Business Proprietary

U.S. Producers’ Questionnaire - PRODUCT
Page 2
PART IV.--PRICING AND RELATED INFORMATION
OMB No. 3117-0016/USITC No. 16-1-3477:; Expiration Date: 6/30/2017

(No response is required if currently valid OMB control number is not displayed)

U.S. IMPORTERS’ QUESTIONNAIRE

NARROW WOVEN RIBBONS WITH WOVEN SELVEDGE FROM CHINA AND TAIWAN
This questionnaire must be received by the Commission by May 6, 2016
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 reviews of the countervailing duty order concerning narrow woven ribbons with woven selvedge (“narrow woven ribbons”) imported from China and the antidumping duty orders concerning narrow woven ribbons imported from China and Taiwan (Inv. Nos. 701-TA-467 and 731-TA-1164-1165 (Review)). 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)).

	Name of firm      

Address      

City      
State   
Zip Code      

Website      

Has your firm imported narrow woven ribbons (as defined on the next page) from any country at any time since January 1, 2010?

 FORMCHECKBOX
 NO
(Sign the certification below and promptly return only this page of the questionnaire to the Commission)

 FORMCHECKBOX
 YES
(Complete all parts of the questionnaire, and return the entire questionnaire to the Commission)
Return questionnaire via the Commission Drop Box by clicking on the following link: https://dropbox.usitc.gov/oinv/. (PIN: RIBBON)

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 means of 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 investigations or reviews conducted by the Commission on the same or similar merchandise.

I, the undersigned, acknowledge that information submitted in response to this request for information and throughout this investigation or other proceeding may be disclosed to and used: (i) by the Commission, its employees and Offices, and contract personnel (a) for developing or maintaining the records of this or a related proceeding, or (b) in internal investigations, audits, reviews, and evaluations relating to the programs, personnel, and operations of the Commission including under 5 U.S.C. Appendix 3; or (ii) by U.S. government employees and contract personnel, solely for cybersecurity purposes. I understand that all contract personnel will sign appropriate nondisclosure agreements.
     
      
      

Name of Authorized Official Title of Authorized Official
Date

 Phone:      
      

Signature

 Email address

 Fax:      

PART I.—GENERAL INFORMATION
Background. On September 1, 2010, the Department of Commerce issued a countervailing duty order on imports of narrow woven ribbons from China and antidumping duty orders on imports of narrow woven ribbons from China and Taiwan. On August 3, 2015, the Commission instituted reviews pursuant to section 751(c) of the Tariff Act of 1930 (19 U.S.C. § 1675(c)) (the Act) to determine whether revocation of the orders on narrow woven ribbons from China and Taiwan and a countervailing duty order on narrow woven ribbons from China would likely lead to the continuation or recurrence of material injury to a domestic industry within a reasonably foreseeable time. If both the Commission and Commerce make affirmative determinations, the orders will remain in place. If either the Commission or Commerce makes a negative determination, the Department of Commerce will revoke the orders. Questionnaires and other information pertinent to this proceeding are available at https://www.usitc.gov/investigations/701731/2015/narrow_woven_ribbons_woven_selvedge_china_and/first_review_full.htm
Narrow Woven Ribbons with Woven Selvedge. The merchandise subject to these reviews is narrow woven ribbons with woven selvedge, in any length, but with a width (measured at the narrowest span of the ribbon) less than or equal to 12 centimeters, composed of, in whole or in part, man-made fibers (whether artificial or synthetic, including but not limited to nylon, polyester, rayon, polypropylene, and polyethylene teraphthalate), metal threads and/or metalized yarns, or any combination thereof.

Narrow woven ribbons subject to these reviews may: SEQ CHAPTER \h \r 1

(1) Also include natural or other nonman-made fibers;

(2) Be of any color, style, pattern, or weave construction, including but not limited to single-faced satin, doublefaced satin, grosgrain, sheer, taffeta, twill, jacquard, or a combination of two or more colors, styles, patterns, and/or weave constructions;

(3) Have been subjected to, or composed of materials that have been subjected to, various treatments, including but not limited to dyeing, printing, foil stamping, embossing, flocking, coating, and/or sizing;

(4) Have embellishments, including but not limited to applique´, fringes, embroidery, buttons, glitter, sequins, laminates, and/or adhesive backing;

(5) Have wire and/or monofilament in, on, or along the longitudinal edges of the ribbon;

(6) Have ends of any shape or dimension, including but not limited to straight ends that are perpendicular to the longitudinal edges of the ribbon, tapered ends, flared ends or shaped ends, and the ends of such woven ribbons may or may not be hemmed;

(7) Have longitudinal edges that are straight or of any shape, and the longitudinal edges of such woven ribbon may or may not be parallel to each other;

(8) Consist of such ribbons affixed to like ribbon and/or cut-edge woven ribbon, a configuration also known as an ‘‘ornamental trimming;’’

(9) Be wound on spools; attached to a card; hanked (i.e., coiled or bundled); packaged in boxes, trays or bags; or configured as skeins, balls, bateaus or folds; and/or;

(10) Be included within a kit or set such as when packaged with other products, including but not limited to gift bags, gift boxes and/or other types of ribbon.

Narrow woven ribbons subject to these reviews include all narrow woven fabrics, tapes, and labels that fall within this written description of the scope of these reviews.

Excluded from the scope of these reviews are the following:

(1) Formed bows composed of narrow woven ribbons with woven selvedge;
(2) “Pull-bows” (i.e., an assemblage of ribbons connected to one another, folded flat and equipped with a means to form such ribbons into the shape of a bow by pulling on a length of material affixed to such assemblage) composed of narrow woven ribbons;

(3) Narrow woven ribbons comprised at least 20 percent by weight of elastomeric yarn (i.e., filament yarn, including monofilament, of synthetic textile material, other than textured yarn, which does not break on being extended to three times its original length and which returns, after being extended to twice its original length, within a period of five minutes, to a length not greater than one and a half times its original length as defined in the Harmonized Tariff Schedule of the United States (“HTSUS”), Section XI, Note 13) or rubber thread;
(4) Narrow woven ribbons of a kind used for the manufacture of typewriter or printer ribbons;
(5) Narrow woven labels and apparel tapes, cut-to-length or cut-to-shape, having a length (when measured across the longest edge-to-edge span) not exceeding eight centimeters;

(6) Narrow woven ribbons with woven selvedge attached to and forming the handle of a gift bag;
(7) Cut-edge narrow woven ribbons formed by cutting broad woven fabric into strips of ribbon, with or without treatments to prevent the longitudinal edges of the ribbon from fraying (such as by merrowing, lamination, sonobonding, fusing, gumming or waxing), and with or without wire running lengthwise along the longitudinal edges of the ribbon;
(8) Narrow woven ribbons comprised at least 85 percent by weight of threads having a denier of 225 or higher;
(9) Narrow woven ribbons constructed from pile fabrics (i.e., fabrics with a surface effect formed by tufts or loops of yarn that stand up from the body of the fabric);
(10) Narrow woven ribbon affixed (including by tying) as a decorative detail to non-subject merchandise, such as a gift bag, gift box, gift tin, greeting card or plush toy, or affixed (including by tying) as a decorative detail to packaging containing non-subject merchandise;
(11) Narrow woven ribbon that is (a) affixed to non-subject merchandise as a working component of such non-subject merchandise, such as where narrow woven ribbon comprises an apparel trimming, book marker, bag cinch, or part of an identity card holder, or (b) affixed (including by tying) to nonsubject merchandise as a working component that holds or packages such non-subject merchandise or attaches packaging or labeling to such nonsubject merchandise, such as a “belly band” around a pair of pajamas, a pair of socks or a blanket;
(12) Narrow woven ribbon(s) comprising a belt attached to and imported with an item of wearing apparel, whether or not such belt is removable from such item of wearing apparel; and
(13) Narrow woven ribbon(s) included with non-subject merchandise in kits, such as a holiday ornament craft kit or a scrapbook kit, in which the individual lengths of narrow woven ribbon(s) included in the kit are each no greater than eight inches, the aggregate amount of narrow woven ribbon(s) included in the kit does not exceed 48 linear inches, none of the narrow woven ribbon(s) included in the kit is on a spool, and the narrow woven ribbon(s) is only one of multiple items included in the kit.

