

U.S. PURCHASERS' QUESTIONNAIRE

PASSENGER VEHICLE AND LIGHT TRUCK TIRES FROM CHINA

This questionnaire must be received by the Commission by April 2, 2015

See last page for filing instructions.

The information called for in this questionnaire is for use by the United States International Trade Commission in connection with its countervailing duty and antidumping duty investigations concerning passenger vehicle and light truck tires ("PVL T tires") from China (Inv. Nos. 701-TA-522 and 731-TA-1258 (Final)). The information requested in the questionnaire is requested under the authority of the Tariff Act of 1930, title VII. This report is mandatory and failure to reply as directed can result in a subpoena or other order to compel the submission of records or information in your firm's possession (19 U.S.C. § 1333(a)). Further information on this questionnaire can be obtained from Aimee Larsen (202-205-3179, Aimee.Larsen@usitc.gov).

<p>Name of firm _____</p> <p>Address _____</p> <p>City _____ State _____ Zip Code _____</p> <p>Website _____</p> <p>Has your firm purchased PVL T tires (as defined on next page) from <u>any</u> source (domestic or foreign) at any time since January 1, 2012?</p> <p><input type="checkbox"/> NO (Sign the certification below and promptly return only this page of the questionnaire to the Commission)</p> <p><input type="checkbox"/> YES (Complete all parts of the questionnaire, and return the entire questionnaire to the Commission)</p> <p>Return questionnaire via the U.S. International Trade Commission Drop Box by clicking on the following link: https://dropbox.usitc.gov/oinv/. (PIN: TIRES)</p>
--

CERTIFICATION

I certify that the information herein supplied in response to this questionnaire is complete and correct to the best of my knowledge and belief and understand that the information submitted is subject to audit and verification by the Commission.

By submitting this certification I also grant consent for the Commission, and its employees and contract personnel, to use the information provided in this questionnaire and throughout this proceeding in any other import-injury proceedings conducted by the Commission on the same or similar merchandise.

I acknowledge that information submitted in this questionnaire response and throughout this proceeding may be used by the Commission, its employees, and contract personnel who are acting in the capacity of Commission employees, for developing or maintaining the records of this proceeding or related proceedings for which this information is submitted, or in internal audits and proceedings relating to the programs and operations of the Commission pursuant to 5 U.S.C. Appendix 3. I understand that all contract personnel will sign non-disclosure agreements.

Name of Authorized Official

Title of Authorized Official

Date

Signature

Phone:

Fax

Email address

PART I.—GENERAL INFORMATION

Background. This proceeding was instituted in response to a petition filed on June 3, 2014 by United Steel, Paper and Forestry, Rubber, Manufacturing, Energy, Allied Industrial and Service Workers International Union, AFL-CIO, CLC (“USW”), Pittsburgh, Pennsylvania. Countervailing and/or antidumping duties may be assessed on the subject imports as a result of these proceedings if the Commission makes an affirmative determination of injury, threat, or material retardation, and if the U.S. Department of Commerce makes an affirmative determination of subsidization and/or dumping. Questionnaires and other information pertinent to this proceeding are available at http://www.usitc.gov/investigations/701731/2015/certain_passenger_vehicle_and_light_truck_tires/financial.htm

Purchaser.—Any firm engaged, either directly or through a parent company or subsidiary, in purchasing PVLТ tires from another firm that produces, imports, or otherwise distributes PVLТ tires.

PVLТ tires covered by these investigations are new pneumatic tires, of rubber, with a passenger vehicle or light truck size designation. Tires covered by this investigation may be tube-type, tubeless, radial, or non-radial, and they may be intended for sale to original equipment manufacturers or the replacement market.

