

UNITED STATES
INTERNATIONAL TRADE COMMISSION

In the Matter of:)	
)	Investigation Nos.:
CERTAIN LINED PAPER SCHOOL)	701-TA-442 and 443 and
SUPPLIES FROM CHINA, INDIA,)	731-TA-1095-1097
AND INDONESIA)	(Final)
and)	
FURFURYL ALCOHOL FROM CHINA)	Investigation Nos.:
AND THAILAND)	731-TA-703 and 705
)	(Second Review)

Pages: 1 through 10

Place: Washington, D.C.

Date: September 6, 2005

HERITAGE REPORTING CORPORATION

Official Reporters
1220 L Street, N.W., Suite 600
Washington, D.C. 20005
(202) 628-4888

THE UNITED STATES INTERNATIONAL TRADE COMMISSION

In the Matter of:)
) Investigation Nos.:
 CERTAIN LINED PAPER SCHOOL) 701-TA-442 and 443 and
 SUPPLIES FROM CHINA, INDIA,) 731-TA-1095-1097
 AND INDONESIA) (Final)
 and)
 FURFURYL ALCOHOL FROM) Investigation Nos.:
 CHINA AND THAILAND) 731-TA-703 and 705
) (Second Review)

Wednesday,
 September 6, 2005

Room 101
 U.S. International
 Trade Commission
 500 E Street, S.W.
 Washington, D.C.

The Commission meeting commenced, pursuant to notice, at 1:02 p.m., before the Commissioners of the United States International Trade Commission, the Honorable SHARA L. ARANOFF, Vice Chairman, presiding.

APPEARANCES:

On behalf of the International Trade Commission:Commissioners:

DANIEL R. PEARSON, CHAIRMAN (via telephone)
 SHARA L. ARANOFF, VICE CHAIRMAN (presiding)
 JENNIFER A. HILLMAN, COMMISSIONER
 STEPHEN KOPLAN, COMMISSIONER
 DEANNA TANNER OKUN, COMMISSIONER
 CHARLOTTE R. LANE, COMMISSIONER (via telephone)

BILL BISHOP, HEARINGS AND MEETINGS COORDINATOR
 SHARON BELLAMY, HEARINGS AND MEETINGS
 ASSISTANT

APPEARANCES: (Cont'd.)

Staff:

Inv. Nos. 701-TA-442 and 443 and 731-TA-1095-1097
(Final) (Certain Lined Paper School Supplies from
China, India, and Indonesia):

JAI MOTWANE, INVESTIGATOR
ALFRED FORSTALL, INDUSTRY ANALYST
NANCY BRYAN, ECONOMIST
MARY KLIR, AUDITOR/ACCOUNTANT
MONICA STUMP, ATTORNEY
GEORGE DEYMAN, SUPERVISORY INVESTIGATOR

Inv. Nos. 731-TA-703 and 705 (Second
Review) (Furfuryl Alcohol from China and Thailand):

OLYMPIA HAND, INVESTIGATOR
PHILIP STONE, INDUSTRY ANALYST
GRACEMARY ROTH-ROFFY, ATTORNEY
GEORGE DEYMAN, SUPERVISORY INVESTIGATOR

I N D E X

	PAGE
Meeting called to order	4
Agenda for Future Meeting: none	4
Minutes: August 14, 2006	4
Ratification List: 06-016	4
Outstanding Action Jackets: none	4
Inv. Nos. 701-TA-442 and 443 and 731-TA-1095-1097 (Final) (Certain Lined Paper School Supplies from China, India, and Indonesia) - briefing and vote	4
Inv. Nos. 731-TA-703 and 705 (Second Review) (Furfuryl Alcohol from China and Thailand) - briefing and vote	7

P R O C E E D I N G S

(1:02 p.m.)

VICE CHAIRMAN ARANOFF: Good afternoon.

This meeting of the United States International Trade Commission will now come to order.

Welcome to Chairman Pearson and Commissioner Lane, who are participating by telephone.

CHAIRMAN PEARSON: Good afternoon, Madam Vice Chairman.

COMMISSIONER LANE: Good afternoon.

VICE CHAIRMAN ARANOFF: I understand that there are no agendas for future meetings or outstanding action jackets to consider.

Are there any objections to approval of the minutes of August 14, 2006 or to Ratification List 06-016?

(No response.)

VICE CHAIRMAN ARANOFF: Hearing none, they are approved.

Next, we turn to the briefing and vote in Investigation Nos. 701-TA-442 and 443 and 731-TA-1095-1097 (Final) (Certain Lined Paper School Supplies from China, India, and Indonesia).

Welcome to Mr. Deyman and the staff who participated in these investigations.

1 Are there any questions for the staff?

2 (No response.)

3 VICE CHAIRMAN ARANOFF: Are there any
4 additions or corrections to the staff report?

5 MR. DEYMAN: Yes. I'm George Deyman, Office
6 of Investigations. We propose that the staff report
7 be amended to include the revisions and additions
8 contained in Office of Investigations Memoranda Nos.
9 INV-DD-128 and INV-DD-129 of August 23, 2006 and
10 Memorandum INV-DD-135 of September 1, 2006.

11 VICE CHAIRMAN ARANOFF: Is there any
12 objection to approval of the staff report as revised?

13 (No response.)

