

**UNITED STATES INTERNATIONAL TRADE COMMISSION**  
**Washington, DC**

Investigation Nos. 701-TA-510 and 731-TA-1245 (Final)

**CALCIUM HYPOCHLORITE FROM CHINA**

Scheduling of the final phase of countervailing duty and antidumping duty investigations.

**AGENCY:** United States International Trade Commission.

**ACTION:** Notice.

**SUMMARY:** The Commission hereby gives notice of the scheduling of the final phase of antidumping and countervailing duty investigation Nos. 701-TA-510 and 731-TA-1245 (Final) under sections 705(b) and 731(b) of the Tariff Act of 1930 (19 U.S.C. §§ 1671d(b) and 1673d(b)) (the Act) to determine whether an industry in the United States is materially injured or threatened with material injury, or the establishment of an industry in the United States is materially retarded, by reason of subsidized and less-than-fair-value imports from China of calcium hypochlorite, provided for in subheadings 2828.10.00, 3808.94.50, or 3808.99.95 of the Harmonized Tariff Schedule of the United States.<sup>1</sup>

For further information concerning the conduct of this phase of the investigations, hearing procedures, and rules of general application, consult the Commission's Rules of Practice and Procedure, part 201, subparts A through E (19 CFR part 201), and part 207, subparts A and C (19 CFR part 207).

**EFFECTIVE DATE:** Friday, July 25, 2014.

**FOR FURTHER INFORMATION CONTACT:** Fred Ruggles (202-205-3187), Office of Investigations, U.S. International Trade Commission, 500 E Street SW, Washington, DC 20436. Hearing-impaired persons

---

<sup>1</sup> For purposes of these investigations, the Department of Commerce has defined the subject merchandise as "calcium hypochlorite, regardless of form (e.g., powder, tablet (compressed), crystalline (granular), or in liquid solution), whether or not blended with other materials, containing at least 10% available chlorine measured by actual weight. The scope also includes bleaching powder and hemibasic calcium hypochlorite.

Calcium hypochlorite has the general chemical formulation  $\text{Ca}(\text{OCl})_2$ , but may also be sold in a more dilute form as bleaching powder with the chemical formulation,  $\text{Ca}(\text{OCl})_2 \cdot \text{CaCl}_2 \cdot \text{Ca}(\text{OH})_2 \cdot 2\text{H}_2\text{O}$  or hemibasic calcium hypochlorite with the chemical formula of  $2\text{Ca}(\text{OCl})_2 \cdot \text{Ca}(\text{OH})_2$  or  $\text{Ca}(\text{OCl})_2 \cdot 0.5\text{Ca}(\text{OH})_2$ . Calcium hypochlorite has a Chemical Abstract Service ("CAS") registry number of 7778-54-3, and a U.S. Environmental Protection Agency ("EPA") Pesticide Code ("PC") Number of 014701. The subject calcium hypochlorite has an International Maritime Dangerous Goods ("IMDG") code of Class 5.1 UN 1748, 2880, or 2208 or Class 5.1/8 UN 3485, 3486, or 3487.

Calcium hypochlorite is currently classifiable under the subheading 2828.10.0000 of the Harmonized Tariff Schedule of the United States ("HTSUS"). The subheading covers commercial calcium hypochlorite and other calcium hypochlorite. When tableted or blended with other materials, calcium hypochlorite may be entered under other tariff classifications, such as 3808.94.5000 and 3808.99.9500, which cover disinfectants and similar products. While the HTSUS subheadings, the CAS registry number, the U.S. EPA PC number, and the IMDG codes are provided for convenience and customs purposes, the written description of the scope of these investigations is dispositive."

can obtain information on this matter by contacting the Commission's TDD terminal on 202-205-1810. Persons with mobility impairments who will need special assistance in gaining access to the Commission should contact the Office of the Secretary at 202-205-2000. General information concerning the Commission may also be obtained by accessing its internet server (<http://www.usitc.gov>). The public record for these investigations may be viewed on the Commission's electronic docket (EDIS) at <http://edis.usitc.gov>.

#### **SUPPLEMENTARY INFORMATION:**

**Background.**--The final phase of these investigations is being scheduled as a result of affirmative preliminary determinations by the Department of Commerce that certain benefits which constitute subsidies within the meaning of section 703 of the Act (19 U.S.C. § 1671b) are being provided to manufacturers, producers, or exporters in China of calcium hypochlorite, and that such products are being sold in the United States at less than fair value within the meaning of section 733 of the Act (19 U.S.C. § 1673b). The investigations were requested in a petition filed on Wednesday, December 18, 2013, by Arch Chemicals, Inc., Atlanta, GA.