Subject tires have, at the time of importation, the symbol “DOT” on the sidewall, certifying that the tire conforms to applicable motor vehicle safety standards. Subject tires may also have the following prefixes or suffix in their tire size designation, which also appears on the sidewall of the tire:

Prefix designations:

P – Identifies a tire intended primarily for service on passenger cars

LT – Identifies a tire intended primarily for service on light trucks

Suffix letter designations:

LT – Identifies light truck tires for service on trucks, buses, trailers, and multipurpose passenger vehicles used in a nominal highway service.

All tires with a “P” or “LT” prefix, and all tires with an “LT” suffix in their sidewall markings are covered by these investigations regardless of their intended use. In addition, all tires that lack a “P” or “LT” prefix or suffix in their sidewall markings, as well as all tires that include any other prefix or suffix in their sidewall markings, are included in the scope, regardless of their intended use, as long as the tire is of a size that is among the numerical size designations listed in the passenger car section or light truck section of the Tire and Rim Association Year Book, as updated annually, unless the tire falls within one of the specific exclusions set out below.

Passenger vehicle and light truck tires, whether or not attached to wheels or rims, are included in the scope. However, if a subject tire is imported attached to a wheel or rim, only the tire is covered by the scope.

Specifically excluded from the scope of this investigation are the following types of tires:

- (1) racing car tires; such tires do not bear the symbol “DOT” on the sidewall and may be marked with “ZR” in size designation;
- (2) new pneumatic tires, of rubber, of a size that is not listed in the passenger car section or light truck section of the Tire and Rim Association Year Book;
- (3) pneumatic tires, of rubber, that are not new, including recycled and retreaded tires;

- (4) non-pneumatic tires, such as solid rubber tires;
- (5) tires designed and marketed exclusively as temporary use spare tires for passenger vehicles which, in addition, exhibit each of the following physical characteristics:
- (a) the size designation and load index combination molded on the tire's sidewall are listed in Table PCT-1B ("T" Type Spare Tires for Temporary Use on Passenger Vehicles) of the Tire and Rim Association Year Book,
 - (b) the designation "T" is molded into the tire's sidewall as part of the size designation, and,
 - (c) the tire's speed rating is molded on the sidewall, indicating the rated speed in MPH or a letter rating as listed by Tire and Rim Association Year Book, and the rated speed is 81 MPH or a "M" rating;
- (6) tires designed and marketed exclusively for specialty tire (ST) use which, in addition, exhibit each of the following physical characteristics (The Department of Commerce is currently suspending requirements (6)(d) and (e); therefore, tires entered, or withdrawn from warehouse for consumption that meet exclusion requirements (6)(a)–(c) are excluded from the scope of this investigation):
- (a) the size designation molded on the tire's sidewall is listed in the ST sections of the *Tire and Rim Association Year Book*,
 - (b) the designation "ST" is molded into the tire's sidewall as part of the size designation,
 - (c) the tire incorporates a warning, prominently molded on the sidewall, that the tire is "For Trailer Service Only" or "For Trailer Use Only",
 - (d) the load index molded on the tire's sidewall meets or exceeds those load indexes listed in the *Tire and Rim Association Year Book* for the relevant ST tire size, and
 - (e) the tire's speed rating is molded on the sidewall, indicating the rated speed in MPH or a letter rating as listed by TRA, and the speed does not exceed 81 MPH or an "M" rating;
- (7) tires designed and marketed exclusively for off-road use and which, in addition, exhibit each of the following physical characteristics:
- (a) the size designation and load index combination molded on the tire's sidewall are listed in the off-the-road, agricultural, industrial or ATV section of the Tire and Rim Association Year Book,
 - (b) in addition to any size designation markings, the tire incorporates a warning, prominently molded on the sidewall, that the tire is "Not For Highway Service" or "Not for Highway Use",
 - (c) the tire's speed rating is molded on the sidewall, indicating the rated speed in MPH or a letter rating as listed by the Tire and Rim Association Year Book, and the rated speed does not exceed 55 MPH or a "G" rating, and
 - (d) the tire features a recognizable off-road tread design.

