

U.S. Customs and Border Protection

PROPOSED REVOCATION OF A RULING LETTER AND REVOCATION OF TREATMENT RELATING TO THE TARIFF CLASSIFICATION OF CERTAIN DEVICES KNOWN AS NETWORK ADAPTERS

AGENCY: U.S. Customs and Border Protection, Department of Homeland Security.

ACTION: Notice of proposed revocation of a ruling letter, and revocation of treatment relating to the tariff classification of a certain devices known as network adapters.

SUMMARY: Pursuant to section 625(c), Tariff Act of 1930 (19 U.S.C. § 1625(c)(1)), as amended by section 623 of title VI (Customs Modernization) of the North American Free Trade Agreement Implementation Act (Pub. L. 103–182, 107 Stat. 2057), this notice advises interested parties that U.S. Customs and Border Protection (CBP) intends to revoke a ruling letter concerning tariff classification of certain networking equipment known as network adapters under the Harmonized Tariff Schedule of the United States (HTSUS). Similarly, CBP intends to revoke any treatment previously accorded by CBP to substantially identical transactions. Comments on the correctness of the proposed actions are invited.

DATE: Comments must be received on or before July 16, 2021.

ADDRESS: Written comments are to be addressed to U.S. Customs and Border Protection, Office of Trade, Regulations and Rulings, Attention: Erin Frey, Commercial and Trade Facilitation Division, 90 K St., NE, 10th Floor, Washington, DC 20229–1177. Due to the COVID-19 pandemic, CBP is also allowing commenters to submit electronic comments to the following email address: 1625Comments@cbp.dhs.gov. All comments should reference the title of the proposed notice at issue and the *Customs Bulletin* volume, number and date of publication. Due to the relevant COVID-19-related restrictions, CBP has limited its on-site public inspection of public comments to 1625 notices. Arrangements to inspect submitted comments should be made in advance by calling Ms. Erin Frey at (202) 325–1757.

FOR FURTHER INFORMATION CONTACT: Tom P. Beris, Electronics, Machinery, Automotive, and International Nomenclature Branch, Regulations and Rulings, Office of Trade, at (202) 325-0292.

SUPPLEMENTARY INFORMATION:

BACKGROUND

Current customs law includes two key concepts: informed compliance and shared responsibility. Accordingly, the law imposes an obligation on CBP to provide the public with information concerning the trade community's responsibilities and rights under the customs and related laws. In addition, both the public and CBP share responsibility in carrying out import requirements. For example, under section 484 of the Tariff Act of 1930, as amended (19 U.S.C. § 1484), the importer of record is responsible for using reasonable care to enter, classify and value imported merchandise, and to provide any other information necessary to enable CBP to properly assess duties, collect accurate statistics, and determine whether any other applicable legal requirement is met.

Pursuant to 19 U.S.C. § 1625(c)(1), this notice advises interested parties that CBP is proposing to revoke a ruling letter pertaining to the tariff classification of certain network devices known as network adapters. Although in this notice, CBP is specifically referring to New York Ruling Letter (NYRL) N301141, dated November 5, 2018 (Attachment A), this notice also covers any rulings on this merchandise which may exist, but have not been specifically identified. CBP has undertaken reasonable efforts to search existing databases for rulings in addition to the one identified. No further rulings have been found. Any party who has received an interpretive ruling or decision (i.e., a ruling letter, internal advice memorandum or decision, or protest review decision) on the merchandise subject to this notice should advise CBP during the comment period.

Similarly, pursuant to 19 U.S.C. § 1625(c)(2), CBP is proposing to revoke any treatment previously accorded by CBP to substantially identical transactions. Any person involved in substantially identical transactions should advise CBP during this comment period. An importer's failure to advise CBP of substantially identical transactions or of a specific ruling not identified in this notice may raise issues of reasonable care on the part of the importer or its agents for importations of merchandise subsequent to the effective date of the final decision on this notice.

In NYRL N301141, CBP classified certain devices referred to as network adapters in subheading 8517.62.0020, HTSUSA (Anno-

tated), which provides for “Telephone sets...; other apparatus for the transmission or reception of voice, images or other data...: Other apparatus for transmission or reception...: Machines for the reception, conversion, and transmission or regeneration of voice, images or other data, including switching and routing apparatus: Switching and routing apparatus.” CBP has reviewed N301141 and has determined the classification of these devices to be in error. It is now CBP’s position that the network adapters should be classified under sub-heading 8517.62.0090, HTSUSA, which provides for “Telephone sets...; other apparatus for the transmission or reception of voice, images or other data...: Other apparatus for transmission or reception...: Machines for the reception, conversion & transmission or regeneration of voice, images or other data, including switching and routing apparatus: Other.”

Pursuant to 19 U.S.C. § 1625(c)(1), CBP is proposing to revoke NYRL N301141 as indicated above and to revoke any other ruling not specifically identified to reflect the analysis contained in the proposed Headquarters Ruling Letter (“HQ”) H316155, set forth as Attachment B to this notice. Additionally, pursuant to 19 U.S.C. § 1625(c)(2), CBP is proposing to revoke or modify any treatment previously accorded by CBP to substantially identical transactions.

Before taking this action, consideration will be given to any written comments timely received.

Dated:

GREGORY CONNOR
For

CRAIG T. CLARK,
Director

Commercial and Trade Facilitation Division

Attachments

ATTACHMENT A

N301141

November 5, 2018

CLA-2-85:OT:RR:NC:N2:209

CATEGORY: Classification

TARIFF NO.: 8517.62.0020

CARL W. MERTZ
TP-LINK USA CORP
145 SOUTH STATE COLLEGE BLVD SUITE 400
BREA, CA 92821

RE: The tariff classification of wireless network adapters from China

DEAR MR. MERTZ:

In your letter dated October 15, 2018, you requested a tariff classification ruling.

The first item concerned is the “Archer T4U AC1300” wireless network adapter. This is a USB 3.0 network adapter with a folding external dual band PIFA antenna. This antenna arm has 2 high gain transmitters built-in allowing up to a 400 Mbp transmission rate on the 2.4GHz spectrum and up to a 867 Mbp transmission rate on the 5GHz spectrum. This device is compatible with the 802.11 a/b/g/n/ac wireless standards. Transmit power is <20dBm. The adapter is compatible with the following modulations DBPSK, DQPSK, CCK, OFDM, 16-QAM, 64-QAM, 256-QAM.

The second item concerned is the “Archer T9E AC1900” wireless network adapter. This is a PCI-E network adapter with 3 detachable external omnidirectional antennas allowing up to a 600 Mbp transmission rate on the 2.4GHz spectrum and up to a 1300 Mbp transmission rate on the 5GHz spectrum. This device is compatible with the 802.11 a/b/g/n/ac wireless standards. Transmit power is <20dBm. It is CE, FCC, RoHS certified. The adapter is compatible with the following modulations DBPSK, DQPSK, CCK, OFDM, 16-QAM, 64-QAM, 256-QAM.

The third item is the “TL-WN821N N300” USB network adapter. This USB adapter is a 3.0 single band network adapter with an on-board internal antenna. This device has 2 transmitters built in allowing up to a 300 Mbp transmission rate on the 2.4GHz spectrum. This device is compatible with the 802.11 /b/g/n/ wireless standards. Transmit power is <20dBm. It is CE, FCC, RoHS certified. The adapter is compatible with the following modulations DBPSK, DQPSK, CCK, OFDM, 16-QAM, 64-QAM, 256-QAM.

The fourth item is the “TL-WN881ND N300 PCI-E” wireless network adapter. This PCI-E device has 2 single band external detachable antennas allowing up to a 300 Mbp transmission rate on the 2.4GHz spectrum. This device is compatible with the 802.11 /b/g/n/ wireless standards. Transmit power is <20dBm. It is CE, FCC, RoHS certified. The adapter is compatible with the following modulations DBPSK, DQPSK, CCK, OFDM, 16-QAM, 64-QAM, 256-QAM.

The applicable subheading for the “Archer T4U AC1300” wireless network adapter, the “Archer T9E AC1900” wireless network adapter, the “TL-WN881ND N300 PCI-E” wireless network adapter and the “TL-WN881ND N300 PCI-E” wireless network adapter will be 8517.62.0020, Harmonized Tariff Schedule of the United States (HTSUS), which provides for “Telephone sets...; other apparatus for the transmission or reception of voice, images or

other data...: Other apparatus for transmission or reception...: Machines for the reception, conversion, and transmission or regeneration of voice, images or other data, including switching and routing apparatus: Switching and routing apparatus.” The general rate of duty will be Free.

Effective July 6, 2018, the Office of the United States Trade Representative (USTR) imposed an additional tariff on certain products of China classified in the subheadings enumerated in Section XXII, Chapter 99, Subchapter III U.S. Note 20(b), HTSUS. The USTR imposed additional tariffs, effective August 23, 2018, on products classified under the subheadings enumerated in Section XXII, Chapter 99, Subchapter III U.S. Note 20(d), HTSUS. Subsequently, the USTR imposed further tariffs, effective September 24, 2018, on products classified under the subheadings enumerated in Section XXII, Chapter 99, Subchapter III U.S. Note 20(f) and U.S. Note 20(g), HTSUS. For additional information, please see the relevant Federal Register notices dated June 20, 2018 (83 F.R. 28710), August 16, 2018 (83 F.R. 40823), and September 21, 2018 (83 F.R. 47974). Products of China that are provided for in subheading 9903.88.01, 9903.88.02, 9903.88.03, or 9903.88.04 and classified in one of the subheadings enumerated in U.S. Note 20(b), U.S. Note 20(d), U.S. Note 20(f) or U.S. Note 20(g) to subchapter III shall continue to be subject to antidumping, countervailing, or other duties, fees and charges that apply to such products, as well as to those imposed by the aforementioned Chapter 99 subheadings.

Products of China classified under subheading 8517.62.00, HTSUS, unless specifically excluded, are subject to the additional 10 percent ad valorem rate of duty. At the time of importation, you must report the Chapter 99 subheading, i.e., 9903.88.04, in addition to subheading 8517.62.0020, HTSUS, listed above.

The tariff is subject to periodic amendment so you should exercise reasonable care in monitoring the status of goods covered by the Notice cited above and the applicable Chapter 99 subheading.

Duty rates are provided for your convenience and are subject to change. The text of the most recent HTSUS and the accompanying duty rates are provided on the World Wide Web at <https://hts.usitc.gov/current>.

This ruling is being issued under the provisions of Part 177 of the Customs Regulations (19 C.F.R. 177).

A copy of the ruling or the control number indicated above should be provided with the entry documents filed at the time this merchandise is imported. If you have any questions regarding the ruling, contact National Import Specialist Steven Pollichino at steven.pollichino@cbp.dhs.gov.

Sincerely,

STEVEN A. MACK

Director

National Commodity Specialist Division

ATTACHMENT B

HQ H316155
CLA-2 OT:RR:CTF:EMAIN H316155 TPB
CATEGORY: Classification
TARIFF NO.: 8517.62.0090

CARL W. MERTZ
TP-LINK USA CORP
145 SOUTH STATE COLLEGE BLVD., SUITE 400
BREA, CA 92821

RE: Revocation of NY N301141; Classification of network adapters

DEAR MR. MERTZ:

This is in response to a request, submitted by counsel on your behalf on January 19, 2021, for reconsideration of New York Ruling Letter (NY) N301141, dated November 5, 2018. The items concerned are referred to as network adapters (Archer T4U AC1300 wireless network adapter; Archer T9E AC1900 wireless network adapter; TL-WN821N N300 USB network adapter; and TL-WN881ND N300 PCI-E wireless network adapter).

In NY N301141, U.S. Customs and Border Protection (CBP) classified the network adapters in subheading 8517.62.0020, Harmonized Tariff Schedule of the United States Annotated (HTSUSA), which provides for “Telephone sets...; other apparatus for the transmission or reception of voice, images or other data...: Other apparatus for transmission or reception...: Machines for the reception, conversion, and transmission or regeneration of voice, images or other data, including switching and routing apparatus: Switching and routing apparatus.”

We have now determined that the network devices subject to N301141 are classifiable in subheading 8517.62.0090, HTSUSA, by application of GRIs 1 and 6. For the reasons set forth below, we hereby propose to revoke NY N301141.

FACTS:

The products at issue are described in N301141as follows:

The first item concerned is the “Archer T4U AC1300” wireless network adapter. This is a USB 3.0 network adapter with a folding external dual band PIFA antenna. This antenna arm has 2 high gain transmitters built-in allowing up to a 400 Mbp transmission rate on the 2.4GHz spectrum and up to a 867 Mbp transmission rate on the 5GHz spectrum. This device is compatible with the 802.11 a/b/g/n/ac wireless standards. Transmit power is <20dBm. The adapter is compatible with the following modulations DBPSK, DQPSK, CCK, OFDM, 16-QAM, 64-QAM, 256-QAM.

The second item concerned is the “Archer T9E AC1900” wireless network adapter. This is a PCI-E network adapter with 3 detachable external omni-directional antennas allowing up to a 600 Mbp transmission rate on the 2.4GHz spectrum and up to a 1300 Mbp transmission rate on the 5GHz spectrum. This device is compatible with the 802.11 a/b/g/n/ac wireless standards. Transmit power is <20dBm. It is CE, FCC, RoHS certified. The adapter is compatible with the following modulations DBPSK, DQPSK, CCK, OFDM, 16-QAM, 64-QAM, 256-QAM.

The third item is the “TL-WN821N N300” USB network adapter. This USB adapter is a 3.0 single band network adapter with an on-board internal antenna. This device has 2 transmitters built in allowing up to a 300 Mbp transmission rate on the 2.4GHz spectrum. This device is compatible with the 802.11 /b/g/n/ wireless standards. Transmit power is <20dBm. It is CE, FCC, RoHS certified. The adapter is compatible with the following modulations DBPSK, DQPSK, CCK, OFDM, 16-QAM, 64-QAM, 256-QAM.

The fourth item is the “TL-WN881ND N300 PCI-E” wireless network adapter. This PCI-E device has 2 single band external detachable antennas allowing up to a 300 Mbp transmission rate on the 2.4GHz spectrum. This device is compatible with the 802.11 /b/g/n/ wireless standards. Transmit power is <20dBm. It is CE, FCC, RoHS certified. The adapter is compatible with the following modulations DBPSK, DQPSK, CCK, OFDM, 16-QAM, 64-QAM, 256-QAM.

In your request for reconsideration, dated January 19, 2021, you provided additional information on the four products at issue:

The Archer T4U AC1300 is a wireless USB adapter that connects a computer to a Wi-Fi network for lag-free video streaming, online gaming, internet surfing, and internet calls. It is inserted into the computer through the USB port and designed to speed up one’s Wi-Fi connection by concentrating a Wi-Fi signal towards a router through support beamforming technology. Although data is transmitted and received through this USB adapter, the adapter does not provide intelligent path selection nor traffic directing function while doing so. Additionally, it does not physically connect individual network devices in a computer network.

The Archer T9E AC1900 is a three-antenna device designed to deliver a faster wireless connection to a computer. While data is transmitted and received through this adapter, the Archer T9E AC1900 does not provide intelligent path selection or traffic directing function while doing so. Additionally, it does not physically connect individual network devices in a computer network, it only physically connects to the computer.

The TL-WN821N N300 is a wireless USB adapter that connects one’s computer to a Wi-Fi network and strengthens the penetration of one’s signal for a faster connection. It does not provide intelligent path selection or traffic directing function. Additionally, it does not physically connect individual network devices in a computer network, it only physically connects to the computer.

The TL-WN881ND is a wireless PCI express adapter that connects a desktop computer to a Wi-Fi network for faster video streaming, online gaming, internet surfing, and internet calls. While the data is transmitted or received through this adapter, TL-WN881ND does not provide intelligent path selection or traffic directing function while doing so. Additionally, it does not physically connect individual network devices in a computer network. It simply speeds up transmission of data to the router for an enhanced experience.

ISSUE:

Whether the network adapters at issue should be classified as switching and routing apparatus under the HTSUSA.

LAW AND ANALYSIS:

Classification under the HTSUS is made in accordance with the General Rules of Interpretation (“GRIs”). GRI 1 provides that the classification of goods shall be determined according to the terms of the headings of the tariff schedule and any relative section or chapter notes. In the event that the goods cannot be classified solely on the basis of GRI 1, and if the headings and legal notes do not otherwise require, the remaining GRIs 2 through 6 may then be applied in order.

There is no dispute that the subject merchandise is properly classified under heading 8517, HTSUS. Accordingly, the question is controlled by GRI 6, which provides as follows:

For legal purposes, the classification of goods in the subheadings of a heading shall be determined according to the terms of those subheadings and any related subheading notes and, *mutatis mutandis*, to the above rules, on the understanding that only subheadings at the same level are comparable. For the purposes of this rule, the relative section, chapter and subchapter notes also apply, unless the context otherwise requires.

The HTSUSA subheadings under consideration are:

8517	Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528; parts thereof:
	Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network):
8517.62.00	Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus:
8517.62.0020	Switching and routing apparatus
8517.62.0090	Other

As clarified in your reconsideration request, the wireless network adapters are designed to increase the Wi-Fi network speed as it relates to the user’s computer. They do not provide intelligent path selection to decide where the data goes next, nor do they have the requisite Ethernet ports to physically connect individual network devices in a computer network. Wireless network adapters merely enhance transmission of data while making no decisions themselves.

To be classified as a switching or routing apparatus, the device must perform switching or routing itself and not merely rely on an external switching or routing device. A routing device performs the traffic directing function. It is used to forward IP packets in a wide area network (WAN) to a destined client in a local area network (LAN) based on reading the network address information in the data packet, which determines the destination. Then

using information in its routing table, or routing policy, it actively directs the packet to the next network on its journey. A routing table file is stored in random access memory (RAM) that contains network information.