The merchandise subject to these reviews is imported under HTSUS statistical reporting numbers 5806.32.1020; 5806.32.1030; 5806.32.1050 and 5806.32.1060. Subject merchandise also may be imported under subheadings 5806.31.00; 5806.32.20; 5806.39.20; 5806.39.30; 5808.90.00; 5810.91.00; 5810.99.90; 5903.90.10; 5903.90.25; 5907.00.60; and 5907.00.80 and under statistical categories 5806.32.1080; 5810.92.9080; 5903.90.3090; and 6307.90.9889. The HTSUS categories and subheadings are provided for convenience and customs purposes; however, the written description of the merchandise under review 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/or foreign producer 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 below 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 40 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 establishment(s) covered by this questionnaire. If your firm is publicly traded, please specify the stock exchange and trading symbol.
“Establishment”‑‑Each facility of a firm involved in the importation of narrow woven ribbons, 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?

 FORMCHECKBOX
 No
 FORMCHECKBOX
 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, that are engaged in importing narrow woven ribbons from China and/or Taiwan into the United States or that are engaged in exporting narrow woven ribbons from China and/or Taiwan to the United States?
 FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes--List the following information.
	Firm name
	Address
	Extent of ownership

(percent)

	     
	     
	     

	     
	     
	     

	     
	     
	     

I-5.
Related NONSUBJECT importers/exporters.--Does your firm have any related firms, either domestic or foreign, that are engaged in importing narrow woven ribbons from countries other than China or Taiwan into the United States or that are engaged in exporting narrow woven ribbons from countries other than China or Taiwan to the United States?
 FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes--List the following information.
	Firm name
	Address
	Extent of ownership

(percent)

	     
	     
	     

	     
	     
	     

	     
	     
	     

I-6.
Related producers.--Does your firm have any related firms, either domestic or foreign, that are engaged in the production of narrow woven ribbons?
 FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes--List the following information.
	Firm name
	Address
	Extent of ownership

(percent)

	     
	     
	     

	     
	     
	     

	     
	     
	     

“Facilitation”--Any activity designed to, or having the effect of, helping to bring about either the import of narrow woven ribbons from China or Taiwan into the United States or the export of narrow woven ribbons from China or Taiwan to the United States. Such activities include, but are not limited to, promoting, advertising, negotiating contracts, arranging sales, brokering transactions, invoicing, financing, guaranteeing, collaborating, providing quality control or performing other types of logistical or administrative support or assistance. (This definition also applies to derivations of the term “facilitation”: (e.g., facilitate, facilitator, et cetera).
I-7.
Facilitator.--Is your firm or any related or unrelated business partner, either domestic or foreign, engaged in importing or in facilitating (see definition above) the importation of narrow woven ribbons from China or Taiwan into the United States?
 FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes-- Provide the name, address, and affiliation of establishment(s), and

brief description of the firm(s) operations and role in facilitating imports of narrow woven ribbons.
	     

I-8.
Importing operations.--Please indicate the nature of your firm’s importing operations on narrow woven ribbons. More than one answer may be applicable.

	Importer of record
	Takes title to the imported product(s)
	Consignee of the imported products(s)
	Customs broker or freight forwarder

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

I-9.
Consignees.--If your firm is an importer of record of narrow woven ribbons but is not the consignee, please list the consignees below (firm name, address, telephone number, and individual to contact).

	Firm name
	Address
	Contact person and phone number

	     
	     
	     

	     
	     
	     

	     
	     
	     

I-10.
FTZ, TIB, or bonded warehouses.--Please indicate whether your firm enters narrow woven ribbons into, or withdraws such merchandise from, foreign trade zones or bonded warehouses. Also indicate whether your firm imports narrow woven ribbons under the TIB (temporary importation under bond) program.

“Foreign trade zone” is a designated location in the United States where firms utilize special procedures that allow delayed or reduced customs duty payments on foreign merchandise, as well as other savings. A foreign trade zone must be designed as such pursuant to the rules and procedures set forth in the Foreign-Trade Zones Act.

“Bonded warehouse” is a secured facility supervised by U.S. customs, where dutiable landed imports are stored pending their re-export, or release after payment of import duties, taxes, and other charges. A bonded warehouse must be designed as such pursuant to the rules and procedures set forth in 19 U.S.C. § 1555.
“Temporary Importation under Bond (“TIB”) program” is a procedure whereby, imported merchandise may be entered under certain conditions for a limited time into the United States free of duty. Under the program, an importer posts a bond for twice the amount of duty, taxes, etc. that would otherwise be owed on the importation and agrees to export or destroy the merchandise within a specified time or pay liquidated damages. This program is restricted to certain categories of merchandise listed in subheadings 9813.00.05 through 9813.00.75 of the Harmonized Tariff Schedule (HTS).
	

	No
	Yes

	Foreign trade zones
	 FORMCHECKBOX

	 FORMCHECKBOX

	Bonded warehouses
	 FORMCHECKBOX

	 FORMCHECKBOX

	Temporary importation under bond
	 FORMCHECKBOX

	 FORMCHECKBOX

I-11.
Business plan.-- SEQ CHAPTER \h \r 1In Parts II and III of this questionnaire we request a copy of your company’s business plan. Does your company or any related firm have a business plan or any internal documents that describe, discuss, or analyze expected market conditions for narrow woven ribbons?

 FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes–Please SEQ CHAPTER \h \r 1provide the requested documents. If you are not providing the requested documents, please explain why not.
	     

I-12.
Other investigations.--To your knowledge, have the products subject to this proceeding been the subject of any other import relief investigations in the United States or in any other countries?

 FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes–Please specify.
	     

PART II.--TRADE AND RELATED INFORMATION
Further information on this part of the questionnaire can be obtained from Edward Petronzio (202-205-1376, edward.petronzio@usitc.gov). Supply all data requested on a calendar-year basis.

II-1.
Contact information.-- 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
	     

	Fax
	     

II-2.
Changes in operations.--Please indicate whether your firm has experienced any of the following changes in relation to the importation of narrow woven ribbons since January 1, 2010.

	Check as many as appropriate.
	Please describe.

	 FORMCHECKBOX

	Sales Office/warehouse openings
	     

	 FORMCHECKBOX

	Sales Office/warehouse closings
	     

	 FORMCHECKBOX

	Relocations
	     

	 FORMCHECKBOX

	Expansions
	     

	 FORMCHECKBOX

	Acquisitions
	     

	 FORMCHECKBOX

	Consolidations
	     

	 FORMCHECKBOX

	Prolonged shutdowns or importation curtailments
	     

	 FORMCHECKBOX

	Revised labor agreements
	     

	 FORMCHECKBOX

	Other (e.g., technology)
	     

II-3.
Anticipated changes in operations.-- SEQ CHAPTER \h \r 1Does your firm anticipate any changes in the character of your operations or organization (as noted above) relating to the importation of narrow woven ribbons in the future?

	No
	Yes
	If yes, supply details as to the time, nature, and significance of such changes and provide underlying assumptions, along with relevant portions of business plans or other supporting documentation that address this issue.