The products covered by the investigations are currently classified under the following Harmonized Tariff Schedule of the United States (HTSUS) subheadings: 4011.10.10.10, 4011.10.10.20, 4011.10.10.30, 4011.10.10.40, 4011.10.10.50, 4011.10.10.60, 4011.10.10.70, 4011.10.50.00, 4011.20.10.05, and 4011.20.50.10. Tires meeting the scope description may also enter under the following HTSUS subheadings: 4011.99.45.10, 4011.99.45.50, 4011.99.85.10, 4011.99.85.50, 8708.70.45.45, 8708.70.45.60, 8708.70.60.30, 8708.70.60.45, and 8708.70.60.60. While HTSUS subheadings are provided for convenience and for customs purposes, the written description of the subject merchandise is dispositive.

Reporting of information.-- If information is not readily available from your records, provide carefully prepared estimates. If your firm is completing more than one questionnaire (i.e., a producer, importer, and/or purchaser questionnaire), you need not respond to duplicated questions.

Confidentiality--The commercial and financial data furnished in response to this questionnaire that reveal the individual operations of your firm will be treated as confidential by the Commission to the extent that such data are not otherwise available to the public and will not be disclosed except as may be required by law (see 19 U.S.C. ' 1677f). Such confidential information will not be published in a manner that will reveal the individual operations of your firm; however, general characterizations of numerical business proprietary information (such as discussion of trends) will be treated as confidential business information only at the request of the submitter for good cause shown.

Verification-- The information submitted in this questionnaire is subject to audit and verification by the Commission. To facilitate possible verification of data, please keep all files, worksheets, and supporting documents used in the preparation of the questionnaire response. Please also retain a copy of the final document that you submit.

Release of information--The information provided by your firm in response to this questionnaire, as well as any other business proprietary information submitted by your firm to the Commission in connection with this proceeding, may become subject to, and released under, the administrative protective order provisions of the Tariff Act of 1930 (19 U.S.C. ' 1677f) and section 207.7 of the Commission's Rules of Practice and Procedure (19 CFR ' 207.7). This means that certain lawyers and other authorized individuals may temporarily be given access to the information for use in connection with this proceeding or other import-injury proceedings conducted by the Commission on the same or similar merchandise; those individuals would be subject to severe penalties if the information were divulged to unauthorized individuals.

- I-1. **OMB statistics.**--Please report the actual number of hours required and the cost to your firm of completing this questionnaire.

Hours	Dollars

The questions in this questionnaire have been reviewed with market participants to ensure that issues of concern are adequately addressed and that data requests are sufficient, meaningful, and as limited as possible. Public reporting burden for this questionnaire is estimated to average 25 hours per response, including the time for reviewing instructions, gathering data, and completing and reviewing the questionnaire.

We welcome comments regarding the accuracy of this burden estimate, suggestions for reducing the burden, and any suggestions for improving this questionnaire. Please attach such comments to your response or send to the Office of Investigations, USITC, 500 E St. SW, Washington, DC 20436.

- I-2. **Establishments covered.**-- Provide the name and address of your U.S. establishment(s) covered by this questionnaire, if different from that listed on the cover page. **Firms operating more than one establishment should combine the data for all establishments into a single report.**

"Establishment."--Each facility of a firm involved in the purchase of PVL T tires, including auxiliary facilities operated in conjunction with (whether or not physically separate from) such facilities.

--

- I-3. **Ownership.**--Is your firm owned, in whole or in part, by any other firm?

No Yes--List the following information.

Firm name	Address	Extent of ownership (percent)

I-4. **Related SUBJECT importers/exporters.**--Does your firm have any related firms, either domestic or foreign, which import PVL T tires from China into the United States or which export PVL T tires from China to the United States?

No Yes--List the following information.

Firm name	Address	Affiliation

I-5. **Related NONSUBJECT importers/exporters.**--Does your firm have any related firms, either domestic or foreign, which import PVL T tires from countries other than China into the United States or which export PVL T tires from countries other than China to the United States?

