FOREIGN PRODUCERS'/EXPORTERS' QUESTIONNAIRE

POLYETHYLENE TEREPHTHALATE RESIN FROM BRAZIL, INDONESIA, KOREA, PAKISTAN, AND TAIWAN

This questionnaire must be received by the Commission by <u>July 10, 2018</u>

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 antidumping investigations concerning polyethylene terephthalate resin (PET resin) from Brazil, Indonesia, Korea, Pakistan, and Taiwan (Inv. Nos. 731-TA-1387-1391 (Final)). The information requested in the questionnaire is requested under the authority of the Tariff Act of 1930, title VII.

Name of firm _								
Address								
Website								
Has your firm pr	oduced or exported PET R	esin (as defined on nex	t page) at any time since .	January 1, 2015?				
□ NO (S	NO (Sign the certification below and promptly return only this page of the questionnaire to the Commission)							
YES (Complete all parts of the que	stionnaire, and return the	entire questionnaire to the	Commission)				
Data reported	in this questionnaire rel	ate to (Check one):						
☐ Brazil	Indonesia	Korea	Pakistan	Taiwan				
nowledge and belief and neans of this certification of the certification provided in the Commission on the same the undersigned, acknown	understand that the infont I also grant consent foils questionnaire and through or similar merchandise. Wedge that information	rmation submitted is some the Commission, and the Commission, and the commission of the committed in response submitted in response	ubject to audit and verif nd its employees and c g in any other import-in e to this request for info	nd correct to the best of my ication by the Commission. By ontract personnel, to use the jury proceedings conducted by ormation and throughout this yees and Offices, and contrac				
ersonnel (a) for developir eviews, and evaluations	ng or maintaining the rec relating to the program government employees a	cords of this or a relate is, personnel, and open and contract personnel,	ed proceeding, or (b) in serations of the Commis	yees and Offices, and contract internal investigations, audits sion including under 5 U.S.C purposes. I understand that al				
lame of Authorized Officia	l Title of Autho	rized Official	Date					
	Phone:							
ignature	Fax:		Email ad	ldress				

PART I.—GENERAL INFORMATION

Background. --This proceeding was instituted in response to a petition filed on September 26, 2017, by DAK Americas LLC, Charlotte, North Carolina; Indorama Ventures USA, Inc., Decatur, Alabama; M&G Polymers USA, LLC, Apple Grove, West Virginia; and Nan Ya Plastics Corporation, America, Lake City, South Carolina. 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 ("Commerce") makes an affirmative determination of dumping. Questionnaires and other information pertinent to this proceeding are available at

https://usitc.gov/investigations/701731/2018/polyethylene terephthalate pet resin brazil/final.htm

<u>Pet Resin</u> covered by this investigation is polyethylene terephthalate (PET) resin having an intrinsic viscosity of at least 70, but not more than 88, milliliters per gram (0.70 to 0.88 deciliters per gram). The scope includes blends of virgin PET resin and recycled PET resin containing 50 percent or more virgin PET resin content by weight, provided such blends meet the intrinsic viscosity requirements above. The scope includes all PET resin meeting the above specifications regardless of additives introduced in the manufacturing process.

The scope excludes PET-glycol resin, also referred to as PETG. PET-glycol resins are manufactured by replacing a portion of the raw material input monoethylene glycol (MEG) with one of five glycol modifiers: Cyclohexanedimethanol (CHDM), diethylene glycol (DEG), neopentyl glycol (NPG), isosorbide, or spiro glycol. Specifically, excluded PET-glycol resins must contain a minimum of 10 percent, by weight, of CHDM, DEG, NPG, isosorbide or spiro glycol, or some combination of these glycol modifiers. Unlike subject PET resin, PET-glycol resins are amorphous resins that are not solid-stated and cannot be crystallized or recycled.

The merchandise subject to this investigation is properly classified under subheadings 3907.61.0000 and 3907.69.0000 of the Harmonized Tariff Schedule of the United States (HTSUS). Although the HTSUS subheadings are provided for convenience and customs purposes, the written description of the merchandise covered by this investigation 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, purchaser and foreign producer questionnaire), you need not respond to duplicated questions.

<u>Confidentiality</u>.--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.

<u>Verification</u>.--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

¹ Prior to January 1, 2017, PET resin was provided for in subheading 3907.60.00 of the Harmonized Tariff Schedule of the United States.

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.