A network switch is a multiple-Ethernet-port device that physically connects individual network devices in a computer network, so they can communicate with one another. It is the key component in a business network, connecting multiple network devices such as: PCs, printers, servers and peripherals, and it associates each device's address with one of the physical ports on the switch.

Unlike a router or a switch, these network adapters have no intelligence and make no decisions as to where the data goes next. They do not contain a software or firmware routing table and cannot read the network address information in the data packet to determine the specific destination of the data packet. They do not physically connect individual network devices in a computer network, they only physically connect to the computer

Based on the supplemental information provided and the understanding that the network adapters do not act as a switch or a router within the realm of networking terminology, CBP is now of the view that these devices are properly classified under subheading 8517.62.0090, HTSUSA, which provides for "Telephone sets...; other apparatus for the transmission or reception of voice, images or other data...: Other apparatus for transmission or reception...: Machines for the reception, conversion, and transmission or regeneration of voice, images or other data, including switching and routing apparatus: Other."

HOLDING:

For the reasons set forth above, the network adapters (Archer T4U AC1300 wireless network adapter; Archer T9E AC1900 wireless network adapter; TL-WN821N N300 USB network adapter; and TL-WN881ND N300 PCI-E wireless network adapter) are classified in subheading 8517.62.0090, HTSUSA, which provides for "Machines for the reception, conversion & transmission or regeneration of voice, images or other data, including switching and routing apparatus: Other." The column one, general rate of duty is free.

Duty rates are provided for your convenience and subject to change. The text of the most recent HTSUS and the accompanying duty rates are provided at www.usitc.gov.

EFFECT ON OTHER RULINGS:

NY N301141, dated November 5, 2018, is hereby REVOKED.

Sincerely,

CRAIG T. CLARK,
Director

Commercial and Trade Facilitation Division

U.S. CUSTOMS DECLARATION (CBP FORM 6059B)

AGENCY: U.S. Customs and Border Protection (CBP), Department of Homeland Security.

ACTION: 60-Day notice and request for comments; extension of an existing collection of information.

SUMMARY: The Department of Homeland Security, U.S. Customs and Border Protection will be submitting the following information collection request to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995 (PRA). The information collection is published in the **Federal Register** to obtain comments from the public and affected agencies.

DATES: Comments are encouraged and must be submitted (no later than August 2, 2021) to be assured of consideration.

ADDRESSES: Written comments and/or suggestions regarding the item(s) contained in this notice must include the OMB Control Number 1651-0009 in the subject line and the agency name. Please use the following method to submit comments:

Email. Submit comments to: *CBP_PRA@cbp.dhs.gov*.

Due to COVID-19-related restrictions, CBP has temporarily suspended its ability to receive public comments by mail.

FOR FURTHER INFORMATION CONTACT: Requests for additional PRA information should be directed to Seth Renkema, Chief, Economic Impact Analysis Branch, U.S. Customs and Border Protection, Office of Trade, Regulations and Rulings, 90 K Street NE, 10th Floor, Washington, DC 20229-1177, Telephone number 202-325-0056 or via email *CBP_PRA@cbp.dhs.gov*. Please note that the contact information provided here is solely for questions regarding this notice. Individuals seeking information about other CBP programs should contact the CBP National Customer Service Center at 877-227-5511, (TTY) 1-800-877-8339, or CBP website at *https://www.cbp.gov/*.

SUPPLEMENTARY INFORMATION: CBP invites the general public and other Federal agencies to comment on the proposed and/or continuing information collections pursuant to the Paperwork Reduction Act of 1995 (44 U.S.C. 3501 *et seq.*). This process is conducted in accordance with 5 CFR 1320.8. Written comments and suggestions from the public and affected agencies should address one or more of the following four points: (1) Whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility; (2) the accuracy of the agency's estimate of the burden of the

proposed collection of information, including the validity of the methodology and assumptions used; (3) suggestions to enhance the quality, utility, and clarity of the information to be collected; and (4) suggestions to minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, *e.g.*, permitting electronic submission of responses. The comments that are submitted will be summarized and included in the request for approval. All comments will become a matter of public record.

Overview of This Information Collection

Title: U.S. Customs Declaration.

OMB Number: 1651–0009.

Form Number: CBP Form 3059B.

Current Actions: Extension without change.

Type of Review: Extension (without change).

Affected Public: Individuals.

Abstract: CBP Form 6059B, Customs Declaration, is used as a standard report of the identity and residence of each person arriving in the United States. This form is also used to declare imported articles to U.S. Customs and Border Protection (CBP) in accordance with 19 CFR 122.27, 148.12, 148.13, 148.110, 148.111; 31 U.S.C. 5316 and Section 498 of the Tariff Act of 1930, as amended (19 U.S.C. 1498).

Section 148.13 of the CBP regulations prescribes the use of the CBP Form 6059B when a written declaration is required of a traveler entering the United States. Generally, written declarations are required from travelers arriving by air or sea. Section 148.12 requires verbal declarations from travelers entering the United States, unless an inspecting officer requires a written declaration on CBP Form 6059B. Generally, verbal declarations are required from travelers arriving by land.

CBP continues to find ways to improve the entry process through the use of mobile technology to ensure it is safe and efficient. To that end, CBP is testing the operational effectiveness of a process which allows travelers to use a mobile app to submit information to CBP prior to arrival. This process, called Mobile Passport Control (MPC) which is a mobile app that allows travelers to self-segment upon arrival into the United States—a process also known as intelligent queuing. The submission of information in advance using MPC allows CBP to direct travelers to the appropriate queue in primary or self-segment directly to secondary if additional inspection is necessary.

The continued testing also helps determine under what circumstances CBP should require a written customs declaration (CBP Form 6059B) and when it is beneficial to admit travelers who make an oral customs declaration during the primary inspection. MPC eliminates the administrative tasks performed by the officer during a traditional inspection and in most cases will eliminate the need for respondents/travelers to fill out a paper declaration. MPC provides a more efficient and secure in person inspection between the CBP Officer and the traveler.

Another electronic process that CBP is testing in lieu of the paper CBP Form 6059B is the Automated Passport Control (APC). This is a CBP program that facilitates the entry process for travelers by providing self-service kiosks in CBP's Primary Inspection area that travelers can use to make their declaration.

Both APC and MPC allow an electronic method for travelers to answer the questions that appear on CBP Form 6059B without filling out a paper form.

A sample of CBP Form 6059B can be found at <https://www.cbp.gov/newsroom/publications/forms?title=6059>. This collection is available in the following languages: English, French, Vietnamese, German, Italian, Japanese, Korean, Polish, Portuguese, Russian, Chinese, Hebrew, Spanish, Dutch, Arabic, Farsi, and Punjabi.

Type of Information Collection: Customs Declaration (Form 3059B).

Estimated Number of Respondents: 34,006,000.

Estimated Number of Annual Responses per Respondent: 1.

Estimated Number of Total Annual Responses: 34,006,000.

Estimated Time per Response: 4 minutes or 0.067 hours.

Estimated Total Annual Burden Hours: 2,278,402.

Type of Information Collection: Verbal Declarations.

Estimated Number of Respondents: 233,000,000.

Estimated Number of Annual Responses per Respondent: 1.

Estimated Number of Total Annual Responses: 233,000,000.

Estimated Time per Response: 10 seconds or 0.003 hours.

Estimated Total Annual Burden Hours: 699,000.

Type of Information Collection: APC Terminals.

Estimated Number of Respondents: 70,000,000.

Estimated Number of Annual Responses per Respondent: 1.

Estimated Number of Total Annual Responses: 70,000,000.

Estimated Time per Response: 2 minutes or 0.033 hours.

Estimated Total Annual Burden Hours: 2,310,000.

Type of Information Collection: MPC App.

Estimated Number of Respondents: 500,000.

Estimated Number of Annual Responses per Respondent: 1.

Estimated Number of Total Annual Responses: 500,000.

Estimated Time per Response: 2 minutes or 0.033 hours.

Estimated Total Annual Burden Hours: 16,500.

Dated: May 25, 2021.

SETH D. RENKEMA,
Branch Chief,
Economic Impact Analysis Branch,
U.S. Customs and Border Protection.

[Published in the Federal Register, June 1, 2021 (85 FR 29273)]

APPLICATION FOR IDENTIFICATION CARD

AGENCY: U.S. Customs and Border Protection (CBP), Department of Homeland Security.

ACTION: 30-Day notice and request for comments; extension of an existing collection of information.

SUMMARY: The Department of Homeland Security, U.S. Customs and Border Protection will be submitting the following information collection request to the Office of Management and Budget (OMB) for review and approval in accordance with the Paperwork Reduction Act of 1995 (PRA). The information collection is published in the **Federal Register** to obtain comments from the public and affected agencies.

DATES: Comments are encouraged and must be submitted (no later than July 1, 2021) to be assured of consideration.

ADDRESSES: Written comments and/or suggestions regarding the item(s) contained in this notice should be sent within 30 days of publication of this notice to www.reginfo.gov/public/do/PRAMain. Find this particular information collection, OMB Control Number 1651-0008, by selecting “Currently under 30-day Review—Open for Public Comments” or by using the search function.

FOR FURTHER INFORMATION CONTACT: Requests for additional PRA information should be directed to Seth Renkema, Chief, Economic Impact Analysis Branch, U.S. Customs and Border

Protection, Office of Trade, Regulations and Rulings, 90 K Street NE, 10th Floor, Washington, DC 20229–1177, Telephone number 202–325–0056 or via email *CBP_PRA@cbp.dhs.gov*. Please note that the contact information provided here is solely for questions regarding this notice. Individuals seeking information about other CBP programs should contact the CBP National Customer Service Center at 877–227–5511, (TTY) 1–800–877–8339, or CBP website at <https://www.cbp.gov/>.

SUPPLEMENTARY INFORMATION: CBP invites the general public and other Federal agencies to comment on the proposed and/or continuing information collections pursuant to the Paperwork Reduction Act of 1995 (44 U.S.C. 3501 *et seq.*). This proposed information collection was previously published in the **Federal Register** (86 FR 16605) on March 30, 2021, allowing for a 60-day comment period. This notice allows for an additional 30 days for public comments. This process is conducted in accordance with 5 CFR 1320.8. Written comments and suggestions from the public and affected agencies should address one or more of the following four points: (1) Whether the proposed collection of information is necessary for the proper performance of the functions of the agency, including whether the information will have practical utility; (2) the accuracy of the agency's estimate of the burden of the proposed collection of information, including the validity of the methodology and assumptions used; (3) suggestions to enhance the quality, utility, and clarity of the information to be collected; and (4) suggestions to minimize the burden of the collection of information on those who are to respond, including through the use of appropriate automated, electronic, mechanical, or other technological collection techniques or other forms of information technology, *e.g.*, permitting electronic submission of responses. The comments that are submitted will be summarized and included in the request for approval. All comments will become a matter of public record.

Overview of This Information Collection

Title: Application for Identification Card.

OMB Number: 1651–0008.

Form Number: CBP Form 3078.

Current Actions: Extension with an increase in burden hours.

Type of Review: Extension (with change).

Affected Public: Businesses.

Abstract: CBP Form 3078, *Application for Identification Card*, is filled out in order to obtain an Identification Card that is used to gain access to CBP security areas. This form collects biographical

information and is usually completed by airport employees, Broker's Employee, CBP Security Area Identification, Warehouse Officer or Employee, Container Station Employee, Foreign Trade Zone Employee, CES Employee, licensed Cartmen or Lightermen whose duties require receiving, transporting, or otherwise handling imported merchandise which has not been released from CBP custody. This form may be submitted electronically or to the local CBP office at the port of entry that the respondent will be requesting access to the Federal Inspection Section (FIS).

CBP Form 3078 is authorized by 19 U.S.C. 66, 1551, 1555, 1565, 1624, 1641; and 19 CFR 112.41, 112.42, 118, 122.182, and 146.6. This form is accessible at: <https://www.cbp.gov/newsroom/publications/forms?title=3078&=Apply>.

Type of Information Collection: CBP Form 3078.

Estimated Number of Respondents: 200,000.

Estimated Number of Annual Responses per Respondent: 1.

Estimated Number of Total Annual Responses: 200,000.

Estimated Time per Response: 0.283 Hours.

Estimated Total Annual Burden Hours: 56,600.

Dated: May 26, 2021.

SETH D. RENKEMA,
Branch Chief,
Economic Impact Analysis Branch,
U.S. Customs and Border Protection.

[Published in the Federal Register, June 1, 2021 (85 FR 29272)]

DISTRIBUTION OF CONTINUED DUMPING AND SUBSIDY OFFSET TO AFFECTED DOMESTIC PRODUCERS

AGENCY: U.S. Customs and Border Protection, Department of Homeland Security.

ACTION: Notice of intent to distribute offset for Fiscal Year 2021.

SUMMARY: Pursuant to the *Continued Dumping and Subsidy Offset Act of 2000*, this document is U.S. Customs and Border Protection's (CBP) notice of intent to distribute assessed antidumping or countervailing duties (known as the continued dumping and subsidy offset) for Fiscal Year 2021 in connection with countervailing duty orders, antidumping duty orders, or findings under the *Antidumping Act of 1921*. This document provides the instructions for affected

domestic producers, or anyone alleging eligibility to receive a distribution, to file certifications to claim a distribution in relation to the listed orders or findings.

DATES: Certifications to obtain a continued dumping and subsidy offset under a particular order or finding must be received by July 27, 2021. Any certification received after July 27, 2021 will be summarily denied, making claimants ineligible for the distribution.

ADDRESSES: Certifications and any other correspondence (whether by mail, or an express or courier service) must be addressed to U.S. Customs and Border Protection, Revenue Division, Attention: CDSOA Team, 6650 Telecom Drive, Suite 100, Indianapolis, IN 46278.

FOR FURTHER INFORMATION CONTACT: Sean Wuethrich, CDSOA Team, Revenue Division, 6650 Telecom Drive, Suite 100, Indianapolis, IN 46278; telephone (317) 614-4462.

SUPPLEMENTARY INFORMATION:

Background

The *Continued Dumping and Subsidy Offset Act of 2000* (CDSOA) was enacted on October 28, 2000, as part of the *Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2001* (the “Act”). The provisions of the CDSOA are contained in title X (sections 1001–1003) of the Appendix of the Act (H.R. 5426).

The CDSOA amended title VII of the *Tariff Act of 1930* by adding a new section 754 (codified at 19 U.S.C. 1675c) in order to provide that assessed duties received pursuant to a countervailing duty order, an antidumping duty order, or a finding under the *Antidumping Act of 1921* will be distributed to affected domestic producers for certain qualifying expenditures that these producers incur after the issuance of such an order or finding. The term “affected domestic producer” means any manufacturer, producer, farmer, rancher or worker representative (including associations of such persons) who:

(A) Was a petitioner or interested party in support of a petition with respect to which an antidumping duty order, a finding under the *Antidumping Act of 1921*, or a countervailing duty order has been entered;

(B) Remains in operation continuing to produce the product covered by the countervailing duty order, the antidumping duty order, or the finding under the *Antidumping Act of 1921*; and

(C) Has not been acquired by another company or business that is related to a company that opposed the antidumping or countervailing

duty investigation that led to the order or finding (*e.g.*, opposed the petition or otherwise presented evidence in opposition to the petition). The distribution that these parties may receive is known as the continued dumping and subsidy offset.

Section 7601(a) of the *Deficit Reduction Act of 2005* repealed 19 U.S.C. 1675c. According to section 7701 of the *Deficit Reduction Act*, the repeal takes effect as if enacted on October 1, 2005. However, section 7601(b) provides that all duties collected on an entry filed before October 1, 2007, must be distributed as if 19 U.S.C. 1675c had not been repealed by section 7601(a). The funds available for distribution were also affected by section 822 of the *Claims Resolution Act of 2010* and section 504 of the *Tax Relief, Unemployment Insurance Reauthorization, and Job Creation Act of 2010*.

Historically, the antidumping and countervailing duties assessed and received by CBP on CDSOA-subject entries, along with the interest assessed and received on those duties pursuant to 19 U.S.C. 1677g, were transferred to the CDSOA Special Account for distribution. 66 FR 48546, Sept. 21, 2001; *see also* 19 CFR 159.64(e). Other types of interest, including delinquency interest that accrued pursuant to 19 U.S.C. 1505(d), equitable interest under common law, and interest under 19 U.S.C. 580, were not subject to distribution. *Id.*

Section 605 of the *Trade Facilitation and Trade Enforcement Act of 2015* (TFTEA) (Pub. L. 114–125, February 24, 2016; codified as 19 U.S.C. 4401), provided new authority for CBP to deposit into the CDSOA Special Account for distribution delinquency interest that accrued pursuant to 19 U.S.C. 1505(d), equitable interest under common law, and interest under 19 U.S.C. 580 for all surety payments received by CBP on or after October 1, 2014, on CDSOA subject entries, as well as post-judgment interest received by CBP on those surety payments. *See* 28 U.S.C. 1961.