14 VICE CHAIRMAN ARANOFF: Hearing none, it is
15 approved.

16 Mr. Secretary, will you please call the
17 roll?

18 MR. BISHOP: Commissioner Aranoff.

19 VICE CHAIRMAN ARANOFF: I vote in the
20 affirmative.

21 MR. BISHOP: Commissioner Okun.

22 COMMISSIONER OKUN: I make an affirmative
23 threat determination with respect to imports from
24 China. With respect to imports from India and
25 Indonesia, I vote in the negative.

1 MR. BISHOP Commissioner Pearson.

2 CHAIRMAN PEARSON: I concur with
3 Commissioner Okun.

4 MR. BISHOP: Commissioner Koplan.

5 COMMISSIONER KOPLAN: I vote in the
6 affirmative.

7 MR. BISHOP: Commissioner Hillman.

8 COMMISSIONER HILLMAN: With respect to
9 China, I make an affirmative threat determination.
10 With respect to imports from India and Indonesia, I
11 vote in the negative.

12 MR. BISHOP: Commissioner Lane.

13 COMMISSIONER LANE: I vote in the
14 affirmative.

15 MR. BISHOP: Madam Chairman, the Commission
16 has reached affirmative determinations in these
17 investigations.

18 VICE CHAIRMAN ARANOFF: Thank you, Mr.
19 Secretary.

20 Further information regarding these
21 determinations will be in the press release.
22 Commissioners' opinions are currently scheduled to be
23 transmitted to the Department of Commerce on or before
24 September 21, 2006.

25 Thank you to all the staff who participated

Heritage Reporting Corporation
(202) 628-4888

1 in these investigations. We will now take a moment to
2 change staff at the table for the next vote.

3 (Pause.)

4 VICE CHAIRMAN ARANOFF: We'll now turn to
5 Investigation Nos. 731-TA-703 and 705 (Second
6 Review) (Furfuryl Alcohol from China and Thailand).

7 Welcome again to Mr. Deyman and the staff
8 who participated in these reviews.

9 Are there any questions for the staff?

10 (No response.)

11 VICE CHAIRMAN ARANOFF: Are there any
12 additions or corrections to the staff report?

13 MR. DEYMAN: I'm George Deyman, Office of
14 Investigations. In these reviews, there are no
15 memoranda containing additions or revisions to the
16 staff report.

17 VICE CHAIRMAN ARANOFF: Thank you.

18 Is there any objection to approval of the
19 staff report?

20 (No response.)

21 VICE CHAIRMAN ARANOFF: Hearing none, it is
22 approved.

23 Mr. Secretary, will you please call the
24 roll?

25 MR. BISHOP: Commissioner Pearson.

1 CHAIRMAN PEARSON: I vote in the
2 affirmative.

3 MR. BISHOP: Commissioner Okun.

4 COMMISSIONER OKUN: I vote in the
5 affirmative.

6 MR. BISHOP: Commissioner Lane.

7 COMMISSIONER LANE: I vote in the
8 affirmative.

9 MR. BISHOP: Commissioner Koplan.

10 COMMISSIONER KOPLAN: I vote in the
11 affirmative.

12 MR. BISHOP: Commissioner Aranoff.

13 VICE CHAIRMAN ARANOFF: I vote in the
14 affirmative.

15 MR. BISHOP: Commissioner Hillman.

16 COMMISSIONER HILLMAN: I vote in the
17 affirmative.

18 MR. BISHOP: Madam Chairman, the Commission
19 has reached affirmative determinations in these
20 reviews.

21 VICE CHAIRMAN ARANOFF: Thank you, Mr.
22 Secretary.

23 Further information regarding these
24 determinations will be in the press release.
25 Commissioners' opinions are currently scheduled to be

1 transmitted to the Department of Commerce on or before
2 September 15, 2006.

3 Seeing that there is no other business
4 before the Commission, this meeting is adjourned.

5 (Whereupon, at 1:08 p.m., the Commission
6 meeting was adjourned.)

7 //

8 //

9 //

10 //

11 //

12 //

13 //

14 //

15 //

16 //

17 //

18 //

19 //

20 //

21 //

22 //

23 //

24 //

25 //

CERTIFICATION OF TRANSCRIPTION

TITLE: (Certain Lined Paper School Supplies from China, India, and Indonesia) & (Furfuryl Alcohol from China and Thailand)

INVESTIGATION NOS.: 701-TA-442 and 443 and 731-TA-1095-1097 and Investigation Nos. 731-TA-703 and 705

HEARING DATE: September 6, 2005

LOCATION: Washington, D.C.

NATURE OF HEARING: Briefing and Vote

I hereby certify that the foregoing/attached transcript is a true, correct and complete record of the above-referenced proceeding(s) of the U.S. International Trade Commission.

DATE: September 6, 2005

SIGNED: LaShonne Robinson
Signature of the Contractor or the Authorized Contractor's Representative
1220 L Street, N.W. - Suite 600
Washington, D.C. 20005

I hereby certify that I am not the Court Reporter and that I have proofread the above-referenced transcript of the proceeding(s) of the U.S. International Trade Commission, against the aforementioned Court Reporter's notes and recordings, for accuracy in transcription in the spelling, hyphenation, punctuation and speaker-identification, and did not make any changes of a substantive nature. The foregoing/attached transcript is a true, correct and complete transcription of the proceeding(s).

SIGNED: Carlos Gamez
Signature of Proofreader

I hereby certify that I reported the above-referenced proceeding(s) of the U.S. International Trade Commission and caused to be prepared from my tapes and notes of the proceedings a true, correct and complete verbatim recording of the proceeding(s).

SIGNED: Kyle Patrick Johnson
Signature of Court Reporter