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

For question II-4, if your firm’s response differs for particular orders, please indicate and explain the particular effect of revocation of specific orders.
II-4.
Anticipated changes in operations in the event the order is revoked.-- SEQ CHAPTER \h \r 1Would your firm anticipate any changes in the character of its operations or organization (as noted above) relating to the importation of narrow woven ribbons in the future if the countervailing duty and antidumping duty orders on narrow woven ribbons from China and/or Taiwan were to be revoked?
	No
	Yes
	If yes, supply details as to the time, nature, and significance of such changes and provide underlying assumptions, along with relevant portions of business plans or other supporting documentation that address this issue.

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

II-5.
Arranged imports.--Has your firm imported or arranged for the importation of narrow woven ribbons for delivery after December 31, 2015?
“Arranged imports” are imports for which your firm has placed an order with a foreign producer for subject merchandise, but delivery of those imports is not scheduled to occur until after the date listed above.

 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes–Fill out the table below.

	Quantity (in square yards)

	Period/Source
	Jan-Mar 2016
	Apr-Jun 2016
	Jul-Sept 2016
	Oct-Dec 2016

	China
	     
	     
	     
	     

	Taiwan Subject1
	     
	     
	     
	     

	Taiwan Nonsubject2
	     
	     
	     
	     

	Other sources3
	     
	     
	     
	     

	 1 Imports from Taiwan and subject to the current antidumping duty order in place (e.g., excluding the imports from excluded firms as listed in question II-10).

 2 Imports from Taiwan and not subject to current antidumping duty order in place (e.g., including imports from excluded firms as listed in question II-12).

 3 Identify all other sources (imports from countries other than China and Taiwan):      

II-6.
Reasons for importing if producer.--If your firm also produces narrow woven ribbons in the United States, please indicate the reasons for importing this product. If your firm’s reasons differ by source, please elaborate.

	     

II-7.
Reasons for facilitating imports.--If your firm also produces narrow woven ribbons in the United States, please indicate your reasons for facilitating the importation this product. If your reasons differ by source, please elaborate.

	     

Definitions

“Imports” –Those products identified for Customs purposes as imports for consumption for which your firm was the importer of record (i.e., was responsible for paying any import duty) or consignee (i.e., to which the merchandise was first delivered).

“Import quantities” –Quantities reported should be net of returns.
“Import values”—Values reported should be landed, duty-paid values at the U.S. port of entry, including ocean freight and insurance costs, brokerage charges, and import duties (i.e., all charges except inland freight in the United States).
“U.S. commercial shipments”— Shipments made within the United States as a result of an arm’s length commercial transaction in the ordinary course of business. Report net values (i.e., gross sales values less all discounts, allowances, rebates, prepaid freight, and the value of returned goods) in U.S. dollars, f.o.b. your point of shipment.

“Internal consumption” –Product consumed internally by your firm.

“Transfers to related firms” –Shipments made to related domestic firms. Such transactions are valued at fair market value.

“Related firm” –A firm that your firm solely or jointly owns, manages, or otherwise controls. Such transactions are valued at fair market value.

“Export shipments”— Shipments to destinations outside the United States, including shipments to related firms.

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

“Wholesaler/Distributor”--Firms that purchase finished product for the purpose of re-selling the

same finished product to either a retailer or an industrial user.

“Industrial end user”--Firms that purchase (or imported directly) finished product for the purpose of consuming the finished product in the creation of a different finished product; examples include retail florists and retail stores that use the finished product to embellish their retail boxes.

“Retailer”--Firms that resell the finished product to individual consumers.

“Final consumer”--Customers purchasing from retail stores or internet sites.

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.
Imports from China.--Report your firm’s imports and your firm’s shipments and inventories of narrow woven ribbons imported from China by your firm during the specified periods.

CHINA
	Quantity (in square yards), value (in $1,000)

	Item
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	Beginning-of-period inventories (quantity) (A)
	     
	     
	     
	     
	     
	     

	Imports:
Quantity (B)
	     
	     
	     
	     
	     
	     

	Value (C)
	     
	     
	     
	     
	     
	     

	U.S. shipments:
Commercial shipments:
Quantity (D)1
	 0
	 0
	 0
	 0
	 0
	 0

	Value (E)1
	 0
	 0
	 0
	 0
	 0
	 0

	Internal consumption/

company transfers:

Quantity (F)
	     
	     
	     
	     
	     
	     

	Value2 (G)
	     
	     
	     
	     
	     
	     

	Export shipments:3
Quantity (H)
	     
	     
	     
	     
	     
	     

	Value (I)
	     
	     
	     
	     
	     
	     

	End-of-period inventories (quantity) (J)
	     
	     
	     
	     
	     
	     

	1 Data on commercial U.S. shipments will populate here based on data entered in question II-9 (on the next page).
2 Sales to related firms (including internal consumption) must be valued at fair market value. In the event that your firm uses a different basis for valuing these sales within your company, please specify that basis (e.g., cost, cost plus, etc.) and provide value data using that basis for each period identified above:      .
2 Identify your firm’s principal export markets:      .

RECONCILIATION OF SHIPMENTS, IMPORTS, AND INVENTORIES.--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 A), plus imports (i.e., line B), less total shipments (i.e., lines D, F and H). 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.

	Reconciliation
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	A + B – D – F – H – J = should equal zero ("0") or provide an explanation.1
	 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.
Channels of distribution for shipments of imports from China.--Report your firm’s commercial U.S. shipments of imports of narrow woven ribbons from China by channel of distribution during the specified periods.

CHINA
	Quantity (in square yards), value (in $1,000)

	Item
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	Commercial U.S. shipments.--

to Wholesalers/ distributors
Quantity (K)
	     
	     
	     
	     
	     
	     

	Value (L)
	     
	     
	     
	     
	     
	     

	to Industrial end users
Quantity (M)
	     
	     
	     
	     
	     
	     

	Value (N)
	     
	     
	     
	     
	     
	     

	to Retailers

Quantity (O)
	     
	     
	     
	     
	     
	     

	Value (P)
	     
	     
	     
	     
	     
	     

	to Final consumers1
Quantity (R)
	     
	     
	     
	     
	     
	     

	Value (S)
	     
	     
	     
	     
	     
	     

	1 Please describe how your firm reaches final consumers (e.g., through internet sales, sales through firm's own retail establishments, or other methods):      
.

II-10.
Type of narrow woven ribbons.—Please report your firm's U.S. shipments (i.e., inclusive of commercial U.S. shipments, internal consumption, and transfers to related firms) of imports from China in 2015 of the following types of narrow woven ribbons:
CHINA
	Item
	Calendar year 2015

	
	Value ($1,000)

	U.S. shipments.--

 Containing > 50% Polyester (T)
	     

	 Containing > 50% Nylon (U)
	     

	 Containing > 50% Metallic(V)
	     

	 Other fabrics1 (W)
	     

	Total U.S. shipments (X)
	 0

	1 Please describe the other fabric(s):

	Reconciliation item
	Calendar year 2015

	X - E – G = should equal zero ("0"), if not revise.
	 0

II-11.
Imports from Taiwan.-- Report your firm’s imports and your firm’s shipments and inventories of narrow woven ribbons imported from Taiwan and subject to the antidumping duty order (e.g., imports from Taiwan except from: i) Dear Year Brothers Mfg. Co., Ltd.; ii) Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.
Taiwan (subject)
	Quantity (in square yards), value (in $1,000)

	Item
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	Beginning-of-period inventories (quantity) (A)
	     
	     
	     
	     
	     
	     

	Imports:
Quantity (B)
	     
	     
	     
	     
	     
	     

	Value (C)
	     
	     
	     
	     
	     
	     

	U.S. shipments:
Commercial shipments:
Quantity (D)1
	 0
	 0
	 0
	 0
	 0
	 0

	Value (E)1
	 0
	 0
	 0
	 0
	 0
	 0

	Internal consumption/

company transfers:

Quantity (F)
	     
	     
	     
	     
	     
	     

	Value2 (G)
	     
	     
	     
	     
	     
	     

	Export shipments:3
Quantity (H)
	     
	     
	     
	     
	     
	     

	Value (I)
	     
	     
	     
	     
	     
	     

	End-of-period inventories (quantity) (J)
	     
	     
	     
	     
	     
	     

	1 Data on commercial U.S. shipments will populate here based on data entered in question II-9 (on the next page).
2 Sales to related firms (including internal consumption) must be valued at fair market value. In the event that your firm uses a different basis for valuing these sales within your company, please specify that basis (e.g., cost, cost plus, etc.) and provide value data using that basis for each period identified above:      .
2 Identify your firm’s principal export markets:      .