On February 10, 2020, President Trump ordered the sequester of non-exempt budgetary resources for Fiscal Year 2021 pursuant to section 251A of the *Balanced Budget and Emergency Deficit Control Act of 1985*, as amended (85 FR 8129, February 13, 2020). To implement this sequester during Fiscal Year 2021, the calculation of the Office of Management and Budget (OMB) requires a reduction of 5.7 percent of the assessed duties and interest received in the CDSOA Special Account (account number 015–12–5688). OMB has concluded that any amounts sequestered in the CDSOA Special Account during Fiscal Year 2021 will become available in the subsequent fiscal year. *See* 2 U.S.C. 906(k)(6). As a result, CBP intends to include the funds that are temporarily reduced via sequester during Fiscal Year 2021 in the continued dumping and subsidy offset for Fiscal Year 2021, which

will be distributed not later than 60 days after the first day of Fiscal Year 2022 in accordance with 19 U.S.C. 1675c(c). In other words, the continued dumping and subsidy offset that affected domestic producers receive for Fiscal Year 2021 will include the funds that were temporarily sequestered during Fiscal Year 2021.

Because of the statutory constraints in the assessments of anti-dumping and countervailing duties, as well as the additional time involved when the Government must initiate litigation to collect delinquent antidumping and countervailing duties, the CDSOA distribution process will be continued for an undetermined period. Consequently, the full impact of the CDSOA repeal on amounts available for distribution has been delayed for several years. It should also be noted that amounts distributed may be subject to recovery as a result of reliquidations, court actions, administrative errors, and other reasons.

List of Orders or Findings and Affected Domestic Producers

It is the responsibility of the U.S. International Trade Commission (USITC) to ascertain and timely forward to CBP a list of the affected domestic producers that are potentially eligible to receive an offset in connection with an order or finding. In this regard, it is noted that the USITC has supplied CBP with the list of individual antidumping and countervailing duty cases, and the affected domestic producers associated with each case who are potentially eligible to receive an offset. This list appears at the end of this document.

A significant amount of litigation has challenged various provisions of the CDSOA, including the definition of the term “affected domestic producer.” In two decisions, the U.S. Court of Appeals for the Federal Circuit (Federal Circuit) upheld the constitutionality of the support requirement contained in the CDSOA. Specifically, in *SKF USA Inc. v. United States Customs & Border Prot.*, 556 F.3d 1337 (Fed. Cir. 2009), the Federal Circuit held that the CDSOA’s support requirement did not violate either the First or Fifth Amendment. The Supreme Court of the United States denied plaintiff’s petition for certiorari, *SKF USA, Inc. v. United States Customs & Border Prot.*, 560 U.S. 903 (2010). Similarly, in *PS Chez Sidney, L.L.C. v. United States*, 409 Fed. Appx. 327 (Fed. Cir. 2010), the Federal Circuit summarily reversed the U.S. Court of International Trade’s judgment that the support requirement was unconstitutional, allowing only plaintiff’s non-constitutional claims to go forward. *See PS Chez Sidney, L.L.C. v. United States*, 684 F.3d 1374 (Fed. Cir. 2012). Furthermore, in two cases interpreting the CDSOA’s language, the Federal Circuit concluded that a producer who never indicates support for a dumping

petition by letter or through questionnaire response, despite the act of otherwise filling out a questionnaire, cannot be an affected domestic producer. *Ashley Furniture Indus., Inc. et al. v. United States*, 734 F.3d 1306 (Fed. Cir. 2013), *cert. denied*, 135 S. Ct. 72 (2014); *Giorgio Foods, Inc. v. United States et al.*, 785 F.3d 595 (Fed. Cir. 2015).

Domestic producers who are not on the USITC list but believe they nonetheless are eligible for a CDSOA distribution under one or more antidumping and/or countervailing duty cases are required, as are all potential claimants that expressly appear on the list, to properly file their certification(s) within 60 days after this notice is published. Such domestic producers must allege all other bases for eligibility in their certification(s). CBP will evaluate the merits of such claims in accordance with the relevant statutes, regulations, and decisions. Certifications that are not timely filed within the requisite 60 days and/or that fail to sufficiently establish a basis for eligibility will be summarily denied. Additionally, CBP may not make a final decision regarding a claimant's eligibility to receive funds until certain legal issues which may affect that claimant's eligibility are resolved. In these instances, CBP may withhold an amount of funds corresponding to the claimant's alleged *pro rata* share of funds from distribution pending the resolution of those legal issues.

It should also be noted that the Federal Circuit ruled in *Canadian Lumber Trade Alliance v. United States*, 517 F.3d 1319 (Fed. Cir. 2008), *cert. denied sub nom. United States Steel v. Canadian Lumber Trade Alliance*, 129 S. Ct. 344 (2008), that CBP was not authorized to distribute such antidumping and countervailing duties to the extent they were derived from goods from countries that are parties to the North American Free Trade Agreement (NAFTA). Due to this decision, CBP does not list cases related to NAFTA on the Preliminary Amounts Available report, and no distributions will be issued on these cases.

Regulations Implementing the CDSOA

It is noted that CBP published Treasury Decision (T.D.) 01–68 (Distribution of Continued Dumping and Subsidy Offset to Affected Domestic Producers) in the **Federal Register** (66 FR 48546) on September 21, 2001, which was effective as of that date, in order to implement the CDSOA. The final rule added a new subpart F to part 159 of title 19, Code of Federal Regulations (19 CFR part 159, subpart F (sections 159.61–159.64)). More specific guidance regarding the filing of certifications is provided in this notice in order to aid affected domestic producers and other domestic producers alleging eligibility (“claimants” or “domestic producers”).

Notice of Intent To Distribute Offset

This document announces that CBP intends to distribute to affected domestic producers the assessed antidumping or countervailing duties, section 1677g interest, and interest provided for in 19 U.S.C. 4401 that are available for distribution in Fiscal Year 2021 in connection with those antidumping duty orders or findings or countervailing duty orders that are listed in this document. All distributions will be issued by paper check to the address provided by the claimants. Section 159.62(a) of title 19, Code of Federal Regulations (19 CFR 159.62(a)) provides that CBP will publish such a notice of intention to distribute at least 90 calendar days before the end of a fiscal year. Failure to publish the notice at least 90 calendar days before the end of the fiscal year will not affect an affected domestic producer's obligation to file a timely certification within 60 days after the notice is published. *See Dixon Ticonderoga v. United States*, 468 F.3d 1353, 1354 (Fed. Cir. 2006).

Certifications; Submission and Content

To obtain a distribution of the offset under a given order or finding (including any distribution under 19 U.S.C. 4401), an affected domestic producer (and anyone alleging eligibility to receive a distribution) must submit a certification for each order or finding under which a distribution is sought, to CBP, indicating its desire to receive a distribution. To be eligible to obtain a distribution, certifications must be received by CBP no later than 60 calendar days after the date of publication of this notice of intent to distribute in the **Federal Register**. All certifications not received by the 60th day will not be eligible to receive a distribution.

As required by 19 CFR 159.62(b), this notice provides the case name and number of the order or finding concerned, as well as the specific instructions for filing a certification under section 159.63 to claim a distribution. Section 159.62(b) also provides that the dollar amounts subject to distribution that are contained in the Special Account for each listed order or finding are to appear in this notice. However, these dollar amounts were not available in time for inclusion in this publication. The preliminary amounts will be posted on the CBP website (<https://www.cbp.gov>). However, the final amounts available for disbursement may be higher or lower than the preliminary amounts.

CBP will provide general information to claimants regarding the preparation of certification(s). However, it remains the sole responsibility of the domestic producer to ensure that the certification is correct, complete, and accurate so as to demonstrate the eligibility of

the domestic producer for the distribution requested. Failure to ensure that the certification is correct, complete, and accurate as provided in this notice will result in the domestic producer not receiving a distribution and/or a demand for the return of funds.

Specifically, to obtain a distribution of the offset under a given order or finding (including any distribution under 19 U.S.C. 4401), each potential claimant must timely submit a certification containing the required information detailed below as to the eligibility of the domestic producer (or anyone alleging eligibility) to receive the requested distribution and the total amount of the distribution that the domestic producer is claiming. Certifications should be submitted to U.S. Customs and Border Protection, Revenue Division, Attention: CD-SOA Team, 6650 Telecom Drive, Suite 100, Indianapolis, IN, 46278. The certification must enumerate the qualifying expenditures incurred by the domestic producer since the issuance of an order or finding and it must demonstrate that the domestic producer is eligible to receive a distribution as an affected domestic producer or allege another basis for eligibility. Any false statements made in connection with certifications submitted to CBP may give rise to liability under the *False Claims Act* (see 31 U.S.C. 3729–3733) and/or to criminal prosecution.

A successor to a company that was an affected domestic producer at the time of acquisition should consult 19 CFR 159.61(b)(1)(i). Any company that files a certification claiming to be the successor company to an affected domestic producer will be deemed to have consented to joint and several liability for the return of any overpayments arising under 19 CFR 159.64(b)(3) that were previously paid to the predecessor. CBP may require the successor company to provide documents to support its eligibility to receive a distribution as set out in 19 CFR 159.63(d). Additionally, any individual or company who purchases any portion of the operating assets of an affected domestic producer, a successor to an affected domestic producer, or an entity that otherwise previously received distributions may be jointly and severally liable for the return of any overpayments arising under 19 CFR 159.64(b)(3) that were previously paid to the entity from which the operating assets were purchased or its predecessor, regardless of whether the purchasing individual or company is deemed a successor company for purposes of receiving distributions.

A member company (or its successor) of an association that appears on the list of affected domestic producers in this notice, where the member company itself does not appear on this list, should consult 19 CFR 159.61(b)(1)(ii). Specifically, for a certification under 19 CFR 159.61(b)(1)(ii), the claimant must name the association of which it is

a member, specifically establish that it was a member of the association at the time the association filed the petition with the USITC, and establish that the claimant is a current member of the association.

In order to promote accurate filings and more efficiently process the distributions, we offer the following guidance:

- If claimants are members of an association but the association does not file on their behalf, the association will need to provide its members with a statement that contains notarized company-specific information including dates of membership and an original signature from an authorized representative of the association.
- An association filing a certification on behalf of a member must also provide a power of attorney or other evidence of legal authorization from each of the domestic producers it is representing.
- Any association filing a certification on behalf of a member is responsible for verifying the legal sufficiency and accuracy of the member's financial records, which support the claim, and is responsible for that certification. As such, an association filing a certification on behalf of a member is jointly and severally liable with the member for repayment of any claim found to have been paid or overpaid in error.

The association may file a certification in its own right to claim an offset for that order or finding, but its qualifying expenditures would be limited to those expenditures that the association itself has incurred after the date of the order or finding in connection with the particular case.

As provided in 19 CFR 159.63(a), certifications to obtain a distribution of an offset (including any distribution under 19 U.S.C. 4401) must be received by CBP no later than 60 calendar days after the date of publication of the notice of intent in the **Federal Register**. All certifications received after the 60-day deadline will be summarily denied, making claimants ineligible for the distribution regardless of whether or not they appeared on the USITC list.

A list of all certifications received will be published on the CBP website (<https://www.cbp.gov>) shortly after the receipt deadline. This publication will not confirm acceptance or validity of the certification, but merely receipt of the certification. Due to the high volume of certifications, CBP is unable to respond to individual telephone or written inquiries regarding the status of a certification appearing on the list.

While there is no required format for a certification, CBP has developed a standard certification form to aid claimants in filing certifications. The certification form is available at <https://www.pay.gov> under the Public Form Name "Continued Dumping and Subsidy Offset Act of 2000 Certification" (CBP Form Number 7401) or

by directing a web browser to <https://www.pay.gov/public/form/start/8776895/>. The certification form can be submitted electronically through <https://www.pay.gov> or by mail. All certifications not submitted electronically must include original signatures.

Regardless of the format for a certification, per 19 CFR 159.63(b), the certification must contain the following information:

- (1) The date of this **Federal Register** notice;
- (2) The Department of Commerce antidumping or countervailing duty case number (for example, A-331-802);
- (3) The case name (product/country);
- (4) The name of the domestic producer and any name qualifier, if applicable (for example, any other name under which the domestic producer does business or is also known);
- (5) The mailing address of the domestic producer (if a post office box, the physical street address must also appear) including, if applicable, a specific room number or department;
- (6) The Internal Revenue Service (IRS) number (with suffix) of the domestic producer, employer identification number, or social security number, as applicable;
- (7) The specific business organization of the domestic producer (corporation, partnership, sole proprietorship);
- (8) The name(s) of any individual(s) designated by the domestic producer as the contact person(s) concerning the certification, together with the phone number(s), mailing address, and, if available, facsimile transmission number(s) and electronic mail (email) address(es) for the person(s). Correspondence from CBP may be directed to the designated contact(s) by either mail or phone or both;
- (9) The total dollar amount claimed;
- (10) The dollar amount claimed by category, as described in the section below entitled “Amount Claimed for Distribution”;
- (11) A statement of eligibility, as described in the section below entitled “Eligibility to Receive Distribution”; and
- (12) For certifications not submitted electronically through <https://www.pay.gov>, an original signature by an individual legally authorized to bind the producer.

Qualifying Expenditures That May Be Claimed for Distribution

Qualifying expenditures that may be offset under the CDSOA encompass those expenditures incurred by the domestic producer after issuance of an antidumping duty order or finding or a countervailing duty order (including expenditures incurred on the date of the order’s issuance), and prior to its termination, provided that such expendi-

tures fall within certain categories. *See* 19 CFR 159.61(c). The CDSOA repeal language parallels the termination of an order or finding. Therefore, for duty orders or findings that have not been previously revoked, expenses must be incurred before October 1, 2007, to be eligible for offset. For duty orders or findings that have been revoked, expenses must be incurred before the effective date of the revocation to be eligible for offset. For example, assume for case A-331-802 Certain Frozen Warm-Water Shrimp and Prawns from Ecuador, that the order date is February 1, 2005, and that the revocation effective date is August 15, 2007. In this case, eligible expenditures would have to be incurred on or after February 1, 2005, up to and including August 14, 2007; expenditures incurred on or after August 15, 2007 cannot be included as eligible qualifying expenditures for A-331-802.

For the convenience and ease of the domestic producers, CBP is providing guidance on what the agency takes into consideration when making a calculation for each of the following categories:

(1) Manufacturing facilities (Any facility used for the transformation of raw material into a finished product that is the subject of the related order or finding);

(2) Equipment (Goods that are used in a business environment to aid in the manufacturing of a product that is the subject of the related order or finding);

(3) Research and development (Seeking knowledge and determining the best techniques for production of the product that is the subject of the related order or finding);

(4) Personnel training (Teaching of specific useful skills to personnel, that will improve performance in the production process of the product that is the subject of the related order or finding);

(5) Acquisition of technology (Acquisition of applied scientific knowledge and materials to achieve an objective in the production process of the product that is the subject of the related order or finding);

(6) Health care benefits for employees paid for by the employer (Health care benefits paid to employees who are producing the specific product that is the subject of the related order or finding);

(7) Pension benefits for employees paid for by the employer (Pension benefits paid to employees who are producing the specific product that is the subject of the related order or finding);

(8) Environmental equipment, training, or technology (Equipment, training, or technology used in the production of the product that is the subject of the related order or finding, that will assist in preventing potentially harmful factors from affecting the environment);

(9) Acquisition of raw materials and other inputs (Purchase of unprocessed materials or other inputs needed for the production of the product that is the subject of the related order or finding); and

(10) Working capital or other funds needed to maintain production (Assets of a business that can be applied to its production of the product that is the subject of the related order or finding).

Amount Claimed for Distribution

In calculating the amount of the distribution being claimed as an offset, the certification must indicate:

(1) The total amount of any qualifying expenditures previously certified by the domestic producer, and the amount certified by category;

(2) The total amount of those expenditures which have been the subject of any prior distribution for the order or finding being certified under 19 U.S.C. 1675c; and

(3) The net amount for new and remaining qualifying expenditures being claimed in the current certification (the total amount previously certified as noted in item “(1)” above minus the total amount that was the subject of any prior distribution as noted in item “(2)” above). In accordance with 19 CFR 159.63(b)(2)(i)–(iii), CBP will deduct the amount of any prior distribution from the producer’s claimed amount for that case. Total amounts disbursed by CBP under the CDSOA for some prior Fiscal Years are available on the CBP website.

Additionally, under 19 CFR 159.61(c), these qualifying expenditures must be related to the production of the same product that is the subject of the order or finding, with the exception of expenses incurred by associations which must be related to a specific case. Any false statements made to CBP concerning the amount of distribution being claimed as an offset may give rise to liability under the *False Claims Act* (see 31 U.S.C. 3729–3733) and/or to criminal prosecution.

Eligibility To Receive Distribution

As noted, the certification must contain a statement that the domestic producer desires to receive a distribution and is eligible to receive the distribution as an affected domestic producer or on another legal basis. Also, the domestic producer must affirm that the net amount certified for distribution does not encompass any qualifying expenditures for which distribution has previously been made (19 CFR 159.63(b)(3)(i)). Any false statements made in connection with certifications submitted to CBP may give rise to liability under the *False Claims Act* (see 31 U.S.C. 3729–3733) and/or to criminal prosecution.

Furthermore, under 19 CFR 159.63(b)(3)(ii), where a domestic producer files a separate certification for more than one order or finding using the same qualifying expenditures as the basis for distribution in each case, each certification must list all the other orders or findings where the producer is claiming the same qualifying expenditures.

Moreover, as required by 19 U.S.C. 1675c(b)(1) and 19 CFR 159.63(b)(3)(iii), the certification must include information as to whether the domestic producer remains in operation at the time the certifications are filed and continues to produce the product covered by the particular order or finding under which the distribution is sought. If a domestic producer is no longer in operation, or no longer produces the product covered by the order or finding, the producer will not be considered an affected domestic producer entitled to receive a distribution.