No Yes--List the following information.

Firm name and country	Address	Affiliation

I-6. **Related producers.**--Does your firm have any related firms, either domestic or foreign, which produce PVL T tires?

No Yes--List the following information.

Firm name	Address	Affiliation

PART II.--PURCHASES

Contact information.-- Please identify the responsible individual and the manner by which Commission staff may contact that individual regarding the confidential information submitted in this questionnaire.

Name	
Title	
Email	
Telephone	
Fax	

II-1. **Purchases.**— Report your firm’s U.S. purchases of PVLT tires (based on delivery date). Do not include imports for which your firm was the importer of record; such imports should be reported in your U.S. importer’s questionnaire.

Item	2012	2013	2014
Purchases of PVLT tires produced in--	Quantity (in tires)		
United States:			
<i>Quantity (in tires)</i>			
<i>Value</i>			
China:			
<i>Quantity (in tires)</i>			
<i>Value</i>			
All other countries:¹			
<i>Quantity (in tires)</i>			
<i>Value</i>			
¹ Please identify these countries:			

II-2. **Purchases by market.**--Please estimate the share of the quantity of your firm’s total purchases of PVLT tires that were used in the OEM market and the replacement market.

Market	2012	2013	2014
OEM	%	%	%
Replacement	%	%	%
	100 %	100 %	100 %

II-3. **Changes in purchasing patterns.**--Please indicate how the shares of your firm's purchases of PVLT tires from different sources have changed in the last three years.

Source of purchases	Did not purchase	Decreased	Increased	Constant	Fluctuated	Explanation for trend
United States	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
China	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
All other countries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

II-4. **Purchases from one country only.**--If your firm has purchased PVLT tires from only one country, please explain the reasons for doing so.

II-5. **Supplier identification.**--Please list your firm's **FIVE** largest suppliers for PVLT tires since 2012. Also, provide the share of the quantity of your firm's total purchases of PVLT tires that each of these suppliers accounted for in 2014.

No.	Supplier's name	City and state	Share of quantity of 2014 purchases
1			%
2			%
3			%
4			%
5			%

PART III.--MARKET CHARACTERISTICS AND PURCHASING PRACTICES

III-1. **Firm type.**--Which of the following best describes your firm as a purchaser of PVLT tires (check all that apply)?

OEM	End user (other than OEM)	Distributor	Other	Describe other
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

If your firm is a distributor of PVLT tires, please answer questions III-2 and III-3.

III-2. **Competition for sales.**--Do you compete for sales to your customers with the manufacturers or importers from which you purchase PVLT tires?

No	Yes	If yes, please describe.
<input type="checkbox"/>	<input type="checkbox"/>	

III-3. **Types of customers.**--What are the major types of consumers to which you sell PVLT tires?

If your firm is an end user of PVLT tires, please answer questions III-4 and III-5.

III-4. **End uses.**-- List the end uses of the PVLT tires that your firm purchases. For each end-use product, estimate the percent of the total production cost that is accounted for by PVLT tires and by other inputs.

End-use product	Share of total cost in each of the end use product accounted for by				Total (should sum to 100.0% across)
	PVLT tires		Other inputs		
Passenger cars	%	+	%	=	0.0 %
Light trucks	%	+	%	=	0.0 %
Other:	%	+	%	=	0.0 %
Other:	%	+	%	=	0.0 %

III-5. **Demand for end use products.**--

(a) Has the demand for your firm's final products incorporating PVLT tires changed since January 1, 2012?

Increased	No change	Decreased	Fluctuated
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

(b) Has this had any effect on your firm's demand for PVLT tires?

No	Yes	Explain
<input type="checkbox"/>	<input type="checkbox"/>	

III-6. **Substitutes.**--Can other products be substituted for PVLT tires?

No Yes--Please fill out the table below.