RECONCILIATION OF SHIPMENTS, IMPORTS, AND INVENTORIES.--Generally, the data reported for the end-of-period inventories (i.e., line K) should be equal to the beginning-of-period inventories (i.e., line A), plus imports (i.e., line B), less total shipments and spoilage (i.e., lines D, F, H, and J). 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.
	Reconciliation
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	A + B – D – F – H – J – K = should equal zero ("0") or provide an explanation.1
	 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-12.
Type of narrow woven ribbons.—Please reported your firm's U.S. shipments of imports from Taiwan and subject to the antidumping duty order in 2015 of the following types of narrow woven ribbons:
	Quantity (in square yards), value (in $1,000)

	Item
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	Commercial U.S. shipments.--

to Wholesalers/ distributors
Quantity (K)
	     
	     
	     
	     
	     
	     

	Value (L)
	     
	     
	     
	     
	     
	     

	to Industrial end users
Quantity (M)
	     
	     
	     
	     
	     
	     

	Value (N)
	     
	     
	     
	     
	     
	     

	to Retailers

Quantity (O)
	     
	     
	     
	     
	     
	     

	Value (P)
	     
	     
	     
	     
	     
	     

	to Final consumers1
Quantity (R)
	     
	     
	     
	     
	     
	     

	Value (S)
	     
	     
	     
	     
	     
	     

	1 Please describe how your firm reaches final consumers (e.g., through internet sales, sales through firm's own retail establishments, or other methods):      
.

II-13.
Type of narrow woven ribbons.—Please report your firm's U.S. shipments (i.e., inclusive of commercial U.S. shipments, internal consumption, and transfers to related firms) of imports from Taiwan in 2015 of the following types of narrow woven ribbons:

TAIWAN (SUBJECT)
	Item
	Calendar year 2015

	
	Value ($1,000)

	U.S. shipments.--

 Containing > 50% Polyester (T)
	     

	 Containing > 50% Nylon (U)
	     

	 Containing > 50% Metallic(V)
	     

	 Other fabrics1 (W)
	     

	Total U.S. shipments (X)
	 0

	1 Please describe the other fabric(s):

	Reconciliation item
	Calendar year 2015

	X - E – G = should equal zero ("0"), if not revise.
	 0

II-14.
Imports from Taiwan (nonsubject).-- Report your firm’s imports and your firm’s shipments and inventories of narrow woven ribbons imported from Taiwan from the following firms: i) Dear Year Brothers Mfg. Co., Ltd.; ii) Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.

Taiwan (NONsubject)
	Quantity (in square yards), value (in $1,000)

	Item
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	Beginning-of-period inventories (quantity) (A)
	     
	     
	     
	     
	     
	     

	Imports:
Quantity (B)
	     
	     
	     
	     
	     
	     

	Value (C)
	     
	     
	     
	     
	     
	     

	U.S. shipments:
Commercial shipments:
Quantity (D)1
	 0
	 0
	 0
	 0
	 0
	 0

	Value (E)1
	 0
	 0
	 0
	 0
	 0
	 0

	Internal consumption/

company transfers:

Quantity (F)
	     
	     
	     
	     
	     
	     

	Value2 (G)
	     
	     
	     
	     
	     
	     

	Export shipments:3
Quantity (H)
	     
	     
	     
	     
	     
	     

	Value (I)
	     
	     
	     
	     
	     
	     

	End-of-period inventories (quantity) (J)
	     
	     
	     
	     
	     
	     

	1 Data on commercial U.S. shipments will populate here based on data entered in question II-9 (on the next page).
2 Sales to related firms (including internal consumption) must be valued at fair market value. In the event that your firm uses a different basis for valuing these sales within your company, please specify that basis (e.g., cost, cost plus, etc.) and provide value data using that basis for each period identified above:      .
2 Identify your firm’s principal export markets:      .

RECONCILIATION OF SHIPMENTS, IMPORTS, AND INVENTORIES.--Generally, the data reported for the end-of-period inventories (i.e., line K) should be equal to the beginning-of-period inventories (i.e., line A), plus imports (i.e., line B), less total shipments and spoilage (i.e., lines D, F, H, and J). 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.
	Reconciliation
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	A + B – D – F – H – J – K = should equal zero ("0") or provide an explanation.1
	 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-15.
Type of narrow woven ribbons.—Please reported your firm's U.S. shipments of imports from Taiwan and subject to the antidumping duty order in 2015 of the following types of narrow woven ribbons:
	Quantity (in square yards), value (in $1,000)

	Item
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	Commercial U.S. shipments.--

to Wholesalers/ distributors
Quantity (K)
	     
	     
	     
	     
	     
	     

	Value (L)
	     
	     
	     
	     
	     
	     

	to Industrial end users
Quantity (M)
	     
	     
	     
	     
	     
	     

	Value (N)
	     
	     
	     
	     
	     
	     

	to Retailers

Quantity (O)
	     
	     
	     
	     
	     
	     

	Value (P)
	     
	     
	     
	     
	     
	     

	to Final consumers1
Quantity (R)
	     
	     
	     
	     
	     
	     

	Value (S)
	     
	     
	     
	     
	     
	     

	1 Please describe how your firm reaches final consumers (e.g., through internet sales, sales through firm's own retail establishments, or other methods):      
.

II-16.
Type of narrow woven ribbons.—Please report your firm's U.S. shipments (i.e., inclusive of commercial U.S. shipments, internal consumption, and transfers to related firms) of imports from Taiwan in 2015 of the following types of narrow woven ribbons:

TAIWAN (NONSUBJECT)
	Item
	Calendar year 2015

	
	Value ($1,000)

	U.S. shipments.--

 Containing > 50% Polyester (T)
	     

	 Containing > 50% Nylon (U)
	     

	 Containing > 50% Metallic(V)
	     

	 Other fabrics1 (W)
	     

	Total U.S. shipments (X)
	 0

	1 Please describe the other fabric(s):

	Reconciliation item
	Calendar year 2015

	X - E – G = should equal zero ("0"), if not revise.
	 0

II-17.
Imports from all other sources (AOS).-- Report your firm’s imports and your firm’s shipments and inventories of narrow woven ribbons imported from all other sources combined (e.g., sources other than Taiwan or China) by your firm during the specified periods.
ALL OTHER SOURCES (AOS)
(list sources:      
)
	Quantity (in square yards), value (in $1,000)

	Item
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	Beginning-of-period inventories (quantity) (A)
	     
	     
	     
	     
	     
	     

	Imports:
Quantity (B)
	     
	     
	     
	     
	     
	     

	Value (C)
	     
	     
	     
	     
	     
	     

	U.S. shipments:
Commercial shipments:
Quantity (D)1
	 0
	 0
	 0
	 0
	 0
	 0

	Value (E)1
	 0
	 0
	 0
	 0
	 0
	 0

	Internal consumption/

company transfers:

Quantity (F)
	     
	     
	     
	     
	     
	     

	Value2 (G)
	     
	     
	     
	     
	     
	     

	Export shipments:3
Quantity (H)
	     
	     
	     
	     
	     
	     

	Value (I)
	     
	     
	     
	     
	     
	     

	End-of-period inventories (quantity) (J)
	     
	     
	     
	     
	     
	     

	1 Data on commercial U.S. shipments will populate here based on data entered in question II-9 (on the next page).
2 Sales to related firms (including internal consumption) must be valued at fair market value. In the event that your firm uses a different basis for valuing these sales within your company, please specify that basis (e.g., cost, cost plus, etc.) and provide value data using that basis for each period identified above:      .
2 Identify your firm’s principal export markets:      .