In addition, as required by 19 U.S.C. 1675c(b)(5) and 19 CFR 159.63(b)(3)(iii), the domestic producer must state whether it has been acquired by a company that opposed the investigation or was acquired by a business related to a company that opposed the investigation. If a domestic producer has been so acquired, the producer will not be considered an affected domestic producer entitled to receive a distribution. However, CBP may not make a final decision regarding a claimant's eligibility to receive funds until certain legal issues which may affect that claimant's eligibility are resolved. In these instances, CBP may withhold an amount of funds corresponding to the claimant's alleged *pro rata* share of funds from distribution pending the resolution of those legal issues.

The certification must be executed and dated by a party legally authorized to bind the domestic producer and it must state that the information contained in the certification is true and accurate to the best of the certifier's knowledge and belief under penalty of law, and that the domestic producer has records to support the qualifying expenditures being claimed (see section below entitled "Verification of Certification"). Moreover as provided in 19 CFR 159.64(b)(3), all overpayments to affected domestic producers are recoverable by CBP, and CBP reserves the right to use all available collection tools to recover overpayments, including but not limited to garnishments, court orders, administrative offset, enrollment in the Treasury Offset Program, and/or offset of tax refund payments. Overpayments may occur for a variety of reasons, including but not limited to: Reliquidations, court actions, settlements, insufficient verification of a certification in response to an inquiry from CBP, and administrative errors. With diminished amounts available over time, the likelihood that these

events will require the recovery of funds previously distributed will increase. As a result, domestic producers who receive distributions under the CDSOA may wish to set aside any funds received in case it is subsequently determined that an overpayment has occurred. CBP considers the submission of a certification and the negotiation of any distribution checks received as acknowledgements and acceptance of the claimant's obligation to return those funds upon demand.

Review and Correction of Certification

A certification that is submitted in response to this notice of intent to distribute and received within 60 calendar days after the date of publication of the notice in the **Federal Register** may, at CBP's sole discretion, be subject to review before acceptance to ensure that all informational requirements are complied with and that any amounts set forth in the certification for qualifying expenditures, including the amount claimed for distribution, appear to be correct. A certification that is found to be materially incorrect or incomplete will be returned to the domestic producer within 15 business days after the close of the 60 calendar-day filing period, as provided in 19 CFR 159.63(c). In making this determination, CBP will not speculate as to the reason for the error (*e.g.*, intentional, typographical, *etc.*). CBP must receive a corrected certification from the domestic producer and/or an association filing on behalf of an association member within 10 business days from the date of the original denial letter. Failure to receive a corrected certification within 10 business days will result in denial of the certification at issue. It is the sole responsibility of the domestic producer to ensure that the certification is correct, complete, and accurate so as to demonstrate the eligibility of the domestic producer to the distribution requested. Failure to ensure that the certification is correct, complete, and accurate will result in the domestic producer not receiving a distribution and/or a demand for the return of funds.

Verification of Certification

Certifications are subject to CBP's verification. The burden remains on each claimant to fully substantiate all elements of its certification. As such, claimants may be required to provide copies of additional records for further review by CBP. Therefore, parties are required to maintain, and be prepared to produce, records adequately supporting their claims for a period of five years after the filing of the certification (19 CFR 159.63(d)). The records must demonstrate that each qualifying expenditure enumerated in the certification was actually incurred, and they must support how the qualifying expenditures are determined to be related to the production of the product covered by the order or finding. Although CBP will accept comments and information from the public and other domestic producers, CBP retains

complete discretion regarding the initiation and conduct of investigations stemming from such information. In the event that a distribution is made to a domestic producer from whom CBP later seeks verification of the certification and sufficient supporting documentation is not provided as determined by CBP, then the amounts paid to the affected domestic producer are recoverable by CBP as an overpayment. CBP reserves the right to use all available collection tools to recover overpayments, including but not limited to garnishments, court orders, administrative offset, enrollment in the Treasury Offset Program, and/or offset of tax refund payments. CBP considers the submission of a certification and the negotiation of any distribution checks received as acknowledgements and acceptance of the claimant's obligation to return those funds upon demand. Additionally, the submission of false statements, documents, or records in connection with a certification or verification of a certification may give rise to liability under the *False Claims Act* (see 31 U.S.C. 3729–3733) and/or to criminal prosecution.

Disclosure of Information in Certifications; Acceptance by Producer

The name of the claimant, the total dollar amount claimed by the party on the certification, as well as the total dollar amount that CBP actually disburses to that affected domestic producer as an offset, will be available for disclosure to the public, as specified in 19 CFR 159.63(e). To this extent, the submission of the certification is construed as an understanding and acceptance on the part of the domestic producer that this information will be disclosed to the public and a waiver of any right to privacy or non-disclosure. Additionally, a statement in a certification that this information is proprietary and exempt from disclosure may result in CBP's rejection of the certification.

List of Orders or Findings and Related Domestic Producers

The list of individual antidumping duty orders or findings and countervailing duty orders is set forth below together with the affected domestic producers associated with each order or finding who are potentially eligible to receive an offset. Those domestic producers not on the list must allege another basis for eligibility in their certification. Appearance of a domestic producer on the list is not a guarantee of distribution.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-122-006	AA1921-49.....	Steel Jacks/Canada.....	Bloomfield Manufacturing (formerly Harrah Manufacturing). Seaburn Metal Products.
A-122-047	AA1921-127.....	Elemental Sulphur/Canada	Duval.
A-122-085	731-TA-3.....	Sugar and Syrups/Canada	Amstar Sugar.
A-122-401	731-TA-196.....	Red Raspberries/Canada	Northwest Food Producers' Association. Oregon Caneberry Commission. Rader Farms. Ron Roberts. Shuksan Frozen Food. Washington Red Raspberry Commission.
A-122-503	731-TA-263.....	Iron Construction Castings/Canada.	Alhambra Foundry. Allegheny Foundry. Bingham & Taylor. Campbell Foundry. Charlotte Pipe & Foundry. Deeter Foundry. East Jordan Foundry. Le Baron Foundry. Municipal Castings. Neenah Foundry. Opelika Foundry. Pinkerton Foundry. Tyler Pipe. US Foundry & Manufacturing. Vulcan Foundry.
A-122-506	731-TA-276.....	Oil Country Tubular Goods/Canada.	CF&I Steel. Copperweld Tubing. Cyclops. KPC. Lone Star Steel. LTV Steel. Maverick Tube. Quanex. US Steel.
A-122-601	731-TA-312.....	Brass Sheet and Strip/Canada.	Allied Industrial Workers of America. American Brass. Bridgeport Brass. Chase Brass & Copper. Hussey Copper. International Association of Machinists & Aerospace Workers. Mechanics Educational Society of America (Local 56). The Miller Company. Olin. Revere Copper Products. United Steelworkers of America.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-122-605	731-TA-367	Color Picture Tubes/Canada	Industrial Union Department, AFL-CIO. International Association of Machinists & Aerospace Workers. International Brotherhood of Electrical Workers. International Union of Electronic, Electrical, Technical, Salaried and Machine Workers. Philips Electronic Components Group. United Steelworkers of America. Zenith Electronics.
A-122-804	731-TA-422	Steel Rails/Canada	Bethlehem Steel. CF&I Steel.
A-122-814	731-TA-528	Pure Magnesium/Canada	Magnesium Corporation of America.
A-122-822	731-TA-614	Corrosion-Resistant Carbon Steel Flat Products/Canada.	Armco Steel. Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. LTV Steel. Lukens Steel. National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America. WCI Steel.
A-122-823	731-TA-575	Cut-to-Length Carbon Steel Plate/Canada.	Weirton Steel. Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
A-122-830	731-TA-789	Stainless Steel Plate in Coils/Canada.	Allegheny Ludlum. Armco Steel. J&L Specialty Steel. Lukens Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-122-838	731-TA-928	Softwood Lumber/Canada	North American Stainless. 71 Lumber Co. Almond Bros Lbr Co. Anthony Timberlands. Balfour Lbr Co. Ball Lumber. Banks Lumber Company. Barge Forest Products Co. Beadles Lumber Co. Bearden Lumber. Bennett Lumber. Big Valley Band Mill. Bighorn Lumber Co Inc. Blue Mountain Lumber. Buddy Bean Lumber. Burgin Lumber Co Ltd. Burt Lumber Company. C&D Lumber Co. Ceda-Pine Veneer. Cersosimo Lumber Co Inc. Charles Ingram Lumber Co Inc. Charleston Heart Pine. Chesterfield Lumber. Chips. Chocorua Valley Lumber Co. Claude Howard Lumber. Clearwater Forest Industries. CLW Inc. CM Tucker Lumber Corp. Coalition for Fair Lumber Imports Executive Committee. Cody Lumber Co. Collins Pine Co. Collums Lumber. Columbus Lumber Co. Contoocook River Lumber. Conway Guiteau Lumber. Cornwright Lumber Co. Crown Pacific. Daniels Lumber Inc. Dean Lumber Co Inc. Deltic Timber Corporation. Devils Tower Forest Products. DiPrizio Pine Sales. Dorchester Lumber Co. DR Johnson Lumber. East Brainerd Lumber Co. East Coast Lumber Company. Eas-Tex Lumber. ECK Wood Products. Ellingson Lumber Co. Elliott Sawmilling. Empire Lumber Co. Evergreen Forest Products.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			<p>Excalibur Shelving Systems Inc.</p> <p>Exley Lumber Co.</p> <p>FH Stoltze Land & Lumber Co.</p> <p>FL Turlington Lbr Co Inc.</p> <p>Fleming Lumber.</p> <p>Flippo Lumber.</p> <p>Floragen Forest Products.</p> <p>Frank Lumber Co.</p> <p>Franklin Timber Co.</p> <p>Fred Tebb & Sons.</p> <p>Fremont Sawmill.</p> <p>Frontier Resources.</p> <p>Garrison Brothers Lumber Co and Subsidiaries.</p> <p>Georgia Lumber.</p> <p>Gilman Building Products.</p> <p>Godfrey Lumber.</p> <p>Granite State Forest Prod Inc.</p> <p>Great Western Lumber Co.</p> <p>Greenville Molding Inc.</p> <p>Griffin Lumber Company.</p> <p>Guess Brothers Lumber.</p> <p>Gulf Lumber.</p> <p>Gulf States Paper.</p> <p>Guy Bennett Lumber.</p> <p>Hampton Resources.</p> <p>Hancock Lumber.</p> <p>Hankins Inc.</p> <p>Hankins Lumber Co.</p> <p>Harrigan Lumber.</p> <p>Harwood Products.</p> <p>Haskell Lumber Inc.</p> <p>Hatfield Lumber.</p> <p>Hedstrom Lumber.</p> <p>Herrick Millwork Inc.</p> <p>HG Toler & Son Lumber Co Inc.</p> <p>HG Wood Industries LLC.</p> <p>Hogan & Storey Wood Prod.</p> <p>Hogan Lumber Co.</p> <p>Hood Industries.</p> <p>HS Hoffer & Sons Lumber Co Inc.</p> <p>Hubbard Forest Ind Inc.</p> <p>HW Culp Lumber Co.</p> <p>Idaho Veneer Co.</p> <p>Industrial Wood Products.</p> <p>Intermountain Res LLC.</p> <p>International Paper.</p> <p>J Franklin Jones Lumber Co Inc.</p> <p>Jack Batte & Sons Inc.</p> <p>Jasper Lumber Company.</p> <p>JD Martin Lumber Co.</p>

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			JE Jones Lumber Co. Jerry G Williams & Sons. JH Knighton Lumber Co. Johnson Lumber Company. Jordan Lumber & Supply. Joseph Timber Co. JP Haynes Lbr Co Inc. JV Wells Inc. JW Jones Lumber. Keadle Lumber Enterprises. Keller Lumber. King Lumber Co. Konkolville Lumber. Langdale Forest Products. Laurel Lumber Company. Leavitt Lumber Co. Leesville Lumber Co. Limington Lumber Co. Longview Fibre Co. Lovell Lumber Co Inc. M Kendall Lumber Co. Manke Lumber Co. Marriner Lumber Co. Mason Lumber. MB Heath & Sons Lumber Co. MC Dixon Lumber Co Inc. Mebane Lumber Co Inc. Metcalf Lumber Co Inc. Millry Mill Co Inc. Moose Creek Lumber Co. Moose River Lumber. Morgan Lumber Co Inc. Mount Yonah Lumber Co. Nagel Lumber. New Kearsarge Corp. New South. Nicolet Hardwoods. Nieman Sawmills SD. Nieman Sawmills WY. North Florida. Northern Lights Timber & Lumber. Northern Neck Lumber Co. Ochoco Lumber Co. Olon Belcher Lumber Co. Owens and Hurst Lumber. Packaging Corp of America. Page & Hill Forest Products. Paper, Allied-Industrial, Chemical and Energy Workers International Union. Parker Lumber. Pate Lumber Co Inc. PBS Lumber. Pedigo Lumber Co.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Piedmont Hardwood Lumber Co. Pine River Lumber Co. Pinecrest Lumber Co. Pleasant River Lumber Co. Pleasant Western Lumber Inc. Plum Creek Timber. Pollard Lumber. Portac. Potlatch. Potomac Supply. Precision Lumber Inc. Pruitt Lumber Inc. R Leon Williams Lumber Co. RA Yancey Lumber. Rajala Timber Co. Ralph Hamel Forest Products. Randy D Miller Lumber. Rappahannock Lumber Co. Regulus Stud Mills Inc. Riley Creek Lumber. Roanoke Lumber Co. Robbins Lumber. Robertson Lumber. Roseburg Forest Products Co. Rough & Ready. RSG Forest Products. Rushmore Forest Products. RY Timber Inc. Sam Mabry Lumber Co. Scotch Lumber. SDS Lumber Co. Seacoast Mills Inc. Seago Lumber. Seattle-Snohomish. Seneca Sawmill. Shaver Wood Products. Shearer Lumber Products. Shuqualak Lumber. SI Storey Lumber. Sierra Forest Products. Sierra Pacific Industries. Sigfridson Wood Products. Silver City Lumber Inc. Somers Lbr & Mfg Inc. South & Jones. South Coast. Southern Forest Industries Inc. Southern Lumber. St Laurent Forest Products. Starfire Lumber Co. Steely Lumber Co Inc. Stimson Lumber. Summit Timber Co.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-122-840	731-TA-954	Carbon and Certain Alloy Steel Wire Rod/Canada.....	<p>Sundance Lumber. Superior Lumber. Swanson Superior Forest Products Inc. Swift Lumber. Tamarack Mill. Taylor Lumber & Treating Inc. Temple-Inland Forest Products. Thompson River Lumber. Three Rivers Timber. Thrift Brothers Lumber Co Inc. Timco Inc. Tolleson Lumber. Toney Lumber. TR Miller Mill Co. Tradewinds of Virginia Ltd. Travis Lumber Co. Tree Source Industries Inc. Tri-State Lumber. TTT Studs. United Brotherhood of Carpenters and Joiners. Viking Lumber Co. VP Kiser Lumber Co. Walton Lumber Co Inc. Warm Springs Forest Products. Westvaco Corp. Wilkins, Kaiser & Olsen Inc. WM Shepherd Lumber Co. WR Robinson Lumber Co Inc. Wrenn Brothers Inc. Wyoming Sawmills. Yakama Forest Products. Younce & Ralph Lumber Co Inc. Zip-O-Log Mills Inc. AmeriSteel. Birmingham Steel. Cascade Steel Rolling Mills. Connecticut Steel Corp. Co-Steel Raritan. GS Industries. Keystone Consolidated Industries. North Star Steel Texas. Nucor Steel-Nebraska (a division of Nucor Corp). Republic Technologies International. Rocky Mountain Steel Mills. North Dakota Wheat Commission.</p>
A-122-847	731-TA-1019B ...	Hard Red Spring Wheat/Canada	

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-201-504	731-TA-297	Porcelain-on-Steel Cooking Ware/Mexico.	General Housewares.
A-201-601	731-TA-333	Fresh Cut Flowers/Mexico	Burdette Coward. California Floral Council. Floral Trade Council. Florida Flower Association. Gold Coast Uanko Nursery. Hollandia Wholesale Florist. Manatee Fruit. Monterey Flower Farms. Topstar Nursery.
A-201-802	731-TA-451	Gray Portland Cement and Clinker/Mexico.	Alamo Cement. Blue Circle. BoxCrow Cement. Calaveras Cement. Capitol Aggregates. Centex Cement. Florida Crushed Stone. Gifford-Hill. Hanson Permanente Cement. Ideal Basic Industries. Independent Workers of North America (Locals 49, 52, 89, 192 and 471). International Union of Operating Engineers (Local 12). National Cement Company of Alabama. National Cement Company of California. Phoenix Cement. Riverside Cement. Southdown. Tarmac America. Texas Industries.
A-201-805	731-TA-534	Circular Welded Nonalloy Steel Pipe/Mexico.	Allied Tube & Conduit. American Tube. Bull Moose Tube. Century Tube. CSI Tubular Products. Cyclops. Laclede Steel. LTV Tubular Products. Maruichi American. Sharon Tube. USX. Western Tube & Conduit. Wheatland Tube.
A-201-806	731-TA-547	Carbon Steel Wire Rope/ Mexico	Bridon American. Macwhyte. Paulsen Wire Rope. The Rochester Corporation. United Automobile, Aerospace and Agricultural Implement Workers (Local 960).