	Substitute	End use in which this substitute is used	Have changes in the prices of this substitute affected the price for PVLT tires?		
			No	Yes	Explanation
1.			<input type="checkbox"/>	<input type="checkbox"/>	
2.			<input type="checkbox"/>	<input type="checkbox"/>	
3.			<input type="checkbox"/>	<input type="checkbox"/>	

III-7. **Demand trends.**-- Indicate how demand within the United States and outside of the United States (if known) for PVLT tires has changed since January 1, 2012. Explain any trends and describe the principal factors that have affected these changes in demand.

Market	Overall increase	No change	Overall decrease	Fluctuate with no clear trend	Explanation and factors
Within the United States	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Outside the United States	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

III-8. **Categories of PVLТ tires.**—

(a) Is the U.S. PVLТ tires market divided into categories (e.g., Best/Better/Good; Tier 1/Tier 2/Tier 3; Flagship/Secondary/Mass-market)?

No	<input type="checkbox"/>	If no, please provide a description of how, if at all, the U.S. market for PVLТ tires can be categorized.
Yes	<input type="checkbox"/>	If yes, please describe each category and identify the producers and brands that belong to in each category in the table below.

	Categories	Main distinguishing characteristics	Producers	Brands
1.				
2.				
3.				
4.				
5.				

If your firm answered “no” above, please skip to III-9.

(b) Please estimate the share of the total U.S. market for PVLТ tires for each category. Additionally, please report the share of your firm’s purchases of PVLТ tires for each category.

Categories	Share of 2014 U.S. market	Share of your firm’s 2014 purchases
Category 1	%	%
Category 2	%	%
Category 3	%	%
Category 4	%	%
Category 5	%	%
Total (should sum to 100.0%)	0.0 %	0.0 %

III-8. **Categories of PVLT tires--Continued.**

(c) Has your firm's purchases of PVLT tires shifted between categories since January 1, 2012?

No	Yes	If yes, please describe and quantify if possible.
<input type="checkbox"/>	<input type="checkbox"/>	

III-9. **Demand trends by market.--** Indicate how demand within the United States for PVLT tires has changed in the OEM and replacement market since January 1, 2012. Explain any trends and describe the principal factors that have affected these changes in demand.

Market	Overall increase	No change	Overall decrease	Fluctuate with no clear trend	Explanation and factors
OEM	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Replacement market	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

III-10. **Demand trends by product distinction.--** Indicate how demand within the United States for PVLT tires has changed in the branded tire and private label tire market since January 1, 2012. Explain any trends and describe the principal factors that have affected these changes in demand.

Market	Overall increase	No change	Overall decrease	Fluctuate with no clear trend	Explanation and factors
Branded tire	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Private label tire	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

III-11. **Importance of purchasing domestic PVLT tires.**--Please fill out the table below, estimating the percentage of your firm's total 2014 purchases of PVLT tires that required PVLT tires produced in the United States.

	Estimated percentage of your firm's total 2014 purchases of PVLT tires
Purchases that did not require domestic PVLT tires	%
Purchases that were required by law or regulation to be domestic PVLT tires (e.g., government purchases under "Buy American" provisions)	%
Purchases that were not required by law or regulation, but were required by your customers to be domestic PVLT tires	%
Purchases that were required to be domestic PVLT tires for other reasons (explain: _____)	%
Total (should sum to 100.0%)	0.0 %

III-12. **Conditions of competition.**--

(a) Is the PVLT tires market subject to business cycles (other than general economy-wide conditions) and/or other conditions of competition distinctive to PVLT tires?

Check all that apply.	Please describe.
<input type="checkbox"/> No	Skip to question III-13.
<input type="checkbox"/> Yes-Business cycles (e.g. seasonal business)	
<input type="checkbox"/> Yes-Other distinctive conditions of competition	

(b) Have there been any changes in the business cycles or conditions of competition for PVLT tires since January 1, 2012?

No	Yes	If yes, describe.
<input type="checkbox"/>	<input type="checkbox"/>	

III-13. **Decisions based on producer and country-of-origin.**--How often are purchasing decisions involving PVL T tires based on their producer or country of origin?