<u>Valid number error messages.</u>—If you are completing this form in a country that uses periods (".") to delineate multiples of 1000 (e.g., one million would appear as \$1.000.000 rather than \$1,000,000), you may be unable to enter in numbers greater than 999 in numeric form fields. The solution to this data entry issue is to temporarily change your operating system's number formatting to be consistent with the U.S. number formatting system while you complete this form. Detailed instructions on how to resolve this issue is provided at the end of this questionnaire and is available upon request from **Mary Messer** (202-205-3193, mary.messer@usitc.gov).

eig	n Producers' Ques	stionnaire – PET resi	n (Final)	F	Page 4
		-Please report beloning this questionnair		er of hours required and the cost to	o your
	Hours	Dollars			
	issues of concer and as limited a 20 hours per r	rn are adequately a s possible. Public rep	ddressed and that coorting burden for t the time for revie	d with market participants to ensur data requests are sufficient, mean this questionnaire is estimated to av ewing instructions, gathering data	ingful ⁄erage
	reducing the bu	rden, and any sugge our response or send	stions for improving	burden estimate, suggestions for g this questionnaire. Please attach seestigations, USITC, 500 E St. SW,	uch
				ss of establishment(s) covered by the cify the stock exchange and trading	
	involved in the p conjunction with than one establi	oroduction or export n (whether or not ph	t of PET resin, includ nysically separate fro try identified in the	esia, Korea, Pakistan, and Taiwan ding auxiliary facilities operated in om) such facilities. Firms operating checked box on page 1 (certification a single report.	
			•	produce, have the capability to proates or other countries?	duce
	No			ountry(ies) below and, if U.S. produce c Commission's producer questionna	

I-4. Related U.S. importers. -- Does your firm or any related firm import or have any plans to import PET resin into the United States?

No Yes--Please name the firm(s) below and ensure that they complete the Commission's importer questionnaire.

I-5. <u>U.S. importers</u>.--Please provide the names, street addresses (not P.O. boxes), contacts, telephone numbers, and e-mail addresses of the <u>FIVE</u> largest U.S. importers of your firm's PET resin in 2017.

	Importer's name	Contact person	Email	Telephone	Share of your firm's 2017 U.S. exports (%)
1					
2					
3					
4					
5					

PART II.--TRADE AND RELATED INFORMATION

Further information on this part of the questionnaire can be obtained from **Mary Messer** (202-205-3193, mary.messer@usitc.gov). **Supply all data requested on a calendar-year basis.**

II-1.	<u>Contact information</u> Please identify the responsible individual and the manner by which Commission staff may contact that individual regarding the confidential information submitted in part II.						
	Name						
	Title						
	Email						
	Telephone						
	Eav						

II-2. <u>Changes in operations.</u>—Please indicate whether your firm has experienced any of the following changes in relation to the production of PET resin since January 1, 2015.

(che	ck as many as appropriate)	(If checked, please describe; leave blank if not applicable)
	plant openings	
	plant closings	
	relocations	
	expansions	
	acquisitions	
	consolidations	
	prolonged shutdowns or production curtailments	
	revised labor agreements	
	other (e.g., technology)	

II-2b. <u>Anticipated changes in operations.</u>—Does your firm anticipate any changes in the character of its operations or organization (as noted above) relating to the production of PET resin in the future?

No	If yes, supply details as to the time, nature, and significance of such changes and provide underlying assumptions.

II-3a. **Production using same machinery**.-- Please report your firm's production of products made on the same equipment and machinery used to produce PET resin, and the combined production capacity on this shared equipment and machinery.

"Overall production capacity" or "capacity" –The level of production that your establishment(s) could reasonably have expected to attain during the specified periods for all products manufactured in that establishment using the same manufacturing equipment. Assume normal operating conditions (i.e., using equipment and machinery in place and ready to operate; normal operating levels (hours per week/weeks per year) and time for downtime, maintenance, repair, and cleanup).

Note.--If your firm does not produce any out-of-scope merchandise on the same machinery and equipment as in scope merchandise (i.e., you have reported no data for "other products" in this question) then the "overall production capacity" numbers reported in this question should be exactly equal to the "average production capacity" numbers reported in question II-8. If, however, your firm does produce out-of-scope merchandise using the same machinery and equipment as scope mercandhise, then the "average production capacity" reported in question II-8 should exclude the portion of "overall production capacity" that was used to produce this out-of-scope merchandise.

"Production" -- All production in your establishment(s) in Brazil, Indonesia, Korea, Pakistan, and Taiwan, including production consumed internally within your firm.