RECONCILIATION OF SHIPMENTS, IMPORTS, AND INVENTORIES.--Generally, the data reported for the end-of-period inventories (i.e., line K) should be equal to the beginning-of-period inventories (i.e., line A), plus imports (i.e., line B), less total shipments and spoilage (i.e., lines D, F, H, and J). 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.
	Reconciliation
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	A + B – D – F – H – J – K = should equal zero ("0") or provide an explanation.1
	 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-18.
Type of narrow woven ribbons.—Please reported your firm's U.S. shipments of imports from all other sources and subject to the antidumping duty order in 2015 of the following types of narrow woven ribbons:
	Quantity (in square yards), value (in $1,000)

	Item
	Calendar year

	
	2010
	2011
	2012
	2013
	2014
	2015

	Commercial U.S. shipments.--

to Wholesalers/ distributors
Quantity (K)
	     
	     
	     
	     
	     
	     

	Value (L)
	     
	     
	     
	     
	     
	     

	to Industrial end users
Quantity (M)
	     
	     
	     
	     
	     
	     

	Value (N)
	     
	     
	     
	     
	     
	     

	to Retailers

Quantity (O)
	     
	     
	     
	     
	     
	     

	Value (P)
	     
	     
	     
	     
	     
	     

	to Final consumers1
Quantity (R)
	     
	     
	     
	     
	     
	     

	Value (S)
	     
	     
	     
	     
	     
	     

	1 Please describe how your firm reaches final consumers (e.g., through internet sales, sales through firm's own retail establishments, or other methods):      
.

II-19.
Type of narrow woven ribbons.—Please report your firm's U.S. shipments (i.e., inclusive of commercial U.S. shipments, internal consumption, and transfers to related firms) of imports from all other sources in 2015 of the following types of narrow woven ribbons:

ALL OTHER SOURCES
	Item
	Calendar year 2015

	
	Value ($1,000)

	U.S. shipments.--

 Containing > 50% Polyester (T)
	     

	 Containing > 50% Nylon (U)
	     

	 Containing > 50% Metallic(V)
	     

	 Other fabrics1 (W)
	     

	Total U.S. shipments (X)
	 0

	1 Please describe the other fabric(s):

	Reconciliation item
	Calendar year 2015

	X - E – G = should equal zero ("0"), if not revise.
	 0

For questions II-20 and II-21, if your firm’s response differs for particular orders, please indicate and explain the particular effect of imposition and/or revocation of specific orders.
 SEQ CHAPTER \h \r 1II-20.
Effect of order(s).--Describe the significance of the existing countervailing duty and antidumping duty orders covering imports of narrow woven ribbons from China and Taiwan in terms of its effect on your firm’s imports, U.S. shipments of imports, and inventories. You may wish to compare your firm’s operations before and after the imposition of the orders.
	     

II-21.
Likely effect of revocation of order(s).--Would your firm anticipate any changes in its imports, U.S. shipments of imports, or inventories of narrow woven ribbons in the future if the countervailing duty and antidumping duty orders on narrow woven ribbons from China and Taiwan were to be revoked?
	No
	Yes
	If yes, supply details as to the time, nature, and significance of such changes and provide underlying assumptions, along with relevant portions of business plans or other supporting documentation for any trends or projections your firm may provide.

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

II-22.
Other explanations.--If your firm would like to further explain a response to a question in Part II that did not provide a narrative response 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.

	     

PART III.--PRICING AND MARKET FACTORS
Further information on this part of the questionnaire can be obtained from Craig Thomsen (202-205-3226, craig.thomsen@usitc.gov).

III-1.
Contact information.-- Please identify the responsible individual and the manner by which Commission staff may contact that individual regarding the confidential information submitted in part III.

	Name
	     

	Title
	     

	Email
	     

	Telephone
	     

PRICE DATA

III-2.
This question requests quarterly quantity and value data for your firm’s commercial shipments to unrelated U.S. customers between January 2010 and December 2015 of the following products your firm imported from China and subject sources in Taiwan:
Product 1.—Single faced satin of solid color, without woven or applied embellishments,1 with a
woven selvedge with no wire, with a width of 3/8”.

Product 2.— Single faced satin of non-solid color, with or without woven or applied embellishments, with a woven selvedge with no wire, with a width of 7/8”.

Product 3.—Double faced satin of solid color, without woven or applied embellishments, with a woven selvedge with no wire, with a width of 3/8”.

Product 4.—Sheers of solid color, without woven or applied embellishments, with a woven selvedge with wire, with a width of 1½”.

Product 5.—Sheers of non-solid color, with or without woven or applied embellishments, with a woven selvedge, with wire, with a width of 7/8”.

Product 6.—Grosgrain of non-solid color, with or without applied embellishments, with a woven
selvedge, with no wire, with a width of 7/8”.

Please note that values should be f.o.b., U.S. point of shipment and should not include U.S.-inland transportation costs. Values should reflect the final net amount paid to your firm (i.e., should be net of all deductions for discounts or rebates).
(a) Commercial Sales.--During January 2010-December 2015, did your firm import from China and/or subject sources in Taiwan and sell to unrelated U.S. customers any of the above listed products (or any products that were competitive with these products)?

	 FORMCHECKBOX

	Yes.--Please complete the following pricing data tables as appropriate.

	 FORMCHECKBOX

	No.--Skip to question III-2(c).

III-2(b).
Price data (China).--Report below the quarterly price data1 for pricing products2 imported from China and sold by your firm. Do not include retail-level sales.
CHINA – COMMERCIAL SALES
Report data in actual square yards and actual dollars (not 1,000s).

	(Quantity in square yards, value in dollars)

	Period of shipment
	Product 1
	Product 2
	Product 3

	
	Quantity
	Value
	Quantity
	Value
	Quantity
	Value

	2010:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2011:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2012:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2013:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2014:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2015:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	1 Net values (i.e., gross sales values less all discounts, allowances, rebates, prepaid freight, and the value of returned goods), f.o.b. your firm’s U.S. point of shipment.

2 Pricing product definitions are provided on the first page of Part III.

Note.--If your firm’s product does not exactly meet the product specifications but is competitive with the specified product, provide a description of the product. Also, please explain any anomalies in your firm’s reported pricing data.

Product 1:      
Product 2:      
Product 3:      

III-2(b).
Price data (China (continued)).--Report below the quarterly price data1 for pricing products2 imported from China and sold by your firm. Do not include retail-level sales.
CHINA – COMMERCIAL SALES
Report data in actual square yards and actual dollars (not 1,000s).

	(Quantity in square yards, value in dollars)

	Period of shipment
	Product 4
	Product 5
	Product 6

	
	Quantity
	Value
	Quantity
	Value
	Quantity
	Value

	2010:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2011:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2012:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2013:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2014:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2015:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	1 Net values (i.e., gross sales values less all discounts, allowances, rebates, prepaid freight, and the value of returned goods), f.o.b. your firm’s U.S. point of shipment.

