INVESTMENTS

IN US\$ BILLIONS

Highlights in Growth

2002 to 2007: 218,57% 2006 to 2007: 20,10%

Source: AP/CGPRO/COISE – SUFRAMA

* Partial data up to April 2008

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Development Industry
Ministry of

Fonte: INPE

NINETY-EIGHT PERCENT OF THE AMAZONAS STATE FOREST PRESERVED

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Ministry of

SUFRAMA'S STRATEGIC PRIORITIES

MANAUS INDUSTRIAL PARK'S SCIENCE,
TECHNOLOGY AND INNOVATION CENTER (CT-PIM)

AMAZON BIOTECHNOLOGY CENTER (CBA)

GAS CHEMICAL POLE

LOGISTIC FACILITIES

REGIONAL POTENTIALITIES

INTERNATIONAL INSERTION OF THE MANAUS FREE TRADE
ZONE MODEL - AMAZON INTERNATIONAL FAIR (FIAM)

MANAUS, 10th to 13th September, 2008

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Development Industry
Ministry of

Come to Manaus Amazon - Brazil

THANK YOU

www.suframa.gov.br

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Development Ministry of

OLDEMAR IANCK

Deputy Managing Director of Projects at Suframa

spr@suframa.gov.br

+55 92 3321-7096

Ministry of
Development Industry
and Foreign Trade

Ministry of
Development Industry
and Foreign Trade

Mission

To promote the generation, the domain and the application of advanced and innovative scientific and technological knowledge, in partnership with local, national and international institutions, contributing to the sustainable, economical, environmental and social development of the Western Amazon and, in particular of Manaus Industrial Park.

Goals

To create and consolidate a Technological Center for Manaus Industrial Park two fundamental goals:

- 1 – Contribution for the strenghtening of S&T&I Regional System
- 2 – Microsystems competence generation

Ministry of
Development Industry
and Foreign Trade
Ministério de
Desenvolvimento Industrial
e Comércio Exterior

COOPERATION BETWEEN CT-PIM AND INTERNATIONAL SCIENTIFIC INSTITUTIONS

**VDI/VDE Innovation + Technik GmbH (VDI/VDE/IT) –
ALEMANHA**

**Experimental manufacturing of MEMS and of specific
semiconductors. Technologists' Training.**

**Le Pôle Minatec – Laboratoire d'Electronique de
Technologie de l'Information (Leti-Minatec) – FRANCE**

**Europe's biggest laboratory for training in micro and
nanotechnology and MEMS development.**

BACK

**Ministry of
Development Industry
and Foreign Trade**
Ministério de
Desenvolvimento Industrial
e Comércio Exterior

OTHER COOPERATIONS

Interuniversity MicroElectronics Center (IMEC) – BELGIUM
World-referent laboratory in microtechnology.

Design House - CT-PIM opened a laboratory
to develop integrated circuits.

[BACK](#)

Ministry of
Development Industry
and Foreign Trade
Ministério de
Desenvolvimento Industrial
e Comércio Exterior

OTHER COOPERATIONS

Fraunhofer Gesellschaft – Fraunhofer Gesellschaft – Unit in Manaus to research and development in areas such as system integration, MEMS and encapsulation.

Escola Superior de
Tecnologia de Viseu

Escola Superior de Tecnologia de Viseu – Objetiva intercâmbio de tecnologias e conhecimento na produção moveleira e a implantação, em Manaus, do Centro Amazônico de Design Industrial.

([BACK](#))

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Development Industry
Ministry of

CENTER OF BIOTECHNOLOGY OF THE AMAZON

[\(BACK \)](#)

Ministry of
Development Industry
and Foreign Trade
Ministério de
Desenvolvimento Industrial
e Comércio Exterior

GAS CHEMICAL POLE

INDUSTRIAL SEGMENTS

Family of Products	Final Products	Foreseen Investment (US\$)	Annual Revenue (US\$)
Fractioning of Natural Gas	Ethano and Gas without Ethano	235 millions	140 millions
Complex of Steryne	Etilbenzene Steryne	120 millions 40 millions	700 millions 80 millions
Complex of Methanol	Methanol	400 millions	400 millions
Complex of Fertilizers	Uria	300 millions	310 millions

Estimated Employment (all segments)

Implementation phase	Direct Employment	Indirect Employment
8,000	2,000	35,000

[\(BACK \)](#)

Fonte: SUFRAMA/UFAM

Ministry of
Development Industry
and Foreign Trade
Ministry of
Development Industry

MULTIMODAL BIOCEANIC CORRIDOR

PACIFIC - ATLANTIC

BACK

SUPERINTENDENCE
OF MANAUS FREE TRADE ZONE

Ministry of
Development Industry
and Foreign Trade

REGIONAL POTENTIALITIES PROJECT

(BACK)

Ministry of
Development Industry
and Foreign Trade
Ministério de
Desenvolvimento Industrial
e Comércio Exterior

PRODUCTS OF AMPLE MARKET

- Manioc Starch (all States)
- Palm heart from pupunheira (all States)
- Fish Farming (all States)
- Guaraná (Amazonas and Roraima)
- Tropical Fruits (all States)
- Sustainable exploitation of wooden products (all States)
- Ecological Tourism (all States)
- Palm oil (Amapá, Amazonas and Roraima)

[BACK](#)

Ministry of Industry
and Foreign Trade
and Foreign Trade
Development Ministry of

INTERNATIONAL INSERTION OF THE MANAUS FREE TRADE ZONE MODEL

1. Participation in international trade negotiations;
2. Trade promotion of the Manaus Free Trade Zone through Commercial Missions and Events such as Seminars, Conferences, Meetings;
3. Development of relationships with Science, Technology and Innovation institutions; and
4. Holding of the Amazon International Fair – FIAM – and its promotion through precursor missions.

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Development Ministry of

INTERNATIONAL INSERTION OF THE MANAUS FREE TRADE ZONE MODEL

Inter and intra-bloc commercial negotiation forums with the participation of SUFRAMA:

- Intra-Mercosur;
- Mercosur / Andean Community of Nations;
- Mercosur / Peru;
- Mercosur / European Union;
- Mercosur / SACU (Southern African Customs Union);
- Mercosur / India;
- Mercosur / Egypt;
- Mercosur / Japan;
- Brazil / Mexico;
- Brazil / Cuba; and
- The ALCA Negotiating Group on Market Access.

([BACK](#))

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Development Industry
Ministry of

INTERNATIONAL INSERTION OF THE MANAUS FREE TRADE ZONE MODEL

Participation in Trade Promotion Missions and Events

	2003	2004	2005	2006	2007
International Missions	10	14	27	25	18
Domestic Events	49	38	54	28	17

International: United States, Germany, Peru, Panama, Egypt, Cuba, Mexico, India, Turkey, Japan, Hong Kong, France, Belgium, England, Spain, China, Portugal, Venezuela, Switzerland, United Arab Emirates, Egypt, Finland, Argentina, Aruba.

National: São Paulo, Rio de Janeiro and the Federal District

(BACK)

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Development Industry
Ministry of

Amazon International Fair III

Manaus, August, 30th to September 02nd, 2006

III FIAM results

- **More than 100.000 visitors**
- **175 foreign and national guests**
- **318 exhibitors**
- **11 seminars with 200 lecturers and 1.600 participants**

Business rounds:

- **20 anchor companies (national and foreign)**
- **182 fluctuating companies**
- **More than US\$ 7,5 million in transactions**

Delegations of 32 countries

(BACK)

Ministry of
Development Industry
and Foreign Trade
and Foreign Trade
Development Industry
Ministry of