Quantity (in 1,000 pounds)								
	C	alendar year	January-March					
Item	2015	2016	2017	2017	2018			
Overall production capacity								
Production of: PET resin ¹	0	0	0	0	0			
Other products ²								
Total	0	0	0	0	0			

¹ Data entered for production of PET resin will populate here once reported in question II-8.

² Please identify these products: _____

	Hours per	week	Weeks per year	
			ribe the methodology use lain any changes in repor	ed to calculate overall production ted capacity.
	on constra		escribe the constraint(s) t	hat set the limit(s) on your firm's
		,		
Product s	shifting.—	-		
	-	n able to switch equipment and/		tween PET resin and other product
No	Yes	• , .	have produced other pro ease identify other actual	ducts or are able to produce othe or potential products:

II-4.	<u>Share of sales</u> What percentage of your firm's total sales in its most recent fiscal year was represented by sales of PET resin? percent.
II-5.	Firm's estimated share of production in Brazil, Indonesia, Korea, Pakistan, or TaiwanPlease estimate the percentage of total production of PET resin in the country specified on the certification page accounted for by your firm's production in 2017 percent.
II-6.	<u>Firm's estimated share of country's exports.</u> Please estimate the percentage of total exports to the United States of PET resin from the country specified on the certification page accounted for by your firm's exports in 2017 percent.
II-7.	Third country trade actions Is the PET resin exported by your firm subject to antidumping/countervailing duty/safeguard findings, remedies, or proceedings? No YesList the products(s), countries affected, and the date of such findings/remedies/proceedings.

II-8. <u>Trade data</u>.--Report your firm's production capacity, production, shipments, and inventories related to the production of PET resin in your establishment(s) in Brazil, Indonesia, Korea, Pakistan, or Taiwan during the specified periods. Do not include resales of PET resin that your firm did not produce in this question; those data to the degree they are exported to the United States should only be reported in question II-9.

<u>Do not submit data by manufacturing facility if they are in the same country.</u> If your firm has multiple manufacturing establishments within one country, you are required to combine data for those establishments within one foreign producer questionnaire response.

<u>Do not submit data on multiple countries combined</u>. The establishments reported here should all be located in the country of the firm's address reported on the certification page. Multinational companies with production in multiple subject countries should submit separate foreign producer questionnaire responses for each subject country.

"Average production capacity" or "capacity" –The level of production that your establishment(s) could reasonably have expected to attain during the specified periods for all products manufactured in that establishment using the same manufacturing equipment. Assume normal operating conditions (i.e., using equipment and machinery in place and ready to operate; normal operating levels (hours per week/weeks per year) and time for downtime, maintenance, repair, and cleanup; and a typical or representative product mix).

"Production" -- All production in your establishment(s) in Brazil, Indonesia, Korea, Pakistan, and Taiwan, including production consumed internally within your firm.

"Shipments"--Shipments of products produced in your establishment(s) in Brazil, Indonesia, Korea, Pakistan, and Taiwan. Quantities reported should be net of returns.

"Home market commercial shipments"--Shipments, other than internal consumption and transfers to related firms, within Brazil, Indonesia, Korea, Pakistan, and Taiwan.

"Home market internal consumption/transfers to related firms"--Shipments made to related firms in Brazil, Indonesia, Korea, Pakistan, and Taiwan, including product consumed internally by your firm.

"Export shipments"--Shipments to destinations outstide of the country indicated on page 1 (Brazil, Indonesia, Korea, Pakistan, and Taiwan), including shipments to related firms.

"Inventories" -- Finished goods inventory, not raw materials or work-in-progress.

Note: As requested in Part I of this questionnaire, please keep all supporting documents/records used in the preparation of the trade data, as Commission staff may contact your firm regarding questions on the trade data. The Commission may also request that your company submit copies of the supporting documents/records (such as production and sales schedules, inventory records, etc.) used to compile these data.

II-8. <u>Trade data</u>.--Continued.

	Qua	ntity (<i>in 1,0</i>	00 pounds)				
		Actı	ual experien	ce		Projections ¹	
	Calendar year			January	-March	Calendar year	
ltem	2015	2016	2017	2017	2018	2018	2019
Average production capacity ² (A)							
Beginning-of-period inventories (B)							
Production (C)							
Home market shipments: Internal consumption/ transfers (D)							
Commercial shipments (E)							
Exports to the United States (F)							
Exports to all other markets ³ (G)							
Total exports (H) (should equal F+G)	0	0	0	0	0	0	0
Total shipments (I) (should equal D+E+F+G)	0	0	0	0	0	0	0
End-of-period inventories (J)							
¹ Please explain the basis for your selection capacity reported describe the methodology used to cal describe the methodology used to call describe th	d is based on culate produ	operating _ ction capac	hours	-			

<u>RECONCILIATION OF SHIPMENTS, PRODUCTION, AND INVENTORY.</u>--Generally, the data reported for the end-of-period inventories (i.e., line J) should be equal to the beginning-of-period inventories (i.e., line B), plus production (i.e., line C), less total shipments (i.e., lines D, E, F, and G). Please ensure that any differences are not due to data entry errors in completing this form, but rather actually reflect your firm's records; and also provide any likely explanations for any differences (e.g., theft, loss, damage, record systems issues, etc.) if they exist.