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-201-809	731-TA-582	Cut-to-Length Carbon Steel Plate/Mexico.	Williamsport. Wire-rope Works. Wire Rope Corporation of America. Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
A-201-817	731-TA-716	Oil Country Tubular Goods/Mexico.	IPSCO. Koppel Steel. Maverick Tube. Newport Steel. North Star Steel. US Steel. USS/Kobe.
A-201-820	731-TA-747	Fresh Tomatoes/Mexico	Accomack County Farm Bureau. Ad Hoc Group of Florida, California, Georgia, Pennsylvania, South Carolina, Tennessee and Virginia Tomato Growers. Florida Farm Bureau Federation. Florida Fruit and Vegetable Association. Florida Tomato Exchange. Florida Tomato Growers Exchange. Gadsden County Tomato Growers Association. South Carolina Tomato Association.
A-201-822	731-TA-802	Stainless Steel Sheet and Strip/Mexico.	Allegheny Ludlum. Armco. Bethlehem Steel. Carpenter Technology Corp. J&L Specialty Steel. North American Stainless. United Steelworkers of America.
A-201-827	731-TA-848	Large-Diameter Carbon Steel Seamless Pipe/Mexico.	North Star Steel. Timken. US Steel. United Steelworkers of America.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-201-828	731-TA-920	Welded Large Diameter Line Pipe/Mexico.	USS/Kobe. American Cast Iron Pipe. Berg Steel Pipe. Bethlehem Steel. Napa Pipe/Oregon Steel Mills. Saw Pipes USA. Stupp. US Steel.
A-201-830	731-TA-958	Carbon and Certain Alloy Steel Wire Rod/Mexico.	AmeriSteel. Birmingham Steel. Cascade Steel Rolling Mills. Connecticut Steel Corp. Co-Steel Raritan. GS Industries. Keystone Consolidated Industries. North Star Steel Texas. Nucor Steel-Nebraska (a division of Nucor Corp). Republic Technologies International. Rocky Mountain Steel Mills.
A-201-831	731-TA-1027	Prestressed Concrete Steel Wire Strand/Mexico.	American Spring Wire Corp. Insteel Wire Products Co. Sivaco Georgia LLC. Strand Tech Martin Inc. Sumiden Wire Products Corp.
A-201-834	731-TA-1085	Purified Carboxymethylcellulose/Mexico.	Aqualon Co a Division of Hercules Inc.
A-274-804	731-TA-961	Carbon and Certain Alloy Steel Wire Rod/Trinidad & Tobago.	AmeriSteel. Birmingham Steel. Cascade Steel Rolling Mills. Connecticut Steel Corp. Co-Steel Raritan. GS Industries. Keystone Consolidated Industries. North Star Steel Texas. Nucor Steel-Nebraska (a division of Nucor Corp). Republic Technologies International. Rocky Mountain Steel Mills.
A-301-602	731-TA-329	Fresh Cut Flowers/Colombia ...	Burdette Coward. California Floral Council. Floral Trade Council. Florida Flower Association. Gold Coast Uanko Nursery. Hollandia Wholesale Florist. Manatee Fruit. Monterey Flower Farms. Pajaro Valley Greenhouses.
A-307-803	731-TA-519	Gray Portland Cement and Clinker/Venezuela.	Topstar Nursery. Florida Crushed Stone. Southdown.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-307-805	731-TA-537	Circular Welded Nonalloy Steel Pipe/Venezuela.	Tarmac America. Allied Tube & Conduit. American Tube. Bull Moose Tube. Century Tube. CSI Tubular Products. Cyclops. Laclede Steel. LTV Tubular Products. Maruichi American. Sharon Tube. USX. Western Tube & Conduit. Wheatland Tube.
A-307-807	731-TA-570	Ferrosilicon/Venezuela.....	AIMCOR. Alabama Silicon. American Alloys. Globe Metallurgical. Oil, Chemical and Atomic Workers (Local 389). Silicon Metaltech. United Autoworkers of America (Local 523). United Steelworkers of America (Locals 2528, 3081, 5171 and 12646).
A-307-820	731-TA-931	Silicomanganese/Venezuela.....	Eramet Marietta. Paper, Allied-Industrial, Chemical and Energy Workers International Union, Local 5-0639.
A-331-602	731-TA-331	Fresh Cut Flowers/Ecuador	Burdette Coward. California Floral Council. Floral Trade Council. Florida Flower Association. Gold Coast Uanko Nursery. Hollandia Wholesale Florist. Manatee Fruit. Monterey Flower Farms. Topstar Nursery.
A-337-803	731-TA-768	Fresh Atlantic Salmon/Chile....	Atlantic Salmon of Maine. Cooke Aquaculture US. DE Salmon. Global Aqua USA. Island Aquaculture. Maine Coast Nordic. Scan Am Fish Farms. Treats Island Fisheries. Trumpet Island Salmon Farm.
A-337-804	731-TA-776	Preserved Mushrooms/Chile	LK Bowman. Modern Mushroom Farms. Monterey Mushrooms. Mount Laurel Canning. Mushroom Canning. Southwood Farms. Sunny Dell Foods.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-337-806	731-TA-948	Individually Quick Frozen Red Raspberries/Chile.	United Canning. A&A Berry Farms. Bahler Farms. Bear Creek Farms. David Burns. Columbia Farms. Columbia Fruit. George Culp. Dobbins Berry Farm. Enfield. Firestone Packing. George Hoffman Farms. Heckel Farms. Wendell Kreder. Curt Maberry. Maberry Packing. Mike & Jean's. Nguyen Berry Farms. Nick's Acres. North Fork. Parson Berry Farm. Pickin 'N' Pluckin. Postage Stamp Farm. Rader. RainSweet. Scenic Fruit. Silverstar Farms. Tim Straub. Thoeny Farms. Townsend. Tsugawa Farms. Updike Berry Farms. Van Laeken Farms.
A-351-503	731-TA-262	Iron Construction Castings/ Brazil	Alhambra Foundry. Allegheny Foundry. Bingham & Taylor. Campbell Foundry. Charlotte Pipe & Foundry. Deeter Foundry. East Jordan Foundry. Le Baron Foundry. Municipal Castings. Neenah Foundry. Opelika Foundry. Pinkerton Foundry. Tyler Pipe. US Foundry & Manufacturing.
A-351-505	731-TA-278	Malleable Cast Iron Pipe Fittings/Brazil.	Vulcan Foundry. Grinnell. Stanley G Flagg. Stockham Valves & Fittings. U-Brand. Ward Manufacturing.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-351-602	731-TA-308	Carbon Steel Butt-Weld Pipe Fittings/Brazil.	Ladish. Mills Iron Works. Steel Forgings. Tube Forgings of America. Weldbend.
A-351-603	731-TA-311	Brass Sheet and Strip/Brazil...	Allied Industrial Workers of America. American Brass. Bridgeport Brass. Chase Brass & Copper. Hussey Copper. International Association of Machinists & Aerospace Workers. Mechanics Educational Society of America (Local 56). The Miller Company. Olin. Revere Copper Products. United Steelworkers of America.
A-351-605	731-TA-326	Frozen Concentrated Orange Juice/Brazil.	Alcoma Packing. B&W Canning. Berry Citrus Products. Caulkins Indiantown Citrus. Citrus Belle. Citrus World. Florida Citrus Mutual. Hercules.
A-351-804	731-TA-439	Industrial Nitrocellulose/ Brazil.....	
A-351-806	731-TA-471	Silicon Metal/Brazil	American Alloys. Globe Metallurgical. International Union of Electronics, Electrical, Machine and Furniture Workers (Local 693). Oil, Chemical and Atomic Workers (Local 389). Silicon Metaltech. SiMETCO. Textile Processors, Service Trades, Health Care Professional and Technical Employees (Local 60). United Steelworkers of America (Locals 5171, 8538 and 12646).
A-351-809	731-TA-532	Circular Welded Nonalloy Steel Pipe/Brazil.	Allied Tube & Conduit. American Tube. Bull Moose Tube. Century Tube. CSI Tubular Products. Cyclops. Laclede Steel. LTV Tubular Products. Maruichi American. Sharon Tube. USX.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-351-817	731-TA-574	Cut-to-Length Carbon Steel Plate/Brazil.	Western Tube & Conduit. Wheatland Tube. Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
A-351-819	731-TA-636	Stainless Steel Wire Rod/ Brazil	AL Tech Specialty Steel. Armco Steel. Carpenter Technology. Republic Engineered Steels. Talley Metals Technology. United Steelworkers of America.
A-351-820	731-TA-641	Ferrosilicon/Brazil	AIMCOR. Alabama Silicon. American Alloys. Globe Metallurgical. Oil, Chemical and Atomic Workers (Local 389). Silicon Metaltech. United Autoworkers of America (Local 523). United Steelworkers of America (Locals 2528, 3081, 5171 and 12646).
A-351-824	731-TA-671	Silicomanganese/Brazil	Elkem Metals. Oil, Chemical and Atomic Workers (Local 3-639).
A-351-825	731-TA-678	Stainless Steel Bar/Brazil	AL Tech Specialty Steel. Carpenter Technology. Crucible Specialty Metals. Electralloy. Republic Engineered Steels. Slater Steels. Talley Metals Technology. United Steelworkers of America.
A-351-826	731-TA-708	Seamless Pipe/Brazil	Koppel Steel. Quanex. Timken. United States Steel.
A-351-828	731-TA-806	Hot-Rolled Carbon Steel Flat Products/Brazil.	Acme Steel. Bethlehem Steel. California Steel Industries. Gallatin Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-351-832	731-TA-953	Carbon and Certain Alloy Steel Wire Rod/Brazil.	Geneva Steel. Gulf States Steel. Independent Steelworkers. IPSCO. Ispat/Inland. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel. Wheeling-Pittsburgh Steel Corp. AmeriSteel. Birmingham Steel. Cascade Steel Rolling Mills. Connecticut Steel Corp. Co-Steel Raritan. GS Industries. Keystone Consolidated Industries. North Star Steel Texas. Nucor Steel-Nebraska (a division of Nucor Corp). Republic Technologies International. Rocky Mountain Steel Mills. American Spring Wire Corp. Insteel Wire Products Co. Sivaco Georgia LLC. Strand Tech Martin Inc. Sumiden Wire Products Corp.
A-351-837	731-TA-1024	Prestressed Concrete Steel Wire Strand/Brazil.	Sumiden Wire Products Corp.
A-351-840	731-TA-1089	Certain Orange Juice/Brazil...	A Duda & Sons Inc. Alico Inc. John Barnelt. Ben Hill Griffin Inc. Bliss Citrus. BTS A Florida General Partnership. Cain Groves. California Citrus Mutual. Cedar Haven Inc. Citrus World Inc. Clonts Groves Inc. Davis Enterprises Inc. D Edwards Dickinson. Evans Properties Inc. Florida Citrus Commission. Florida Citrus Mutual. Florida Farm Bureau Federation.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Florida Fruit & Vegetable Association. Florida State of Department of Citrus. Flying V Inc. GBS Groves Inc. Graves Brothers Co. H&S Groves. Hartwell Groves Inc. Holly Hill Fruit Products Co. Jack Melton Family Inc. K-Bob Inc. L Dicks Inc. Lake Pickett Partnership Inc. Lamb Revocable Trust Gerilyn Rebecca S Lamb Trustee. Lykes Bros Inc. Martin J McKenna. Orange & Sons Inc. Osgood Groves. William W Parshall. PH Freeman & Sons. Pierie Grove. Raymond & Melissa Pierie. Roper Growers Cooperative. Royal Brothers Groves. Seminole Tribe of Florida Inc. Silverman Groves/Rilla Cooper. Smoak Groves Inc. Sorrells Groves Inc. Southern Gardens Groves Corp. Southern Gardens Processing Corp. Southern Groves Citrus. Sun Ag Inc. Sunkist Growers Inc. Texas Citrus Exchange. Texas Citrus Mutual. Texas Produce Association. Travis Wise Management Inc. Uncle Matt's Fresh Inc. Varn Citrus Growers Inc.
A-357-007	731-TA-157	Carbon Steel Wire Rod/ Argentina	Atlantic Steel. Continental Steel. Georgetown Steel. North Star Steel. Raritan River Steel.
A-357-405	731-TA-208	Barbed Wire and Barbless Wire Strand/Argentina.	CF&I Steel. Davis Walker. Forbes Steel & Wire. Oklahoma Steel Wire.
A-357-802	731-TA-409	Light-Walled Rectangular Tube/Argentina.	Bull Moose Tube. Hannibal Industries. Harris Tube.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-357-804	731-TA-470	Silicon Metal/Argentina	Maruichi American. Searing Industries. Southwestern Pipe. Western Tube & Conduit. American Alloys. Elkem Metals. Globe Metallurgical. International Union of Electronics, Electrical, Machine and Furniture Workers (Local 693). Oil, Chemical and Atomic Workers (Local 389). Silicon Metaltech. SiMETCO. SKW Alloys. Textile Processors, Service Trades, Health Care Professional and Technical Employees (Local 60). United Steelworkers of America (Locals 5171, 8538 and 12646).
A-357-809	731-TA-707	Seamless Pipe/Argentina	Koppel Steel. Quanex. Timken. United States Steel.
A-357-810	731-TA-711	Oil Country Tubular Goods/Argentina.	IPSCO. Koppel Steel. Lone Star Steel. Maverick Tube. Newport Steel. North Star Steel. US Steel. USS/Kobe.
A-357-812	731-TA-892	Honey/Argentina	AH Meyer & Sons. Adee Honey Farms. Althoff Apiaries. American Beekeeping Federation. American Honey Producers Association. Anderson Apiaries. Arroyo Apiaries. Artesian Honey Producers. B Weaver Apiaries. Bailey Enterprises. Barkman Honey. Basler Honey Apiary. Beals Honey. Bears Paw Apiaries. Beaverhead Honey. Bee Biz. Bee Haven Honey. Belliston Brothers Apiaries. Big Sky Honey. Bill Rhodes Honey.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Richard E Blake. Curt Bronnenberg. Brown's Honey Farms. Brumley's Bees. Buhmann Apiaries. Carys Honey Farms. Chaparrel Honey. Charles Apiaries. Mitchell Charles. Collins Honey. Conor Apiaries. Coy's Honey Farm. Dave Nelson Apiaries. Delta Bee. Eisele's Pollination & Honey. Ellingsoa's. Elliott Curtis & Sons. Charles L Emmons, Sr. Gause Honey. Gene Brandi Apiaries. Griffith Honey. Haff Apiaries. Hamilton Bee Farms. Hamilton Honey. Happie Bee. Harvest Honey. Harvey's Honey. Hiatt Honey. Hoffman Honey. Hollman Apiaries. Honey House. Honeybee Apiaries. Gary M Honl. Rand William Honl and Sydney Jo Honl. James R & Joann Smith Trust. Jaynes Bee Products. Johnston Honey Farms. Larry Johnston. Ke-An Honey. Kent Honeybees. Lake-Indianhead Honey Farms. Lamb's Honey Farm. Las Flores Apiaries. Mackrill Honey Farms & Sales. Raymond Marquette. Mason & Sons Honey. McCoy's Sunny South Apiaries. Merrimack Valley Apiaries & Evergreen Honey. Met 2 Honey Farm. Missouri River Honey.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-357-814	731-TA-898	Hot-Rolled Steel Products/ Argentina.	Mitchell Brothers Honey. Monda Honey Farm. Montana Dakota Honey. Northern Bloom Honey. Noye's Apiaries. Oakes Honey. Oakley Honey Farms. Old Mill Apiaries. Opp Honey. Oro Dulce. Peterson's "Naturally Sweet" Honey. Potoczak Bee Farms. Price Apiaries. Pure Sweet Honey Farms. Robertson Pollination Service. Robson Honey. William Robson. Rosedale Apiaries. Ryan Apiaries. Schmidt Honey Farms. Simpson Apiaries. Sioux Honey Association. Smoot Honey. Solby Honey. Stahlman Apiaries. Steve E Parks Apiaries. Stroope Bee & Honey. T&D Honey Bee. Talbott's Honey. Terry Apiaries. Thompson Apiaries. Triple A Farm. Tropical Blossom Honey. Tubbs Apiaries. Venable Wholesale. Walter L Wilson Buzz 76 Api- aries. Wiebersiek Honey Farms. Wilmer Farms. Brent J Woodworth. Wooten's Golden Queens. Yaddof Apiaries. Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-401-040	AA1921-114.....	Stainless Steel Plate/Sweden...	WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp.
A-401-601	731-TA-316	Brass Sheet and Strip/Sweden.	Jessop Steel. Allied Industrial Workers of America. American Brass. Bridgeport Brass. Chase Brass & Copper. Hussey Copper. International Association of Machinists & Aerospace Workers. Mechanics Educational Society of America (Local 56). The Miller Company. Olin. Revere Copper Products. United Steelworkers of America.
A-401-603	731-TA-354	Stainless Steel Hollow Products/Sweden.	AL Tech Specialty Steel. Allegheny Ludlum Steel. ARMCO. Carpenter Technology. Crucible Materials. Damacus Tubular Products. Specialty Tubing Group.
A-401-801	731-TA-397-A ...	Ball Bearings/Sweden.....	Barden Corp. Emerson Power Transmission. Kubar Bearings. MPB. Rollway Bearings. Torrington.
A-401-801	731-TA-397-B ...	Cylindrical Roller Bearings/ Sweden.	Barden Corp. Emerson Power Transmission. MPB. Rollway Bearings. Torrington.
A-401-805	731-TA-586	Cut-to-Length Carbon Steel Plate/Sweden.	Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel.
A-401-806	731-TA-774.....	Stainless Steel Wire Rod/ Sweden.	United Steelworkers of America. AL Tech Specialty Steel. Carpenter Technology.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-401-808	731-TA-1087	Purified Carboxymethylcellulose/ Sweden.	Republic Engineered Steels. Talley Metals Technology. United Steelworkers of America.
A-403-801	731-TA-454	Fresh and Chilled Atlantic Salmon/Norway.	Aqualon Co a Division of Hercules Inc.
A-405-802	731-TA-576	Cut-to-Length Carbon Steel Plate/Finland.	Heritage Salmon. The Coalition for Fair Atlantic Salmon Trade.
A-405-803	731-TA-1084	Cut-to-Length Carbon Steel Plate/Finland.	Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
A-412-801	731-TA-399-A	Purified Carboxymethylcellulose/ Finland.	Aqualon Co a Division of Hercules Inc.
A-412-801	731-TA-399-B	Ball Bearings/United Kingdom	Barden Corp. Emerson Power Transmission. Kubar Bearings. McGill Manufacturing Co. MPB. Rexnord Inc. Rollway Bearings. Torrington.
A-412-801	731-TA-399-B	Cylindrical Roller Bearings/ United Kingdom.	Barden Corp. Emerson Power Transmission. MPB. Rollway Bearings. Torrington.
A-412-803	731-TA-443	Industrial Nitrocellulose/ United Kingdom.	Hercules.
A-412-805	731-TA-468	Sodium Thiosulfate/United Kingdom.	Calabrian.
A-412-814	731-TA-587	Cut-to-Length Carbon Steel Plate/United Kingdom.	Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-412-818	731-TA-804	Stainless Steel Sheet and Strip/United Kingdom.	Thompson Steel. US Steel. United Steelworkers of America. Allegheny Ludlum. Armco Steel. Bethlehem Steel. Butler Armco Independent Union. Carpenter Technology Corp. J&L Specialty Steel. North American Stainless. United Steelworkers of America. Zanesville Armco Independent Organization.
A-412-822	731-TA-918	Stainless Steel Bar/United Kingdom.	Carpenter Technology. Crucible Specialty Metals. Electralloy. Empire Specialty Steel. Republic Technologies International. Slater Steels. United Steelworkers of America.
A-421-701	731-TA-380	Brass Sheet and Strip/Netherlands.	Allied Industrial Workers of America. American Brass. Bridgeport Brass. Chase Brass & Copper. Hussey Copper. International Association of Machinists & Aerospace Workers. Mechanics Educational Society of America (Local 56). The Miller Company. North Coast Brass & Copper. Olin. Pegg Metals. Revere Copper Products. United Steelworkers of America.
A-421-804	731-TA-608	Cold-Rolled Carbon Steel Flat Products/Netherlands.	Armco Steel. Bethlehem Steel. California Steel Industries. Gulf States Steel. Inland Steel Industries. LTV Steel. National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
<p>A-421-805</p> <p>A-421-807</p>	<p>731-TA-652</p> <p>731-TA-903</p>	<p>Aramid Fiber/Netherlands</p> <p>Hot-Rolled Steel Products/ Netherlands.</p>	<p>United Steelworkers of America.</p> <p>WCI Steel.</p> <p>Weirton Steel.</p> <p>E I du Pont de Nemours.</p> <p>Bethlehem Steel.</p> <p>Gallatin Steel.</p> <p>Independent Steelworkers.</p> <p>IPSCO.</p> <p>LTV Steel.</p> <p>National Steel.</p> <p>Nucor.</p> <p>Rouge Steel Co.</p> <p>Steel Dynamics.</p> <p>US Steel.</p> <p>United Steelworkers of America.</p> <p>WCI Steel Inc.</p> <p>Weirton Steel.</p> <p>Wheeling-Pittsburgh Steel Corp.</p>
<p>A-421-811</p>	<p>731-TA-1086</p>	<p>Purified Carboxymethylcellulose/ Netherlands.</p>	<p>Aqualon Co a Division of Hercules Inc.</p>
<p>A-423-077</p>	<p>AA1921-198</p>	<p>Sugar/Belgium</p>	<p>Florida Sugar Marketing and Terminal Association.</p>
<p>A-423-602</p>	<p>731-TA-365</p>	<p>Industrial Phosphoric Acid/ Belgium.</p>	<p>Albright & Wilson.</p> <p>FMC.</p> <p>Hydrite Chemical.</p> <p>Monsanto.</p> <p>Stauffer Chemical.</p>
<p>A-423-805</p>	<p>731-TA-573</p>	<p>Cut-to-Length Carbon Steel Plate/Belgium.</p>	<p>Bethlehem Steel.</p> <p>California Steel Industries.</p> <p>CitiSteel USA Inc.</p> <p>Geneva Steel.</p> <p>Gulf States Steel.</p> <p>Inland Steel Industries.</p> <p>Lukens Steel.</p> <p>National Steel.</p> <p>Nextech.</p> <p>Sharon Steel.</p> <p>Theis Precision Steel.</p> <p>Thompson Steel.</p> <p>US Steel.</p> <p>United Steelworkers of America.</p>
<p>A-423-808</p>	<p>731-TA-788</p>	<p>Stainless Steel Plate in Coils/ Belgium.</p>	<p>Allegheny Ludlum.</p> <p>Armco Steel.</p> <p>Lukens Steel.</p> <p>North American Stainless.</p> <p>United Steelworkers of America.</p>
<p>A-427-001</p>	<p>731-TA-44</p>	<p>Sorbitol/France</p>	<p>Lonza.</p> <p>Pfizer.</p>
<p>A-427-009</p>	<p>731-TA-96</p>	<p>Industrial Nitrocellulose/ France</p>	<p>Hercules.</p>