2 Pricing product definitions are provided on the first page of Part III.

Note.--If your firm’s product does not exactly meet the product specifications but is competitive with the specified product, provide a description of the product. Also, please explain any anomalies in your firm’s reported pricing data.

Product 4:      
Product 5:      
Product 6:      

III-2(b).
Price data (Taiwan - subject).-- Report below the quarterly price data1 for pricing products2 imported from Taiwan and sold by your firm. Exclude data for products imported from Dear Year Brothers Mfg. Co., Ltd.; Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd. . Do not include retail-level sales.
TAIWAN - SUBJECT– COMMERCIAL SALES
Report data in actual square yards and actual dollars (not 1,000s).

	(Quantity in square yards, value in dollars)

	Period of shipment
	Product 1
	Product 2
	Product 3

	
	Quantity
	Value
	Quantity
	Value
	Quantity
	Value

	2010:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2011:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2012:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2013:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2014:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2015:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	1 Net values (i.e., gross sales values less all discounts, allowances, rebates, prepaid freight, and the value of returned goods), f.o.b. your firm’s U.S. point of shipment.

2 Pricing product definitions are provided on the first page of Part III.

Note.--If your firm’s product does not exactly meet the product specifications but is competitive with the specified product, provide a description of the product. Also, please explain any anomalies in your firm’s reported pricing data.

Product 4:      
Product 5:      
Product 6:      

III-2(b).
Price data (Taiwan - subject (continued)).--Report below the quarterly price data1 for pricing products2 imported from Taiwan and sold by your firm. Exclude data for products imported from Dear Year Brothers Mfg. Co., Ltd.; Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd. . Do not include retail-level sales.
TAIWAN – SUBJECT – COMMERCIAL SALES
Report data in actual square yards and actual dollars (not 1,000s).

	(Quantity in square yards, value in dollars)

	Period of shipment
	Product 4
	Product 5
	Product 6

	
	Quantity
	Value
	Quantity
	Value
	Quantity
	Value

	2010:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2011:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2012:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2013:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2014:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2015:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	1 Net values (i.e., gross sales values less all discounts, allowances, rebates, prepaid freight, and the value of returned goods), f.o.b. your firm’s U.S. point of shipment.

2 Pricing product definitions are provided on the first page of Part III.

Note.--If your firm’s product does not exactly meet the product specifications but is competitive with the specified product, provide a description of the product. Also, please explain any anomalies in your firm’s reported pricing data.

Product 4:      
Product 5:      
Product 6:      

(c) Import cost data.--During January 2010-December 2015, did your firm import from China and/or subject sources in Taiwan for internal consumption or for sales at the retail level any of the above listed products (or any products that were competitive with these products)?

	 FORMCHECKBOX

	Yes.--Please complete the following pricing data tables as appropriate.

	 FORMCHECKBOX

	No.--Skip to question III-3.

III-2(d).
Import cost data (China).-- Report below the quarterly landed duty-paid cost data1 for pricing products2 imported from China for internal consumption or to be sold at the retail level by your firm in the United States.
CHINA – IMPORT COST FOR RETAIL/INTERNAL USE
Report data in actual square yards and actual dollars (not 1,000s).

	(Quantity in square yards, value in dollars)

	Period of shipment
	Product 1
	Product 2
	Product 3

	
	Quantity
	Value
	Quantity
	Value
	Quantity
	Value

	2010:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2011:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2012:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2013:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2014:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2015:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	1 Please note that values should be net landed, duty-paid ("LDP") at the U.S. port of entry, including ocean freight and insurance costs, brokerage charges, and import duties (i.e., all charges except inland freight in the United States).
2 Pricing product definitions are provided on the first page of Part III.
Note.--If your firm’s product does not exactly meet the product specifications but is competitive with the specified product, provide a description of the product. Also, please explain any anomalies in your firm’s reported pricing data.

Product 1:      
Product 2:      
Product 3:      

III-2(d).
Import cost data (China (continued)).-- Report below the quarterly landed duty-paid cost data1 for pricing products2 imported from China for internal consumption or to be sold at the retail level by your firm in the United States.
CHINA – IMPORT COST FOR RETAIL/INTERNAL USE
Report data in actual square yards and actual dollars (not 1,000s).

	(Quantity in square yards, value in dollars)

	Period of shipment
	Product 4
	Product 5
	Product 6

	
	Quantity
	Value
	Quantity
	Value
	Quantity
	Value

	2010:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2011:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2012:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2013:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2014:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2015:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	1 Please note that values should be net landed, duty-paid ("LDP") at the U.S. port of entry, including ocean freight and insurance costs, brokerage charges, and import duties (i.e., all charges except inland freight in the United States).
2 Pricing product definitions are provided on the first page of Part III.
Note.--If your firm’s product does not exactly meet the product specifications but is competitive with the specified product, provide a description of the product. Also, please explain any anomalies in your firm’s reported pricing data.

Product 4:      
Product 5:      
Product 6:      

III-2(d).
Import cost data (Taiwan - subject).-- Report below the quarterly landed duty-paid cost data1 for pricing products2 imported from Taiwan for internal consumption or to be sold at the retail level by your firm in the United States. Exclude data for products imported from Dear Year Brothers Mfg. Co., Ltd.; Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.
TAIWAN – SUBJECT – IMPORT COST FOR RETAIL/INTERNAL USE
Report data in actual square yards and actual dollars (not 1,000s).

	(Quantity in square yards, value in dollars)

	Period of shipment
	Product 1
	Product 2
	Product 3

	
	Quantity
	Value
	Quantity
	Value
	Quantity
	Value

	2010:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2011:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2012:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2013:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2014:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2015:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	1 Please note that values should be net landed, duty-paid ("LDP") at the U.S. port of entry, including ocean freight and insurance costs, brokerage charges, and import duties (i.e., all charges except inland freight in the United States).
2 Pricing product definitions are provided on the first page of Part III.
Note.--If your firm’s product does not exactly meet the product specifications but is competitive with the specified product, provide a description of the product. Also, please explain any anomalies in your firm’s reported pricing data.

Product 4:      
Product 5:      
Product 6:      

III-2(d).
Import cost data (Taiwan - subject (continued)).-- Report below the quarterly landed duty-paid cost data1 for pricing products2 imported from Taiwan for internal consumption or to be sold at the retail level by your firm in the United States. Exclude data for products imported from Dear Year Brothers Mfg. Co., Ltd.; Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.
TAIWAN – SUBJECT – IMPORT COST FOR RETAIL/INTERNAL USE
Report data in actual square yards and actual dollars (not 1,000s).

	(Quantity in square yards, value in dollars)

	Period of shipment
	Product 4
	Product 5
	Product 6

	
	Quantity
	Value
	Quantity
	Value
	Quantity
	Value

	2010:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2011:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2012:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2013:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2014:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	2015:

January-March
	     
	     
	     
	     
	     
	     

	April-June
	     
	     
	     
	     
	     
	     

	July-September
	     
	     
	     
	     
	     
	     

	October-December
	     
	     
	     
	     
	     
	     

	1 Please note that values should be net landed, duty-paid ("LDP") at the U.S. port of entry, including ocean freight and insurance costs, brokerage charges, and import duties (i.e., all charges except inland freight in the United States).
2 Pricing product definitions are provided on the first page of Part III.
Note.--If your firm’s product does not exactly meet the product specifications but is competitive with the specified product, provide a description of the product. Also, please explain any anomalies in your firm’s reported pricing data.

Product 4:      
Product 5:      
Product 6:      

III-2(e).
Pricing data methodology.-- Please describe the method and the kinds of documents/records that were used to compile your price data.
Note: As requested in Part I of this questionnaire, please keep all supporting documents/records used in the preparation of the price data, as Commission staff may contact your firm regarding questions on the price data. The Commission may also request that your company submit copies of the supporting documents/records (such as sales journal, invoices, etc.) used to compile these data.
	     