**Participation in the investigations and public service list.**--Persons, including industrial users of the subject merchandise and, if the merchandise is sold at the retail level, representative consumer organizations, wishing to participate in the final phase of these investigations as parties must file an entry of appearance with the Secretary to the Commission, as provided in section 201.11 of the Commission's rules, no later than 21 days prior to the hearing date specified in this notice. A party that filed a notice of appearance during the preliminary phase of the investigations need not file an additional notice of appearance during this final phase. The Secretary will maintain a public service list containing the names and addresses of all persons, or their representatives, who are parties to the investigations.

**Limited disclosure of business proprietary information (BPI) under an administrative protective order (APO) and BPI service list.**--Pursuant to section 207.7(a) of the Commission's rules, the Secretary will make BPI gathered in the final phase of these investigations available to authorized applicants under the APO issued in the investigations, provided that the application is made no later than 21 days prior to the hearing date specified in this notice. Authorized applicants must represent interested parties, as defined by 19 U.S.C. § 1677(9), who are parties to the investigations. A party granted access to BPI in the preliminary phase of the investigations need not reapply for such access. A separate service list will be maintained by the Secretary for those parties authorized to receive BPI under the APO.

**Staff report.**--The prehearing staff report in the final phase of these investigations will be placed in the nonpublic record on Monday, November 10, 2014, and a public version will be issued thereafter, pursuant to section 207.22 of the Commission's rules.

**Hearing.**--The Commission will hold a hearing in connection with the final phase of these investigations beginning at 9:30 a.m. on Tuesday, November 25, 2014, at the U.S. International Trade Commission Building. Requests to appear at the hearing should be filed in writing with the Secretary to the Commission on or before Friday, November 21, 2014. A nonparty who has testimony that may aid the Commission's deliberations may request permission to present a short statement at the hearing. All parties and nonparties desiring to appear at the hearing and make oral presentations should attend a prehearing conference to be held at 9:30 a.m. on Thursday, November 20, 2014, at the U.S. International Trade Commission Building. Oral testimony and written materials to be submitted at the

public hearing are governed by sections 201.6(b)(2), 201.13(f), and 207.24 of the Commission's rules. Parties must submit any request to present a portion of their hearing testimony **in camera** no later than 7 business days prior to the date of the hearing.

**Written submissions.**--Each party who is an interested party shall submit a prehearing brief to the Commission. Prehearing briefs must conform with the provisions of section 207.23 of the Commission's rules; the deadline for filing is Tuesday, November 18, 2014. Parties may also file written testimony in connection with their presentation at the hearing, as provided in section 207.24 of the Commission's rules, and posthearing briefs, which must conform with the provisions of section 207.25 of the Commission's rules. The deadline for filing posthearing briefs is Wednesday, December 3, 2014. In addition, any person who has not entered an appearance as a party to the investigations may submit a written statement of information pertinent to the subject of the investigations, including statements of support or opposition to the petition, on or before Wednesday, December 3, 2014. On Wednesday, December 31, 2014, the Commission will make available to parties all information on which they have not had an opportunity to comment. Parties may submit final comments on this information on or before Monday, January 5, 2015, but such final comments must not contain new factual information and must otherwise comply with section 207.30 of the Commission's rules. All written submissions must conform with the provisions of section 201.8 of the Commission's rules; any submissions that contain BPI must also conform with the requirements of sections 201.6, 207.3, and 207.7 of the Commission's rules. The Commission's *Handbook on E-Filing*, available on the Commission's website at <http://edis.usitc.gov>, elaborates upon the Commission's rules with respect to electronic filing.

Additional written submissions to the Commission, including requests pursuant to section 201.12 of the Commission's rules, shall not be accepted unless good cause is shown for accepting such submissions, or unless the submission is pursuant to a specific request by a Commissioner or Commission staff.

In accordance with sections 201.16(c) and 207.3 of the Commission's rules, each document filed by a party to the investigations must be served on all other parties to the investigations (as identified by either the public or BPI service list), and a certificate of service must be timely filed. The Secretary will not accept a document for filing without a certificate of service.

**AUTHORITY:** These investigations are being conducted under authority of title VII of the Tariff Act of 1930; this notice is published pursuant to section 207.21 of the Commission's rules.

By order of the Commission.


Lisa R. Barton  
Secretary to the Commission

Issued: August 26, 2014