	Always	Usually	Sometimes	Never	If at least sometimes, explain.
Decision based on producer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Decision based on country of origin	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

III-14. **Replacement market specifications.**--Are specific PVL T tires in the replacement market linked to the make and model of vehicles that they are used with?

No	Yes	If yes, explain.
<input type="checkbox"/>	<input type="checkbox"/>	

III-15. **Market interchangeability.**—Are PVL T tires used in the OEM market and replacement market interchangeable?

Always interchangeable	Sometimes interchangeable	Never interchangeable	Explain
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

III-16. **Supply constraints.**--Has any firm refused, declined, or been unable to supply your firm with PVL T tires since January 1, 2012 (examples include placing customers on allocation or "controlled order entry," declining to accept new customers or renew existing customers, delivering less than the quantity promised, been unable to meet timely shipment commitments, etc.)?

No	Yes	If yes, please describe.
<input type="checkbox"/>	<input type="checkbox"/>	

III-17. **Purchasing frequency.**--

(a) How frequently do you make purchases of PVL T tires (check one)?

Daily	Weekly	Monthly	Quarterly	Annually	Other	<i>If other, specify</i>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

(b) Has this purchasing frequency changed since January 1, 2012?

No	Yes	If yes, please describe.
<input type="checkbox"/>	<input type="checkbox"/>	

III-18. **Number of suppliers contacted.**--How many suppliers do you generally contact before making a purchase? Between ____ and ____ firms

III-19. **Supplier negotiations.**--Do your purchases of PVL T tires usually involve negotiations between supplier and purchaser?

No	Yes	If yes, explain the factors you generally negotiate and note whether your firm quotes competing prices during negotiations.
<input type="checkbox"/>	<input type="checkbox"/>	

III-20. **Change in suppliers.**--Have you changed suppliers since January 1, 2012?

No	Yes	If yes, please list the supplier(s), whether the firm was added or dropped, the reasons for the change.
<input type="checkbox"/>	<input type="checkbox"/>	

III-21. **New suppliers.**--Are you aware of any new suppliers, either foreign or domestic, that have entered the market since January 1, 2012?

No	Yes	If yes, please identify the firms.
<input type="checkbox"/>	<input type="checkbox"/>	

III-22. **Supplier qualification.**--Do you require your suppliers to be or to become certified or qualified to sell PVLT tires to your firm?

If yes, provide the following information.

- The number of days to qualify a new supplier.
- A general description of the certification or qualification process. Also, a brief description of the factors that you consider when qualifying a new supplier (*e.g.*, quality of PVLT tires, reliability of supplier, etc.).

No	Yes	Number of days	Process and factors
<input type="checkbox"/>	<input type="checkbox"/>		

III-23. **Failure to certify.**--Since January 1, 2012, have any domestic or foreign producers failed in their attempts to certify or qualify their PVLT tires with your firm or have any producers lost their approved status?

No	Yes	If yes, please identify these firms, the countries where they are located, and the reasons why they failed the certification/qualification.
<input type="checkbox"/>	<input type="checkbox"/>	

III-24. **Major purchasing factors.**--Please list, in order of their importance, the three major factors your firm considers in deciding from whom to purchase PVLT tires (examples include availability, extension of credit, contracts, price, quality, range of supplier's PVLT tires line, traditional supplier, etc.).

1.	
2.	
3.	
Please list any other factors that are very important in your purchase decisions:	

III-25. **Purchasing factors.**-- Please rate the importance of the following factors in your firm's purchasing decisions for PVLT tires.

Factor	Very important	Somewhat important	Not important
Availability	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Brand	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Delivery terms	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Delivery time	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Discounts offered	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Extension of credit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Minimum quantity requirements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Packaging	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Price	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Private label	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Product consistency	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Product range	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Quality exceeds industry standards	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Quality meets industry standards	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Reliability of supply	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Technical support/service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
U.S. transportation costs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

III-26. **Quality characteristics.**--What characteristics does your firm consider when determining the quality of PVLT tires?