III-3.
Price setting.-- How does your firm determine the prices that it charges for sales of narrow woven ribbons (check all that apply)? If your firm issues price lists, please submit sample pages of a recent list.

	Transaction by transaction
	Contracts
	Set price lists
	Other
	If other, describe

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

III-4.
Discount policy.-- Please indicate and describe your firm’s discount policies (check all that apply).

	Individual/

multiple order

quantity discounts
	Annual total volume discounts
	No discount policy
	Other
	Describe

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

III-5.
Pricing terms.--

(a)
What are your firm’s typical sales terms for narrow woven ribbons imported from China and subject sources in Taiwan?
	Net 30 days
	Net 60 days
	2/10 net 30 days
	Other
	Other (specify)

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

(b)
On what basis are your firm’s prices of imported narrow woven ribbons from China and subject sources in Taiwan usually quoted? (check one)

	Delivered
	F.o.b.
	If f.o.b., specify point

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

III-6.
Contract versus spot.-- Approximately what share of your firm’s sales of narrow woven ribbons imported from China and subject sources in Taiwan in 2015 was on a (1) long-term contract basis, (2) annual contract basis, (3) short-term contract basis, and (4) spot sales basis?
	
	Type of sale
	

	
	Long-term contracts
(multiple deliveries for more than 12 months)
	Annual contracts
(multiple deliveries for 12 months)
	Short-term contracts
(multiple deliveries for less than 12 months)
	Spot sales
(for a single delivery)
	Total (should sum to 100.0%)

	Share of your 2015 sales
	     
	%
	     
	%
	     
	%
	     
	%
	 0.0
	%

III-7.
Contract provisions.--Please fill out the table regarding your firm’s typical sales contracts for narrow woven ribbons from China and subject sources in Taiwan (or check “not applicable” if your firm does not sell on a long-term, short-term, and/or contract basis).

	Typical sales contract provisions
	Item
	Short-term contracts
(multiple deliveries for less than 12 months)
	Annual contracts
(multiple deliveries for 12 months)
	Long-term contracts (multiple deliveries for more than 12 months)

	Average contract duration
	No. of days
	     
	365
	     

	Price renegotiation (during contract period)
	Yes
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Fixed quantity and/or price
	Quantity
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Price
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Both
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Meet or release provision
	Yes
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	No
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Not applicable
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III-8.
Lead times.-- What is your firm’s share of sales of narrow woven ribbons imported from China and subject sources in Taiwan from inventory and produced to order and what is the typical lead time between a customer’s order and the date of delivery for your firm’s sales of narrow woven ribbons?
CHINA
	Source
	Share of 2015 sales
	Lead time (days)

	From inventory
	     
	%
	     

	From foreign manufacturers’ inventory
	     
	%
	     

	Produced to order
	     
	%
	     

	Total (should sum to 100.0%)
	 0.0
	%
	

TAIWAN – SUBJECT
	Source
	Share of 2015 sales
	Lead time (days)

	From inventory
	     
	%
	     

	From foreign manufacturers’ inventory
	     
	%
	     

	Produced to order
	     
	%
	     

	Total (should sum to 100.0%)
	 0.0
	%
	

III-9.
Shipping information.--

(a)
What is the approximate percentage of the total delivered cost of narrow woven ribbons imported from China and subject sources in Taiwan that is accounted for by U.S. inland transportation costs?       %

(b)
Who generally arranges the transportation to your firm’s customers’ locations?
 FORMCHECKBOX
 Your firm FORMCHECKBOX
 Purchaser (check one)
(c)
When your firm sells narrow woven ribbons imported from China and subject sources in Taiwan, from where is it shipped?

 FORMCHECKBOX
 Point of importation FORMCHECKBOX
 Storage facility (check one)
(d)
Indicate the approximate percentage of your sales of narrow woven ribbons imported from China and subject sources in Taiwan that are delivered the following distances from your firm’s U.S. point of shipment.

	Distance from your firm’s U.S. point of shipment
	Share

	Within 100 miles
	     
	%

	101 to 1,000 miles
	     
	%

	Over 1,000 miles
	     
	%

	Total (should sum to 100.0%)
	 0.0
	%

III-10.
Geographical shipments.-- In which U.S. geographic market area(s) has your firm sold narrow woven ribbons imported from subject sources since January 1, 2010 (check all that apply)?
	Geographic area
	China
	Taiwan (subject)

	Northeast.–CT, ME, MA, NH, NJ, NY, PA, RI, and VT.
	 FORMCHECKBOX

	 FORMCHECKBOX

	Midwest.–IL, IN, IA, KS, MI, MN, MO, NE, ND, OH, SD, and WI.
	 FORMCHECKBOX

	 FORMCHECKBOX

	Southeast.–AL, DE, DC, FL, GA, KY, MD, MS, NC, SC, TN, VA, and WV.
	 FORMCHECKBOX

	 FORMCHECKBOX

	Central Southwest.–AR, LA, OK, and TX.
	 FORMCHECKBOX

	 FORMCHECKBOX

	Mountains.–AZ, CO, ID, MT, NV, NM, UT, and WY.
	 FORMCHECKBOX

	 FORMCHECKBOX

	Pacific Coast.–CA, OR, and WA.
	 FORMCHECKBOX

	 FORMCHECKBOX

	Other.–All other markets in the United States not previously listed, including AK, HI, PR, and VI.
	 FORMCHECKBOX

	 FORMCHECKBOX

III-11.
End uses.--

(a)
List the end uses of the narrow woven ribbons that your firm imports from China and subject sources in Taiwan. For each end-use product, what percentage of the total cost is accounted for by narrow woven ribbons and other inputs?

	End use product
	Share of total cost of end-use product accounted for by
	Total

(should sum to 100.0% across)

	
	Narrow woven ribbons
	Other inputs
	

	     
	     
	%
	     
	%
	 0.0
	%

	     
	     
	%
	     
	%
	 0.0
	%

	     
	     
	%
	     
	%
	 0.0
	%

 SEQ CHAPTER \h \r 1 (b)
Have there been any changes in the end uses of narrow woven ribbons since January 1, 2010? Do you anticipate any future changes?

	Changes in end uses
	No
	Yes
	Explain

	Changes since January 1, 2010
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Anticipated changes
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

III-12.
Substitutes.--
(a)
Can other products be substituted for narrow woven ribbons?
 FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes--Please fill out the table.

	Substitute
	End use in which this substitute is used
	Have changes in the price of this substitute affected the price for narrow woven ribbons?

	
	
	No
	Yes
	Explanation

	1.
	     
	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	2.
	     
	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	3.
	     
	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

(b)
Have there been any changes in the number or types of products that can be

substituted for narrow woven ribbons since January 1, 2010? Do you anticipate any future changes?

	Changes in substitutes
	No
	Yes
	Explain

	Changes since January 1, 2010
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Anticipated changes
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

III-13.
 SEQ CHAPTER \h \r 1Availability of supply.--Has the availability of narrow woven ribbons in the U.S. market changed since January 1, 2010? Do you anticipate any future changes?

	Availability in the U.S. market
	No
	Yes
	Please explain, noting the countries and reasons for the changes.

	Changed since January 1, 2010:

	U.S.-produced product
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Subject imports
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Nonsubject imports
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Anticipated changes:

	U.S.-produced product
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Subject imports
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Nonsubject imports
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

III-14.
Demand trends.-- Indicate how demand within the United States and outside of the United States (if known) for narrow woven ribbons has changed since January 1, 2010, and how you anticipate demand will change in the future. Explain any trends and describe the principal factors that have affected, and that you anticipate will affect, these changes in demand.