	Actual experience					Projections	
	Calendar year			January	/-March	Calendar year	
Item	2015	2016	2017	2017	2018	2018	2019
B + C - D - E - F - G - J = should							
equal zero ("0") or provide an							
explanation. ¹	0	0	0	0	0	0	0

¹ Explanation if the calculated fields above are returning values other than zero (i.e., "0") but are nonetheless accurate.

II-9. Exports to the United States not produced by your firm.--Report your firm's exports to the United States of PET resin that was produced Brazil, Indonesia, Korea, Pakistan, and Taiwan but not by your firm during the specified periods. Note these data should <u>not</u> be included in question II-8.

Quantity (in 1,000 pounds)								
		Actual experience					Projections	
	Calendar year January-March			Calendar year				
Item	2015	2016	2017	2017	2018	2018	2019	
Exports of PET resin to the United States not produced by your firm ¹								
¹ List the producer(s).	·							

II-10.	Other explanationsIf your firm would like to further explain a response to a question in Part II that did not provide a narrative box, please note the question number and the explanation in the space provided below. Please also use this space to highlight any issues your firm had in providing the data in this section, including but not limited to technical issues with the MS Word questionnaire.

Correcting Valid number error messages.—If you are completing a Commission questionnaire in a country that uses periods (".") to delineate multiples of 1000 (e.g., one million would appear as \$1.000.000 instead of as \$1,000,000), you may be unable to enter in numbers greater than 999 in numeric form fields. This issues stem from your computer number formatting setting (e.g., not the MS Word document itself, but the computer from which you are opening up the document). In the United States commas (,) delineate multiples of 1000 and periods (.) delineate fractions less than one. Many EU countries use the reverse where multiples of 1000 are delineated with periods (.) and fractions less than one are delineated with commas (,). The US International Trade Commission's questionnaires are set-up in the United States with the U.S. number formatting. When this formatting interacts with a computer set to EU number formatting, we believe this may cause this issue.

The solution to this data entry issue is to temporarily change your operating system's number formatting to be consistent with the U.S. number formatting system while you complete the questionnaire.

To temporarily change your computer's number settings to U.S. settings, please do the following (for Microsoft Windows Operating system):

- START
- Control Panel
- Region and Language (under Clock, Language, and Region category)
- Format tab
- Change the Format from your existing one (e.g. "Italian (Italy)") to "English (United States)" (see screen shots below)

When you do this the number "twelve million dollars and thirty five cents" would change from \$12.000.000,35 (Italy format) to \$12,000,000.35 (U.S. format), and then there will be no conflict with the USITC foreign producer questionnaire form. When you finish reporting the data then you can close the questionnaire and switch back to Italy settings.

HOW TO FILE YOUR QUESTIONNAIRE RESPONSE

This questionnaire is available as a "fillable" form in MS Word format on the Commission's website at:

https://usitc.gov/investigations/701731/2018/polyethylene_terephthalate_pet_resin_b razil/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.

• <u>Upload via Secure Drop Box</u>.—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: PETR

• E-mail.—E-mail your questionnaire to mary.messer@usitc.gov; include a scanned copy of the signed certification page (page 1). Submitters are strongly encouraged to encrypt nonpublic documents that are electronically transmitted to the Commission to protect your sensitive information from unauthorized disclosure. The USITC secure drop-box system and the Electronic Document Information System (EDIS) use Federal Information Processing Standards (FIPS) 140-2 cryptographic algorithms to encrypt data in transit. Submitting your nonpublic documents by a means that does not use these encryption algorithms (such as by email) may subject your firm's nonpublic information to unauthorized disclosure during transmission. If you choose a non-encrypted method of electronic transmission, the Commission warns you that the risk of such possible unauthorized disclosure is assumed by you and not by the Commission.

If your firm did not produce or export this product, please fill out page 1, print, sign, and submit a scanned copy to the Commission.

<u>Parties to this proceeding</u>.—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.