--

III-27. **Frequency of decisions based on price.**--How often does your firm purchase the PVLT tires that is offered at the lowest price?

Always	Usually	Sometimes	Never
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

III-28. **Sales of private label tires.**--Does your firm sell tires under a private label (i.e., a tire produced or packaged for sale under the name other than that of the manufacturer of the tire or a brand name owned by that manufacturer)?

No	Yes	Please list the names of the private labels your firms sells.
<input type="checkbox"/>	<input type="checkbox"/>	

III-29. **Sales of branded tires.**--Does your firm sell branded tires (i.e., a tire produced or packaged for sale under the name of the manufacturer of the tire or a brand name owned by that manufacturer)?

No	Yes	Please list the names of the branded tires your firm sells.
<input type="checkbox"/>	<input type="checkbox"/>	

III-30. **Tire sales.**— Please estimate the share of the quantity of your firm's sales of branded and private label PVLT tires.

Item	2012	2013	2014
Branded tires	%	%	%
Private label tires	%	%	%
	100 %	100 %	100 %

III-31. **Branding.**—

(a) How important is branding in your firm's purchasing decisions and marketing to consumers?

Very important	Somewhat important	Not important	Explain
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

(b) Does brand influence the price consumers are willing to pay for PVLТ tires?

No	Yes	Please describe.
<input type="checkbox"/>	<input type="checkbox"/>	

(c) How competitive are private-label tires with their name-brand counterparts? How do they compare in terms of quality and price?

Very competitive	Somewhat competitive	Not competitive	Explain
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

(d) How many brands does your firm carry for customers at a given time? Between _____ and _____ brands.

III-32. **Price leaders.**— A price leader is defined as (1) one or more firms that initiate a price change, either upward or downward, that is followed by other firms, or (2) one or more firms that have a significant impact on prices. *A price leader is not necessarily the lowest-priced supplier.*

Please list the names of any firms you considered price leaders in the PVLТ tires market since January 1, 2012.

Firm(s)	Describe how the firm(s) exhibited price leadership

PART IV.—PRODUCT COMPARISONS

IV-1. **Country knowledge.**--Please indicate the countries of origin for PVLT tires for which your firm has actual marketing/pricing knowledge.

United States	China	Other countries	Other countries (specify)
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

IV-2. **Interchangeability.**--Are PVLT tires produced in the United States and in other countries interchangeable (*i.e.*, can they physically be used in the same applications)?

Please indicate A, F, S, N, or O in the table below:

A = the products from a specified country-pair are *always* interchangeable

F = the products are *frequently* interchangeable

S = the products are *sometimes* interchangeable

N = the products are *never* interchangeable

O = *no familiarity* with products from a specified country-pair

Country-pair	China	Other countries
United States		
China	X	
For any country-pair producing PVLT tires which is <i>sometimes</i> or <i>never</i> interchangeable, please identify the country-pair and explain the factors that limit or preclude interchangeable use:		

IV-3. **Factors other than price.**--Are differences other than price (*e.g.*, quality, availability, transportation network, PVLT tires range, technical support, *etc.*) between PVLT tires produced in the United States and in other countries a significant factor in your firm's purchases of the products?

Please indicate A, F, S, N, or O in the table below:

- A = such differences are *always* significant
- F = such differences are *frequently* significant
- S = such differences are *sometimes* significant
- N = such differences are *never* significant
- O = *no familiarity* with products from a specified country-pair

China-pair	China	Other countries
United States		
China	X	
<p>For any country-pair for which factors other than price <i>always</i> or <i>frequently</i> are a significant factor in your firm's purchases of PVLT tires, identify the country-pair and report the advantages or disadvantages imparted by such factors:</p>		

IV-4. **Country preferences.**--Do you or your customers ever specifically order PVLT tires from one country in particular over other possible sources of supply?