	Market
	Overall increase
	No change
	Overall decrease
	Fluctuate with no clear trend
	Explanation and factors

	Demand since January 1, 2010

	Within the United States
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Outside the United States
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Anticipated future demand

	Within the United States
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Outside the United States
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

 SEQ CHAPTER \h \r 1III-15.
Product and marketing changes.—
(a) Have there been any significant changes in the product range or product mix of narrow woven ribbons since January 1, 2010? Do you anticipate any future changes?
	Changes in product range or product mix
	No
	Yes
	Explain

	Changes since January 1, 2010
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Anticipated changes
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

(b) Have there been any significant changes in the prevalence of internet marketing of narrow woven ribbons since January 1, 2010? Do you anticipate any future changes?
	Internet marketing
	Increase
	No

change
	Decrease
	Explain

	Changes since January 1, 2010
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Anticipated changes
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

(c) Have there been any significant changes in other types of marketing of narrow woven ribbons since January 1, 2010? Do you anticipate any future changes?
	Changes in product range or product mix
	No
	Yes
	Explain

	Changes since January 1, 2010
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Anticipated changes
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

III-16.
Conditions of competition.--

(a) Does the market for narrow woven ribbons experience seasonal increases and decreases in demand throughout the year or other business cycles distinctive to narrow woven ribbons?
	No (skip to Q. III-16(d))
	Yes
	If yes, please describe the magnitude and timing of the variation.

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

(b) Are your firm’s sales of narrow woven ribbons affected by these seasonal variations?

	No
	Yes
	If yes, please describe the magnitude and timing of the variation.

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

(c) Have there been any changes seasonal demand variations for narrow woven ribbons since January 1, 2010?

	No
	Yes
	If yes, describe.

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

(d) Is the narrow woven ribbons market subject other conditions of competition distinctive to narrow woven ribbons?
	No (skip to Q. III-17)
	Yes
	If yes, please describe.

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

(e) Have there been any changes in the business cycles or conditions of competition for narrow woven ribbons since January 1, 2010?

	No
	Yes
	If yes, describe.

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

III-16.
Conditions of competition (continued).--

(f) How has the availability of counterfeit licensed NWR product changed since January 1, 2010?

	Increased
	No change
	Decreased
	Explain

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

(g) How has the prevalence of internet auctions changed since January 1, 2010?

	Increased
	No change
	Decreased
	Explain

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

(h) Have you participated in an internet auction to sell NWR since January 1, 2010?

	No
	Yes
	Who are the purchasers that have held NWR internet auctions in which you have participated?

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

III-17.
Supply constraints.--Has your firm refused, declined, or been unable to supply narrow woven ribbons since January 1, 2010 (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, been otherwise delayed or experience difficulties in meeting shipment or delivery date commitments as a result of any supply constraints or shortage in capacity, etc.)?

	No
	Yes
	If yes, please describe.

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

III-18.
Raw materials.-- SEQ CHAPTER \h \r 1

 SEQ CHAPTER \h \r 1 Indicate how narrow woven ribbons raw materials prices have changed since January 1, 2010, and how you expect they will change in the future. SEQ CHAPTER \h \r 1

 SEQ CHAPTER \h \r 1
	Raw materials prices
	Overall increase
	No

change
	Overall decrease
	Fluctuate with no clear trend
	Explain, noting how raw material price changes have affected your firm’s selling prices for narrow woven ribbons.

	Changes since January 1, 2010
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	Anticipated changes
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	     

III-19.
Price comparisons.--Please compare market prices of narrow woven ribbons in U.S. and non-U.S. markets if known. Provide information as to time periods and regions for any price comparisons.

	     

III-20.
Sales practices.--Please describe the way your firm sells and packages narrow woven ribbons to its customers. In your response, please address whether your firm (a) sells a random assortment of U.S.-produced product types in a tray, (b) sells different product types or designs separately, (c) sells an assortment based on customers’ specific requests for certain sizes or designs, or (d) mixes products sourced domestically with products from subject sources and/or from non-subject sources.

	     

III-21.
International transportation.--
(a)
Who typically arranges international transportation for your firm’s imports?
	Exporter
	Importer

	 FORMCHECKBOX

	 FORMCHECKBOX

(b)
If your firm typically arranges international transportation:
	For 2015, report or estimate the average cost to ship typical volumes of narrow woven ribbons from the listed countries to the United States
	Dollars per square yard

	China
	

	Taiwan
	

	Other:      
	

III-22.
Market studies.--Please provide as a separate attachment to this request any studies, surveys, etc. that you are aware of that quantify and/or otherwise discuss narrow woven ribbons supply (including production capacity and capacity utilization) and demand in (1) the United States, (2) each of the other major producing/consuming countries, including China and Taiwan, and (3) the world as a whole. Of particular interest is such data from 2010 to the present and forecasts for the future.

IV-23.
Distribution.—How many sales agents, distributors, wholesalers, and retailers sold your NWR in the United States in 2015?
	Sales agents
	Distributors
	Warehouses
	Retailers

	     
	     
	     
	     

III-23.
Interchangeability.--Are narrow woven ribbons 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 0 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

0 = no familiarity with products from a specified country-pair

	 SEQ CHAPTER \h \r 1Country-pair
	China
	Taiwan (subject)
	Taiwan (nonsubject)
	Other countries

	United States
	 FORMDROPDOWN

	 FORMDROPDOWN

	 FORMDROPDOWN

	 FORMDROPDOWN

	China (subject)
	
	 FORMDROPDOWN

	 FORMDROPDOWN

	 FORMDROPDOWN

	Taiwan (subject)
	
	
	 FORMDROPDOWN

	 FORMDROPDOWN

	Taiwan (nonsubject)
	
	
	
	 FORMDROPDOWN

	For any country-pair producing narrow woven ribbons that is sometimes or never interchangeable, identify the country-pair and explain the factors that limit or preclude interchangeable use:
     

III-24.
Factors other than price.--Are differences other than price (e.g., quality, availability, transportation network, product range, technical support, etc.) between narrow woven ribbons produced in the United States and in other countries a significant factor in your firm’s sales of the products?

Please indicate A, F, S, N, or 0 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

0 = no familiarity with products from a specified country-pair

	 SEQ CHAPTER \h \r 1Country-pair
	China
	Taiwan (subject)
	Taiwan (nonsubject)
	Other countries

	United States
	 FORMDROPDOWN

	 FORMDROPDOWN

	 FORMDROPDOWN

	 FORMDROPDOWN

	China (subject)
	
	 FORMDROPDOWN

	 FORMDROPDOWN

	 FORMDROPDOWN

	Taiwan (subject)
	
	
	 FORMDROPDOWN

	 FORMDROPDOWN

	Taiwan (nonsubject)
	
	
	
	 FORMDROPDOWN

	For any country-pair for which factors other than price always or frequently are a significant factor in your firm’s sales of narrow woven ribbons, identify the country-pair and report the advantages or disadvantages imparted by such factors:

     

III-25.
Other explanations.--If your firm would like to further explain a response to a question in Part III that did not provide a narrative response 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.

	     

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://www.usitc.gov/investigations/701731/2015/narrow_woven_ribbons_woven_selvedge_china_and/first_review_full.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: RIBBON
• E-mail.—E-mail the MS Word questionnaire to edward.petronzio@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 does not import this product, 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, it is 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.

 1 Woven or applied embellishments include, but are not limited to: woven embellishments using a jacquard mechanism, narrow woven ribbon made from differently colored yarns (yarns dyed before weaving), screen printed embellishments, flexography printed embellishments, transfer printed embellishments, and foil stamped embellishments.