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-427-078	AA1921-199.....	Sugar/France.....	Florida Sugar Marketing and Terminal Association.
A-427-098	731-TA-25	Anhydrous Sodium Metasilicate/France.	PQ.
A-427-602	731-TA-313	Brass Sheet and Strip/France..	Allied Industrial Workers of America. American Brass. Bridgeport Brass. Chase Brass & Copper. Hussey Copper. International Association of Machinists & Aerospace Workers. Mechanics Educational Society of America (Local 56). The Miller Company. Olin. Revere Copper Products. United Steelworkers of America.
A-427-801	731-TA-392-A ...	Ball Bearings/France	Barden Corp. Emerson Power Transmission. Kubar Bearings. McGill Manufacturing Co. MPB. Rexnord Inc. Rollway Bearings. Torrington.
A-427-801	731-TA-392-B ...	Cylindrical Roller Bearings/ France.	Barden Corp. Emerson Power Transmission. MPB. Rollway Bearings. Torrington.
A-427-801	731-TA-392-C ...	Spherical Plain Bearings/ France	Barden Corp. Emerson Power Transmission. Kubar Bearings. McGill Manufacturing Co. Rexnord Inc. Rollway Bearings. Torrington.
A-427-804	731-TA-553	Hot-Rolled Lead and Bismuth Carbon Steel Products/ France.	Bethlehem Steel. Inland Steel Industries. USS/Kobe Steel.
A-427-808	731-TA-615	Corrosion-Resistant Carbon Steel Flat Products/France.	Armco Steel. Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. LTV Steel. Lukens Steel. National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-427-811	731-TA-637	Stainless Steel Wire Rod/ France	Thompson Steel. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel. AL Tech Specialty Steel. Armco Steel. Carpenter Technology. Republic Engineered Steels. Talley Metals Technology. United Steelworkers of America.
A-427-814	731-TA-797	Stainless Steel Sheet and Strip/France.	Allegheny Ludlum. Armco Steel. Bethlehem Steel. Butler Armco Independent Union. Carpenter Technology Corp. North American Stainless. United Steelworkers of America. Zanesville Armco Independent Organization.
A-427-816	731-TA-816	Cut-to-Length Carbon Steel Plate/France.	Bethlehem Steel. Geneva Steel. IPSCO Steel. National Steel. US Steel. United Steelworkers of America.
A-427-818	731-TA-909	Low Enriched Uranium/ France	United States Enrichment Corp. USEC Inc.
A-427-820	731-TA-913	Stainless Steel Bar/France.....	Carpenter Technology. Crucible Specialty Metals. Electralloy. Empire Specialty Steel. Republic Technologies International. Slater Steels. United Steelworkers of America.
A-428-082	AA1921-200.....	Sugar/Germany	Florida Sugar Marketing and Terminal Association.
A-428-602	731-TA-317	Brass Sheet and Strip/ Germany	Allied Industrial Workers of America. American Brass. Bridgeport Brass. Chase Brass & Copper. Hussey Copper. International Association of Machinists & Aerospace Workers. Mechanics Educational Society of America (Local 56). The Miller Company.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-428-801	731-TA-391-A ...	Ball Bearings/Germany	Olin. Revere Copper Products. United Steelworkers of America. Barden Corp. Emerson Power Transmission. Kubar Bearings. McGill Manufacturing Co. MPB. Rexnord Inc. Rollway Bearings. Torrington.
A-428-801	731-TA-391-B ...	Cylindrical Roller Bearings/ Germany.	Barden Corp. Emerson Power Transmission. MPB. Rollway Bearings. Torrington.
A-428-801	731-TA-391-C ...	Spherical Plain Bearings/ Germany.	Barden Corp. Emerson Power Transmission. Rollway Bearings. Torrington.
A-428-802	731-TA-419	Industrial Belts/Germany	The Gates Rubber Company. The Goodyear Tire and Rubber Company.
A-428-803	731-TA-444	Industrial Nitrocellulose/ Germany	Hercules.
A-428-807	731-TA-465	Sodium Thiosulfate/Germany ..	Calabrian.
A-428-814	731-TA-604	Cold-Rolled Carbon Steel Flat Products/Germany.	Armco Steel. Bethlehem Steel. California Steel Industries. Gulf States Steel. Inland Steel Industries. LTV Steel. National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel.
A-428-815	731-TA-616	Corrosion-Resistant Carbon Steel Flat Products/ Germany.	Armco Steel. Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. LTV Steel. Lukens Steel. National Steel. Nextech. Rouge Steel Co.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-428-816	731-TA-578	Cut-to-Length Carbon Steel Plate/Germany.	Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel. Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
A-428-820	731-TA-709	Seamless Pipe/Germany.....	Koppel Steel. Quanex. Timken. United States Steel.
A-428-821	731-TA-736	Large Newspaper Printing Presses/Germany.	Rockwell Graphics Systems.
A-428-825	731-TA-798	Stainless Steel Sheet and Strip/Germany.	Allegheny Ludlum. Armco Steel. Bethlehem Steel. Butler Armco Independent Union. Carpenter Technology Corp. J&L Specialty Steel. North American Stainless. United Steelworkers of America. Zanesville Armco Independent Organization.
A-428-830	731-TA-914	Stainless Steel Bar/Germany...	Carpenter Technology. Crucible Specialty Metals. Electralloy. Empire Specialty Steel. Republic Technologies International. Slater Steels. United Steelworkers of America.
A-437-601	731-TA-341	Tapered Roller Bearings/Hungary	L&S Bearing. Timken. Torrington.
A-437-804	731-TA-426	Sulfanilic Acid/Hungary	Nation Ford Chemical.
A-447-801	731-TA-340C	Solid Urea/Estonia.....	Agrico Chemical. American Cyanamid.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-449-804	731-TA-878	Steel Concrete Reinforcing Bar/Latvia.	CF Industries. First Mississippi. Mississippi Chemical. Terra International. WR Grace. AB Steel Mill Inc. AmeriSteel. Auburn Steel. Birmingham Steel. Border Steel. Cascade Steel Rolling Mills Inc. CMC Steel Group. Co-Steel Inc. Marion Steel. North Star Steel Co. Nucor Steel. Rebar Trade Action Coalition. Riverview Steel. Sheffield Steel. TAMCO. TXI-Chaparral Steel Co.
A-451-801	731-TA-340D	Solid Urea/Lithuania	Agrico Chemical. American Cyanamid. CF Industries. First Mississippi. Mississippi Chemical. Terra International. WR Grace.
A-455-802	731-TA-583	Cut-to-Length Carbon Steel Plate/Poland.	Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
A-455-803	731-TA-880	Steel Concrete Reinforcing Bar/Poland.	AB Steel Mill Inc. AmeriSteel. Auburn Steel. Birmingham Steel. Border Steel. Cascade Steel Rolling Mills Inc. CMC Steel Group. Co-Steel Inc. Marion Steel. North Star Steel Co.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-469-007	731-TA-126	Potassium Permanganate/ Spain	Nucor Steel. Rebar Trade Action Coalition. Riverview Steel. Sheffield Steel. TAMCO. TXI-Chaparral Steel Co. Carus Chemical.
A-469-803	731-TA-585	Cut-to-Length Carbon Steel Plate/Spain.	Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
A-469-805	731-TA-682	Stainless Steel Bar/Spain.....	AL Tech Specialty Steel. Carpenter Technology. Crucible Specialty Metals. Electralloy. Republic Engineered Steels. Slater Steels. Talley Metals Technology. United Steelworkers of America.
A-469-807	731-TA-773	Stainless Steel Wire Rod/ Spain	AL Tech Specialty Steel. Carpenter Technology. Republic Engineered Steels. Talley Metals Technology. United Steelworkers of America.
A-469-810	731-TA-890	Stainless Steel Angle/Spain	Slater Steels. United Steelworkers of America.
A-469-814	731-TA-1083	Chlorinated Isocyanurates/ Spain	BioLab Inc. Clearon Corp. Occidental Chemical Corp.
A-471-806	731-TA-427	Sulfanilic Acid/Portugal.....	Nation Ford Chemical.
A-475-059	AA1921-167.....	Pressure-Sensitive Plastic Tape/Italy.	Minnesota Mining & Manufac- turing.
A-475-601	731-TA-314	Brass Sheet and Strip/Italy	Allied Industrial Workers of America. American Brass. Bridgeport Brass. Chase Brass & Copper. Hussey Copper. International Association of Machinists & Aerospace Workers.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-475-703	731-TA-385	Granular Polytetrafluoroethylene/ Italy.	Mechanics Educational Society of America (Local 56). The Miller Company. Olin. Revere Copper Products. United Steelworkers of America.
A-475-801	731-TA-393-A ...	Ball Bearings/Italy.....	E I du Pont de Nemours. ICI Americas.
A-475-801	731-TA-393-B ...	Cylindrical Roller Bearings/ Italy.....	Barden Corp. Emerson Power Transmission. Kubar Bearings. McGill Manufacturing Co. MPB. Rexnord Inc. Rollway Bearings. Torrington
A-475-802	731-TA-413	Industrial Belts/Italy	Barden Corp. Emerson Power Transmission. MPB. Rollway Bearings. Torrington.
A-475-811	731-TA-659	Grain-Oriented Silicon Electrical Steel/Italy.	The Gates Rubber Company. The Goodyear Tire and Rubber Company.
A-475-814	731-TA-710	Seamless Pipe/Italy	Allegheny Ludlum. Armco Steel. Butler Armco Independent Union. United Steelworkers of America. Zanesville Armco Independent Union.
A-475-816	731-TA-713	Oil Country Tubular Goods/ Italy	Koppel Steel. Quanex. Timken. United States Steel.
A-475-818	731-TA-734	Pasta/Italy	Bellville Tube. IPSCO. Koppel Steel. Lone Star Steel. Maverick Tube. Newport Steel. North Star Steel. US Steel. USS/Kobe.
			A Zerega's Sons. American Italian Pasta. Borden. D Merlino & Sons. Dakota Growers Pasta. Foulds. Gilster-Mary Lee. Gooch Foods. Hershey Foods.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-475-820	731-TA-770	Stainless Steel Wire Rod/Italy.	LaRinascente Macaroni Co. Pasta USA. Philadelphia Macaroni. ST Specialty Foods. AL Tech Specialty Steel. Carpenter Technology. Republic Engineered Steels. Talley Metals Technology. United Steelworkers of America.
A-475-822	731-TA-790	Stainless Steel Plate in Coils/ Italy	Allegheny Ludlum. Armco Steel. J&L Specialty Steel. Lukens Steel. North American Stainless. United Steelworkers of America.
A-475-824	731-TA-799	Stainless Steel Sheet and Strip/Italy.	Allegheny Ludlum. Armco Steel. Bethlehem Steel. Butler Armco Independent Union. Carpenter Technology Corp. J&L Specialty Steel. North American Stainless. United Steelworkers of America. Zanesville Armco Independent Organization.
A-475-826	731-TA-819	Cut-to-Length Carbon SteelPlate/Italy.	Bethlehem Steel. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. IPSCO Steel. National Steel. US Steel. United Steelworkers of America.
A-475-828	731-TA-865	Stainless Steel Butt-Weld Pipe Fittings/Italy.	Flo-Mac Inc. Gerlin. Markovitz Enterprises. Shaw Alloy Piping Products. Taylor Forge Stainless.
A-475-829	731-TA-915	Stainless Steel Bar/Italy	Carpenter Technology. Crucible Specialty Metals. Electralloy. Empire Specialty Steel. Republic Technologies International. Slater Steels. United Steelworkers of America.
A-479-801	731-TA-445	Industrial Nitrocellulose/ Yugoslavia.	Hercules.
A-484-801	731-TA-406	Electrolytic Manganese Dioxide/Greece.	Chemetals. Kerr-McGee.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-485-601	731-TA-339	Solid Urea/Romania.....	Rayovac. Agrico Chemical. American Cyanamid. CF Industries. First Mississippi. Mississippi Chemical. Terra International. WR Grace.
A-485-602	731-TA-345	Tapered Roller Bearings/ Romania.	L&S Bearing. Timken. Torrington.
A-485-801	731-TA-395	Ball Bearings/Romania.....	Barden Corp. Emerson Power Transmission. Kubar Bearings. MPB. Rollway Bearings. Torrington.
A-485-803	731-TA-584	Cut-to-Length Carbon Steel Plate/Romania.	Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
A-485-805	731-TA-849	Small-Diameter Carbon Steel Seamless Pipe/Romania.	Koppel Steel. North Star Steel. Sharon Tube. Timken. US Steel. United Steelworkers of America. USS/Kobe. Vision Metals' Gulf States Tube.
A-485-806	731-TA-904	Hot-Rolled Steel Products/ Romania.	Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-489-501	731-TA-273	Welded Carbon Steel Pipe and Tube/Turkey.	Weirton Steel. Wheeling-Pittsburgh Steel Corp. Allied Tube & Conduit. American Tube. Bernard Epps. Bock Industries. Bull Moose Tube. Central Steel Tube. Century Tube. Copperweld Tubing. Cyclops. Hughes Steel & Tube. Kaiser Steel. Laclede Steel. Maruichi American. Maverick Tube. Merchant Metals. Phoenix Steel. Pittsburgh Tube. Quanex. Sharon Tube. Southwestern Pipe. UNR-Leavitt. Welded Tube. Western Tube & Conduit. Wheatland Tube.
A-489-602	731-TA-364	Aspirin/Turkey	Dow Chemical. Monsanto. Norwich-Eaton.
A-489-805	731-TA-735	Pasta/Turkey	A Zerega's Sons. American Italian Pasta. Borden. D Merlino & Sons. Dakota Growers Pasta. Foulds. Gilster-Mary Lee. Gooch Foods. Hershey Foods. LaRinascente Macaroni Co. Pasta USA. Philadelphia Macaroni. ST Specialty Foods.
A-489-807	731-TA-745	Steel Concrete Reinforcing Bar/Turkey.	AmeriSteel. Auburn Steel. Birmingham Steel. Commercial Metals. Marion Steel. New Jersey Steel.
A-507-502	731-TA-287	Raw In-Shell Pistachios/Iran ...	Blackwell Land. California Pistachio Orchard. Keenan Farms. Kern Pistachio Hulling & Drying. Los Ranchos de Poco Pedro.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-508-604	731-TA-366	Industrial Phosphoric Acid/ Israel	Pistachio Producers of California. TM Duche Nut. Albright & Wilson. FMC. Hydrite Chemical. Monsanto. Stauffer Chemical.
A-533-502	731-TA-271	Welded Carbon Steel Pipe and Tube/India.	Allied Tube & Conduit. American Tube. Bernard Epps. Bock Industries. Bull Moose Tube. Central Steel Tube. Century Tube. Copperweld Tubing. Cyclops. Hughes Steel & Tube. Kaiser Steel. Laclede Steel. Maruichi American. Maverick Tube. Merchant Metals. Phoenix Steel. Pittsburgh Tube. Quanex. Sharon Tube. Southwestern Pipe. UNR-Leavitt. Welded Tube. Western Tube & Conduit. Wheatland Tube.
A-533-806	731-TA-561	Sulfanilic Acid/India	R-M Industries.
A-533-808	731-TA-638	Stainless Steel Wire Rod/India.	AL Tech Specialty Steel. Armco Steel. Carpenter Technology. Republic Engineered Steels. Talley Metals Technology. United Steelworkers of America.
A-533-809	731-TA-639	Forged Stainless Steel Flanges/India.	Gerlin. Ideal Forging. Maass Flange. Markovitz Enterprises.
A-533-810	731-TA-679	Stainless Steel Bar/India	AL Tech Specialty Steel. Carpenter Technology. Crucible Specialty Metals. Electralloy. Republic Engineered Steels. Slater Steels. Talley Metals Technology. United Steelworkers of America.
A-533-813	731-TA-778	Preserved Mushrooms/India ...	LK Bowman. Modern Mushroom Farms.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-533-817	731-TA-817	Cut-to-Length Carbon Steel Plate/India.	Monterey Mushrooms. Mount Laurel Canning. Mushroom Canning. Southwood Farms. Sunny Dell Foods. United Canning. Bethlehem Steel. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. IPSCO Steel. National Steel. Tuscaloosa Steel. US Steel. United Steelworkers of America.
A-533-820	731-TA-900	Hot-Rolled Steel Products/India	Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp.
A-533-823	731-TA-929	Silicomanganese/ndia	Eramet Marietta. Paper, Allied-Industrial, Chemical and Energy Workers International Union, Local 5-0639.
A-533-824	731-TA-933	Polyethylene Terephthalate Film, Sheet and Strip (PET Film)/India.	DuPont Teijin Films. Mitsubishi Polyester Film LLC. SKC America Inc.
A-533-828	731-TA-1025	Prestressed Concrete Steel Wire Strand/India.	Toray Plastics (America). American Spring Wire Corp. Insteel Wire Products Co. Sivaco Georgia LLC. Strand Tech Martin Inc. Sumiden Wire Products Corp.
A-533-838	731-TA-1061	Carbazole Violet Pigment 23/India.	Allegheny Color Corp. Barker Fine Color Inc. Clariant Corp. Nation Ford Chemical Co. Sun Chemical Co.
A-533-843	731-TA-1096	Certain Lined Paper School Supplies/India.	Fay Paper Products Inc. MeadWestvaco Consumer & Office Products. Norcom Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-538-802	731-TA-514	Cotton Shop Towels/ Bangladesh	Pacon Corp. Roaring Spring Blank Book Co. Top Flight Inc. United Steel, Paper and Forestry, Rubber, Manufacturing, Energy, Allied Industrial and Service Workers International Union, AFL-CIO-CLC (USW).
A-549-502	731-TA-252	Welded Carbon Steel Pipe and Tube/Thailand.	Milliken.
A-549-601	731-TA-348	Malleable Cast Iron Pipe Fittings/Thailand.	Allied Tube & Conduit. American Tube. Bernard Epps. Bock Industries. Bull Moose Tube. Central Steel Tube. Century Tube. Copperweld Tubing. Cyclops. Hughes Steel & Tube. Kaiser Steel. Laclede Steel. Maruichi American. Maverick Tube. Merchant Metals. Phoenix Steel. Pittsburgh Tube. Quanex. Sharon Tube. Southwestern Pipe. UNR-Leavitt. Welded Tube. Western Tube & Conduit. Wheatland Tube. Grinnell. Stanley G Flag. Stockham Valves & Fittings. U-Brand. Ward Manufacturing
A-549-807	731-TA-521	Carbon Steel Butt-Weld Pipe Fittings/Thailand.	Hackney. Ladish. Mills Iron Works. Steel Forgings. Tube Forgings of America.
A-549-812	731-TA-705	Furfuryl Alcohol/Thailand.....	QO Chemicals.
A-549-813	731-TA-706	Canned Pineapple/Thailand.....	International Longshoreman's and Warehouseman's Union. Maui Pineapple.
A-549-817	731-TA-907	Hot-Rolled Steel Products/ Thailand.	Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-549-820	731-TA-1028	Prestressed Concrete Steel Wire Strand/Thailand.	Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp. American Spring Wire Corp. Insteel Wire Products Co. Sivaco Georgia LLC. Strand Tech Martin Inc. Sumiden Wire Products Corp.
A-549-821	731-TA-1045	Polyethylene Retail Carrier Bags/Thailand.	Aargus Plastics Inc. Advance Polybags Inc. Advance Polybags (Nevada) Inc. Advance Polybags (Northeast) Inc. Alpha Industries Inc. Alpine Plastics Inc. Ampac Packaging LLC. API Enterprises Inc. Command Packaging. Continental Poly Bags Inc. Durabag Co Inc. Europackaging LLC. Genpak LLC (formerly Continental Superbag LLC). Genpak LLC (formerly Strout Plastics). Hilex Poly Co LLC. Inteplast Group Ltd. PCL Packaging Inc. Poly-Pak Industries Inc. Roplast Industries Inc. Superbag Corp. Unistar Plastics LLC. Vanguard Plastics Inc. VS Plastics LLC.
A-552-801	731-TA-1012	Certain Frozen Fish Fillets/ Vietnam.	America's Catch Inc. Aquafarms Catfish Inc. Carolina Classics Catfish Inc. Catfish Farmers of America. Consolidated Catfish Companies Inc. Delta Pride Catfish Inc. Fish Processors Inc. Guidry's Catfish Inc. Haring's Pride Catfish. Harvest Select Catfish (Alabama Catfish Inc). Heartland Catfish Co (TT&W Farm Products Inc).