No	Yes	If yes, identify the countries and explain.
<input type="checkbox"/>	<input type="checkbox"/>	

IV-5. **Availability of merchandise.**--Are certain grades/types/sizes of PVLT tires available from only from certain country sources?

No	Yes	If yes, please identify the countries and the grade/type/size.
<input type="checkbox"/>	<input type="checkbox"/>	

IV-6. **Choice of PVLT tires not based on price.**--If you purchased PVLT tires from one country source although a comparable PVLT tires was available from another country source at a lower price, please explain your reasons for doing so (please specify by country).

--

IV-7. **Factor country comparisons.**--For the factors listed below, please rate how PVL T tires produced in each country you identified in your response to the first question in Part IV compares with PVL T tires produced in each of the other countries you identified.

If you are unfamiliar with the PVL T tires from a particular country, please leave the boxes for those country comparisons blank.

Factor	PVL T tires from <u>United States</u> compared to PVL T tires from <u>China</u>			PVL T tires from <u>United States</u> compared to PVL T tires from <u>Nonsubject countries</u>			PVL T tires from <u>China</u> compared to PVL T tires from <u>Nonsubject countries</u>		
	Superior	Comparable	Inferior	Superior	Comparable	Inferior	Superior	Comparable	Inferior
Availability	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Brand availability	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Delivery terms	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Delivery time	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Discounts offered	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Extension of credit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Minimum quantity requirements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Packaging	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Price ¹	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Private label availability	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Product consistency	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Product range	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Quality exceeds industry standards	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Quality meets industry standards	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Reliability of supply	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Technical support/service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
U.S. transportation costs ¹	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

¹ A rating of superior on price and U.S. transportation costs indicates that the first country generally has lower prices/U.S. transportation costs than the second country.

IV-8. **Minimum quality.**--How often does PVL tires from the following countries meet minimum quality specifications for your uses or your customers' uses?

Source	Always	Usually	Sometimes	Rarely or never	Don't know
United States	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
China	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

IV-9. **Other explanations.**--If your firm would like to further explain a response to any question that did not provide a narrative response box, please note the question number and the explanation in the space provided below.

--

HOW TO FILE YOUR QUESTIONNAIRE RESPONSE

This questionnaire is available as a “fillable” form in MS Word format on the Commission’s website

at: http://www.usitc.gov/investigations/701731/2015/certain_passenger_vehicle_and_light_truck_tires/final.htm

Please do not attempt to modify the format or permissions of the questionnaire document. Please submit the completed questionnaire using one of the methods noted below. If your firm is unable to complete the MS Word questionnaire or cannot use one of the electronic methods of submission, please contact the Commission for further instructions.

- **Upload via Secure Drop Box.**—Upload the MS Word questionnaire along with a scanned copy of the signed certification page (page 1) through the Commission’s secure upload facility:

Web address: <https://dropbox.usitc.gov/oinv/> **Pin:** TIRES

- **E-mail.**—E-mail your questionnaire to aimee.larsen@usitc.gov; include a scanned copy of the signed certification page (page 1). *Please note that submitting your questionnaire by e-mail may subject your firm’s business proprietary information to transmission over an unsecure environment and to possible disclosure. If you choose this option, the Commission warns you that any risk involving possible disclosure of such information is assumed by the submitter and not by the Commission.*

If your firm does not purchase this PVL T tires, please fill out page 1, print, sign, and submit a scanned copy to the Commission.

Parties to this proceeding.—If your firm is a party to this proceeding, you are required to serve a copy of the completed questionnaire on parties to the proceeding that are subject to administrative protective order (see 19 CFR ' 207.7). A list of such parties may be obtained from the Commission’s Secretary (202-205-1803). A certificate of service must accompany the completed questionnaire you submit (see 19 CFR ' 207.7). Service of the questionnaire must be made in paper form.