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-557-805	731-TA-527	Extruded Rubber Thread/ Malaysia.	Prairie Lands Seafood (Illinois Fish Farmers Cooperative). Pride of the Pond. Pride of the South Catfish Inc. Prime Line Inc. Seabrook Seafood Inc. Seacat (Arkansas Catfish Growers). Simmons Farm Raised Catfish Inc. Southern Pride Catfish LLC. Verret Fisheries Inc. Globe Manufacturing. North American Rubber Thread.
A-557-809	731-TA-866	Stainless Steel Butt-Weld Pipe Fittings/Malaysia.	Flo-Mac Inc. Gerlin. Markovitz Enterprises. Shaw Alloy Piping Products. Taylor Forge Stainless.
A-557-813	731-TA-1044	Polyethylene Retail Carrier Bags/Malaysia.	Aargus Plastics Inc. Advance Polybags Inc. Advance Polybags (Nevada) Inc. Advance Polybags (Northeast) Inc. Alpha Industries Inc. Alpine Plastics Inc. Ampac Packaging LLC. API Enterprises Inc. Command Packaging. Continental Poly Bags Inc. Durabag Co Inc. Europackaging LLC. Genpak LLC (formerly Continental Superbag LLC). Genpak LLC (formerly Strout Plastics). Hilex Poly Co LLC. Inteplast Group Ltd. PCL Packaging Inc. Poly-Pak Industries Inc. Roplast Industries Inc. Superbag Corp. Unistar Plastics LLC. Vanguard Plastics Inc. VS Plastics LLC.
A-559-502	731-TA-296	Small Diameter Standard and Rectangular Pipe and Tube/ Singapore.	Allied Tube & Conduit. American Tube. Bull Moose Tube. Cyclops. Hannibal Industries. Laclede Steel. Pittsburgh Tube. Sharon Tube. Western Tube & Conduit.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-559-601	731-TA-370	Color Picture Tubes/Singapore.	Wheatland Tube. Industrial Union Department, AFL-CIO. International Association of Machinists & Aerospace Workers. International Brotherhood of Electrical Workers. International Union of Electronic, Electrical, Technical, Salaried and Machine Workers. Philips Electronic Components Group. United Steelworkers of America. Zenith Electronics.
A-559-801	731-TA-396	Ball Bearings/Singapore.....	Barden Corp. Emerson Power Transmission. Kubar Bearings. McGill Manufacturing Co. MPB. Rexnord Inc. Rollway Bearings. Torrington.
A-559-802	731-TA-415	Industrial Belts/Singapore	The Gates Rubber Company. The Goodyear Tire and Rubber Company.
A-560-801	731-TA-742	Melamine Institutional Dinnerware/Indonesia.	Carlisle Food Service Products. Lexington United. Plastics Manufacturing.
A-560-802	731-TA-779	Preserved Mushrooms/Indonesia	LK Bowman. Modern Mushroom Farms. Monterey Mushrooms. Mount Laurel Canning. Mushroom Canning. Southwood Farms. Sunny Dell Foods. United Canning.
A-560-803	731-TA-787	Extruded Rubber Thread/Indonesia.	North American Rubber Thread.
A-560-805	731-TA-818	Cut-to-Length Carbon Steel Plate/Indonesia.	Bethlehem Steel. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. IPSCO Steel. National Steel. Tuscaloosa Steel. US Steel. United Steelworkers of America.
A-560-811	731-TA-875	Steel Concrete Reinforcing Bar/Indonesia.	AB Steel Mill Inc. AmeriSteel. Birmingham Steel. Border Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-560-812	731-TA-901	Hot-Rolled Steel Products/ Indonesia.	Cascade Steel Rolling Mills Inc. CMC Steel Group. Co-Steel Inc. Marion Steel. North Star Steel Co. Nucor Steel. Rebar Trade Action Coalition. Riverview Steel. Sheffield Steel. TAMCO. TXI-Chaparral Steel Co. Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp.
A-560-815	731-TA-957	Carbon and Certain Alloy Steel Wire Rod/Indonesia.	AmeriSteel. Birmingham Steel. Cascade Steel Rolling Mills. Connecticut Steel Corp. Co-Steel Raritan. GS Industries. Keystone Consolidated Industries. North Star Steel Texas. Nucor Steel-Nebraska (a division of Nucor Corp). Republic Technologies International. Rocky Mountain Steel Mills.
A-560-818	731-TA-1097	Certain Lined Paper School Supplies/Indonesia.	Fay Paper Products Inc. MeadWestvaco Consumer & Office Products. Norcom Inc. Pacon Corp. Roaring Spring Blank Book Co. Top Flight Inc. United Steel, Paper and Forestry, Rubber, Manufacturing, Energy, Allied Industrial and Service Workers International Union, AFL-CIO-CLC (USW).

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-565-801	731-TA-867	Stainless Steel Butt-Weld Pipe Fittings/Philippines.	Flo-Mac Inc. Gerlin. Markovitz Enterprises. Shaw Alloy Piping Products. Taylor Forge Stainless. Carus Chemical.
A-570-001	731-TA-125	Potassium Permanganate/China	LCP Chemicals & Plastics. Niklor Chemical.
A-570-002	731-TA-130	Chloropicrin/China	Milliken. Texel Industries. Wikkit.
A-570-003	731-TA-103	Cotton Shop Towels/China	Chemical Products.
A-570-007	731-TA-149	Barium Chloride/China	Alice Manufacturing. Clinton Mills. Dan River. Greenwood Mills. Hamrick Mills. M Lowenstein. Mayfair Mills. Mount Vernon Mills.
A-570-101	731-TA-101	Greige Polyester Cotton Printcloth/China.	Baltimore Brush. Bestt Liebco. Elder & Jenks. EZ Paint. H&G Industries. Joseph Lieberman & Sons. Purdy. Rubberset. Thomas Paint Applicators. Wooster Brush.
A-570-501	731-TA-244	Natural Bristle Paint Brushes/China.	Alhambra Foundry. Allegheny Foundry. Bingham & Taylor. Campbell Foundry. Charlotte Pipe & Foundry. Deeter Foundry. East Jordan Foundry. Le Baron Foundry. Municipal Castings. Neenah Foundry. Opelika Foundry. Pinkerton Foundry. Tyler Pipe. US Foundry & Manufacturing. Vulcan Foundry.
A-570-502	731-TA-265	Iron Construction Castings/China	The AI Root Company. Candle Artisans Inc. Candle-Lite. Cathedral Candle. Colonial Candle of Cape Cod. General Wax & Candle. Lenox Candles. Lumi-Lite Candle.
A-570-504	731-TA-282	Petroleum Wax Candles/China.	

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-570-506	731-TA-298	Porcelain-on-Steel Cooking Ware/China.	Meuch-Kreuzer Candle. National Candle Association. Will & Baumer. WNS. General Housewares.
A-570-601	731-TA-344	Tapered Roller Bearings/ China	L&S Bearing. Timken. Torrington. Hercules.
A-570-802	731-TA-441	Industrial Nitrocellulose/ China	
A-570-803	731-TA-457-A	Axes and Adzes/China	Council Tool Co Inc. Warwood Tool. Woodings-Verona. Council Tool Co Inc. Warwood Tool. Woodings-Verona. Council Tool Co Inc. Warwood Tool. Woodings-Verona.
A-570-803	731-TA-457-B	Bars and Wedges/China	
A-570-803	731-TA-457-C	Hammers and Sledges/China	
A-570-803	731-TA-457-D	Picks and Mattocks/China	Council Tool Co Inc. Warwood Tool. Woodings-Verona.
A-570-804	731-TA-464	Sparklers/China	BJ Alan. Diamond Sparkler. Elkton Sparkler.
A-570-805	731-TA-466	Sodium Thiosulfate/China	Calabrian.
A-570-806	731-TA-472	Silicon Metal/China	American Alloys. Elkem Metals. Globe Metallurgical. International Union of Electronics, Electrical, Machine and Furniture Workers (Local 693). Oil, Chemical and Atomic Workers (Local 389). Silicon Metaltech. SiMETCO. SKW Alloys. Textile Processors, Service Trades, Health Care Professional and Technical Employees (Local 60). United Steelworkers of America (Locals 5171, 8538 and 12646).
A-570-808	731-TA-474	Chrome-Plated Lug Nuts/ China	Consolidated International Automotive. Key Manufacturing. McGard.
A-570-811	731-TA-497	Tungsten Ore Concentrates/ China.	Curtis Tungsten. US Tungsten.
A-570-814	731-TA-520	Carbon Steel Butt-Weld Pipe Fittings/China.	Hackney. Ladish. Mills Iron Works. Steel Forgings. Tube Forgings of America.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-570-815	731-TA-538	Sulfanilic Acid/China	R-M Industries.
A-570-819	731-TA-567	Ferrosilicon/China	AIMCOR. Alabama Silicon. American Alloys. Globe Metallurgical. Oil, Chemical and Atomic Workers (Local 389). Silicon Metaltech. United Autoworkers of America (Local 523). United Steelworkers of America (Locals 2528, 3081, 5171 and 12646).
A-570-822	731-TA-624	Helical Spring Lock Washers/China.	Illinois Tool Works.
A-570-825	731-TA-653	Sebacic Acid/China.....	Union Camp.
A-570-826	731-TA-663	Paper Clips/China.....	ACCO USA. Labelon/Noesting. TRICO Manufacturing.
A-570-827	731-TA-669	Cased Pencils/China	Blackfeet Indian Writing Instrument. Dixon-Ticonderoga. Empire Berol. Faber-Castell. General Pencil. JR Moon Pencil. Musgrave Pen & Pencil. Panda. Writing Instrument Manufacturers Association, Pencil Section.
A-570-828	731-TA-672	Silicomanganese/China	Elkem Metals. Oil, Chemical and Atomic Workers (Local 3-639).
A-570-830	731-TA-677	Coumarin/China.....	Rhone-Poulenc.
A-570-831	731-TA-683	Fresh Garlic/China	A&D Christopher Ranch. Belridge Packing. Colusa Produce. Denice & Filice Packing. El Camino Packing. The Garlic Company. Vessey and Company.
A-570-832	731-TA-696	Pure Magnesium/China.....	Dow Chemical. International Union of Operating Engineers (Local 564). Magnesium Corporation of America. United Steelworkers of America (Local 8319).
A-570-835	731-TA-703	Furfuryl Alcohol/China	QO Chemicals.
A-570-836	731-TA-718	Glycine/China.....	Chattem. Hampshire Chemical.
A-570-840	731-TA-724	Manganese Metal/China	Elkem Metals. Kerr-McGee.
A-570-842	731-TA-726	Polyvinyl Alcohol/China	Air Products and Chemicals.
A-570-844	731-TA-741	Melamine Institutional Dinnerware/China.	Carlisle Food Service Products.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-570-846	731-TA-744	Brake Rotors/China	Lexington United. Plastics Manufacturing. Brake Parts. Coalition for the Preservation of American Brake Drum and Rotor Aftermarket Manufacturers. Iroquois Tool Systems. Kelsey Hayes. Kinetic Parts Manufacturing. Overseas Auto Parts. Wagner Brake.
A-570-847	731-TA-749	Persulfates/China	FMC.
A-570-848	731-TA-752	Crawfish Tail Meat/China.....	A&S Crawfish. Acadiana Fisherman's Co-Op. Arnaudville Seafood. Atchafalaya Crawfish Processors. Basin Crawfish Processors. Bayou Land Seafood. Becnel's Meat & Seafood. Bellard's Poultry & Crawfish. Bonanza Crawfish Farm. Cajun Seafood Distributors. Carl's Seafood. Catahoula Crawfish. Choplin SFD. CJ's Seafood & Purged Crawfish. Clearwater Crawfish. Crawfish Processors Alliance. Harvey's Seafood. Lawtell Crawfish Processors. Louisiana Premium Seafoods. Louisiana Seafood. LT West. Phillips Seafood. Prairie Cajun Wholesale Seafood Dist. Riceland Crawfish. Schexnider Crawfish. Seafood International Distributors. Sylvester's Processors. Teche Valley Seafood.
A-570-849	731-TA-753	Cut-to-Length Carbon Steel Plate/China.	Acme Metals Inc. Bethlehem Steel. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Lukens Inc. National Steel. US Steel. United Steelworkers of America.
A-570-850	731-TA-757	Collated Roofing Nails/China...	Illinois Tool Works.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-570-851	731-TA-777	Preserved Mushrooms/China...	International Staple and Machines. Stanley-Bostitch. LK Bowman. Modern Mushroom Farms. Monterey Mushrooms. Mount Laurel Canning. Mushroom Canning. Southwood Farms. Sunny Dell Foods. United Canning.
A-570-852	731-TA-814	Creatine Monohydrate/China ..	Pfanstiehl Laboratories.
A-570-853	731-TA-828	Aspirin/China	Rhodia.
A-570-855	731-TA-841	Non-Frozen Apple Juice Concentrate/China.	Coloma Frozen Foods. Green Valley Apples of California. Knouse Foods Coop. Mason County Fruit Packers Coop. Tree Top. Buffalo Color. United Steelworkers of America.
A-570-856	731-TA-851	Synthetic Indigo/China.....	AB Steel Mill Inc. AmeriSteel. Auburn Steel. Birmingham Steel. Border Steel. Cascade Steel Rolling Mills Inc. CMC Steel Group. Co-Steel Inc. Marion Steel. North Star Steel Co. Nucor Steel. Rebar Trade Action Coalition. Riverview Steel. Sheffield Steel. TAMCO. TXI-Chaparral Steel Co.
A-570-860	731-TA-874	Steel Concrete Reinforcing Bar/China.	ABC Coke. Citizens Gas and Coke Utility. Erie Coke. Sloss Industries Corp. Tonawanda Coke. United Steelworkers of America.
A-570-862	731-TA-891	Foundry Coke/China.....	AH Meyer & Sons. Adee Honey Farms. Althoff Apiaries. American Beekeeping Federation. American Honey Producers Association. Anderson Apiaries. Arroyo Apiaries.
A-570-863	731-TA-893	Honey/China.....	

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Artesian Honey Producers. B Weaver Apiaries. Bailey Enterprises. Barkman Honey. Basler Honey Apiary. Beals Honey. Bears Paw Apiaries. Beaverhead Honey. Bee Biz. Bee Haven Honey. Belliston Brothers Apiaries. Big Sky Honey. Bill Rhodes Honey. Richard E Blake. Curt Bronnenberg. Brown's Honey Farms. Brumley's Bees. Buhmann Apiaries. Carys Honey Farms. Chaparrel Honey. Charles Apiaries. Mitchell Charles. Collins Honey. Conor Apiaries. Coy's Honey Farm. Dave Nelson Apiaries. Delta Bee. Eisele's Pollination & Honey. Ellingsoa's. Elliott Curtis & Sons. Charles L Emmons, Sr. Gause Honey. Gene Brandi Apiaries. Griffith Honey. Haff Apiaries. Hamilton Bee Farms. Hamilton Honey. Happie Bee. Harvest Honey. Harvey's Honey. Hiatt Honey. Hoffman Honey. Hollman Apiaries. Honey House. Honeybee Apiaries. Gary M Honl. Rand William Honl and Sydney Jo Honl. James R & Joann Smith Trust. Jaynes Bee Products. Johnston Honey Farms. Larry Johnston. Ke-An Honey. Kent Honeybees.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Lake-Indianhead Honey Farms. Lamb's Honey Farm. Las Flores Apiaries. Mackrill Honey Farms & Sales. Raymond Marquette. Mason & Sons Honey. McCoy's Sunny South Apiaries. Merrimack Valley Apiaries & Evergreen Honey. Met 2 Honey Farm. Missouri River Honey. Mitchell Brothers Honey. Monda Honey Farm. Montana Dakota Honey. Northern Bloom Honey. Noye's Apiaries. Oakes Honey. Oakley Honey Farms. Old Mill Apiaries. Opp Honey. Oro Dulce. Peterson's "Naturally Sweet" Honey. Potoczak Bee Farms. Price Apiaries. Pure Sweet Honey Farms. Robertson Pollination Service. Robson Honey. William Robson. Rosedale Apiaries. Ryan Apiaries. Schmidt Honey Farms. Simpson Apiaries. Sioux Honey Association. Smoot Honey. Solby Honey. Stahlman Apiaries. Steve E Parks Apiaries. Stroope Bee & Honey. T&D Honey Bee. Talbott's Honey. Terry Apiaries. Thompson Apiaries. Triple A Farm. Tropical Blossom Honey. Tubbs Apiaries. Venable Wholesale. Walter L Wilson Buzz 76 Apiaries. Wiebersiek Honey Farms. Wilmer Farms. Brent J Woodworth. Wooten's Golden Queens.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-570-864	731-TA-895	Pure Magnesium (Granular)/ China.	Yaddof Apiaries. Concerned Employees of Northwest Alloys. Magnesium Corporation of America. United Steelworkers of America. United Steelworkers of America (Local 8319).
A-570-865	731-TA-899	Hot-Rolled Steel Products/ China	Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp.
A-570-866	731-TA-921	Folding Gift Boxes/China	Field Container. Harvard Folding Box. Sterling Packaging. Superior Packaging.
A-570-867	731-TA-922	Automotive Replacement Glass Windshields/China.	PPG Industries. Safelite Glass. Viracon/Curvlite Inc. Visteon Corporation.
A-570-868	731-TA-932	Folding Metal Tables and Chairs/China.	Krueger International. McCourt Manufacturing. Meco. Virco Manufacturing.
A-570-873	731-TA-986	Ferrovandium/China	Bear Metallurgical Co. Shieldalloy Metallurgical Corp.
A-570-875	731-TA-990	Non-Malleable Cast Iron Pipe Fittings/China.	Anvil International Inc. Buck Co Inc. Frazier & Frazier Industries. Ward Manufacturing Inc. Steel City Corp.
A-570-877	731-TA-1010	Lawn and Garden Steel Fence Posts/China.	
A-570-878	731-TA-1013	Saccharin/China	PMC Specialties Group Inc.
A-570-879	731-TA-1014	Polyvinyl Alcohol/China	Celanese Ltd. E I du Pont de Nemours & Co.
A-570-880	731-TA-1020	Barium Carbonate/China	Chemical Products Corp.
A-570-881	731-TA-1021	Malleable Iron Pipe Fittings/ China.	Anvil International Inc. Buck Co Inc. Ward Manufacturing Inc.
A-570-882	731-TA-1022	Refined Brown Aluminum Oxide/China.	C-E Minerals. Treibacher Schleifmittel North America Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-570-884	731-TA-1034	Certain Color Television Receivers/China.	Washington Mills Co Inc. Five Rivers Electronic Innovations LLC. Industrial Division of the Communications Workers of America (IUECWA). International Brotherhood of Electrical Workers (IBEW).
A-570-886	731-TA-1043	Polyethylene Retail Carrier Bags/China.	Aargus Plastics Inc. Advance Polybags Inc. Advance Polybags (Nevada) Inc. Advance Polybags (Northeast) Inc. Alpha Industries Inc. Alpine Plastics Inc. Ampac Packaging LLC. API Enterprises Inc. Command Packaging. Continental Poly Bags Inc. Durabag Co Inc. Europackaging LLC. Genpak LLC (formerly Continental Superbag LLC). Genpak LLC (formerly Strout Plastics). Hilex Poly Co LLC. Inteplast Group Ltd. PCL Packaging Inc. Poly-Pak Industries Inc. Roplast Industries Inc. Superbag Corp. Unistar Plastics LLC. Vanguard Plastics Inc. VS Plastics LLC.
A-570-887	731-TA-1046	Tetrahydrofurfuryl Alcohol/China	Penn Specialty Chemicals Inc.
A-570-888	731-TA-1047	Ironing Tables and Certain Parts Thereof/China.	Home Products International Inc.
A-570-890	731-TA-1058	Wooden Bedroom Furniture/China.	American Drew. American of Martinsville. Bassett Furniture Industries Inc. Bebe Furniture. Carolina Furniture Works Inc. Carpenters Industrial Union Local 2093. Century Furniture Industries. Country Craft Furniture Inc. Craftique. Crawford Furniture Mfg Corp. EJ Victor Inc. Forest Designs. Harden Furniture Inc. Hart Furniture. Higdon Furniture Co.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-570-891	731-TA-1059	Hand Trucks and Certain Parts Thereof/China.	<p>IUE Industrial Division of CWA Local 82472.</p> <p>Johnston Tombigbee Furniture Mfg Co.</p> <p>Kincaid Furniture Co Inc.</p> <p>L & JG Stickley Inc.</p> <p>Lea Industries.</p> <p>Michels & Co.</p> <p>MJ Wood Products Inc.</p> <p>Mobel Inc.</p> <p>Modern Furniture Manufacturers Inc.</p> <p>Moosehead Mfg Co.</p> <p>Oakwood Interiors.</p> <p>O'Sullivan Industries Inc.</p> <p>Pennsylvania House Inc.</p> <p>Perdues Inc.</p> <p>Sandberg Furniture Mfg Co Inc.</p> <p>Stanley Furniture Co Inc.</p> <p>Statton Furniture Mfg Assoc.</p> <p>T Copeland & Sons.</p> <p>Teamsters, Chauffeurs, Warehousemen and Helpers Local 991.</p> <p>Tom Seely Furniture.</p> <p>UBC Southern Council of Industrial Workers Local Union 2305.</p> <p>United Steelworkers of America Local 193U.</p> <p>Vaughan Furniture Co Inc.</p> <p>Vaughan-Bassett Furniture Co Inc.</p> <p>Vermont Tubbs.</p> <p>Webb Furniture Enterprises Inc.</p> <p>B&P Manufacturing.</p> <p>Gleason Industrial Products Inc.</p> <p>Harper Trucks Inc.</p> <p>Magline Inc.</p> <p>Precision Products Inc.</p> <p>Wesco Industrial Products Inc.</p>
A-570-892	731-TA-1060	Carbazole Violet Pigment 23/China.	<p>Allegheny Color Corp.</p> <p>Barker Fine Color Inc.</p> <p>Clariant Corp.</p> <p>Nation Ford Chemical Co.</p> <p>Sun Chemical Co.</p>
A-570-894	731-TA-1070	Certain Tissue Paper Products/China.	<p>American Crepe Corp.</p> <p>Cindus Corp.</p> <p>Eagle Tissue LLC.</p> <p>Flower City Tissue Mills Co and Subsidiary.</p> <p>Garlock Printing & Converting Corp.</p> <p>Green Mtn Specialties Inc.</p>

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-570-895	731-TA-1069	Certain Crepe Paper Products/ China.	Hallmark Cards Inc. Pacon Corp. Paper, Allied-Industrial, Chemical and Energy Workers International Union AFL-CIO ("PACE"). Paper Service LTD. Putney Paper. Seaman Paper Co of MA Inc. American Crepe Corp. Cindus Corp.
A-570-896	731-TA-1071	Alloy Magnesium/China	Paper, Allied-Industrial, Chemical and Energy Workers International Union AFL-CIO ("PACE"). Seaman Paper Co of MA Inc. Garfield Alloys Inc. Glass, Molders, Pottery, Plas- tics & Allied Workers Inter- national Local 374. Halaco Engineering. MagReTech Inc. United Steelworkers of America Local 8319. US Magnesium LLC.
A-570-899	731-TA-1091	Artists' Canvas/China.....	Duro Art Industries. ICG/Holliston Mills Inc. Signature World Class Canvas LLC.
A-570-898	731-TA-1082	Chlorinated Isocyanurates/ China	Tara Materials Inc. BioLab Inc. Clearon Corp.
A-570-901	731-TA-1095	Certain Lined Paper School Supplies/China.	Occidental Chemical Corp. Fay Paper Products Inc. MeadWestvaco Consumer & Office Products. Norcom Inc. Pacon Corp. Roaring Spring Blank Book Co. Top Flight Inc.
A-570-904	731-TA-1103	Certain Activated Carbon/ China	United Steel, Paper and For- estry, Rubber, Manufactur- ing, Energy, Allied Indus- trial and Service Workers International Union, AFL- -CIO-CLC (USW).
A-570-905	731-TA-1104	Certain Polyester Staple Fiber/China.	Calgon Carbon Corp. Norit Americas Inc. DAK Americas LLC. Formed Fiber Technologies LLC. Nan Ya Plastics Corp America. Palmetto Synthetics LLC. United Synthetics Inc (USI). Wellman Inc.
A-570-908	731-TA-1110	Soium Hexametaphosphate (SHMP)/China.	ICL Performance Products LP. Innophos Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-580-008	731-TA-134	Color Television Receivers/ Korea	Committee to Preserve American Color Television. Independent Radionic Workers of America. Industrial Union Department, AFL-CIO. International Brotherhood of Electrical Workers. International Union of Electrical, Radio and Machine Workers.
A-580-507	731-TA-279	Malleable Cast Iron Pipe Fittings/Korea.	Grinnell. Stanley G Flaggs. Stockham Valves & Fittings. U-Brand. Ward Manufacturing.
A-580-601	731-TA-304	Top-of-the-Stove Stainless Steel Cooking Ware/Korea.	Farberware. Regal Ware. Revere Copper & Brass. WearEver/Proctor Silex.
A-580-603	731-TA-315	Brass Sheet and Strip/Korea...	Allied Industrial Workers of America. American Brass. Bridgeport Brass. Chase Brass & Copper. Hussey Copper. International Association of Machinists & Aerospace Workers. Mechanics Educational Society of America (Local 56). The Miller Company. Olin. Revere Copper Products. United Steelworkers of America.
A-580-605	731-TA-369	Color Picture Tubes/Korea	Industrial Union Department, AFL-CIO. International Association of Machinists & Aerospace Workers. International Brotherhood of Electrical Workers. International Union of Electronic, Electrical, Technical, Salaried and Machine Workers. Philips Electronic Components Group. United Steelworkers of America. Zenith Electronics.
A-580-803	731-TA-427	Small Business Telephone Systems/Korea.	American Telephone & Telegraph. Comdial. Eagle Telephonic.
A-580-805	731-TA-442	Industrial Nitrocellulose/ Korea	Hercules.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-580-807	731-TA-459	Polyethylene Terephthalate Film/Korea.	E I du Pont de Nemours. Hoechst Celanese. ICI Americas.
A-580-809	731-TA-533	Circular Welded Nonalloy Steel Pipe/Korea.	Allied Tube & Conduit. American Tube. Bull Moose Tube. Century Tube. CSI Tubular Products. Cyclops. Laclede Steel. LTV Tubular Products. Maruichi American. Sharon Tube. USX. Western Tube & Conduit. Wheatland Tube.
A-580-810	731-TA-540	Welded ASTM A-312 Stainless Steel Pipe/Korea.	Avesta Sandvik Tube. Bristol Metals. Crucible Materials. Damascus Tubular Products. United Steelworkers of America.
A-580-811	731-TA-546	Carbon Steel Wire Rope/Korea.	Bridon American. Macwhyte. Paulsen Wire Rope. The Rochester Corporation. United Automobile, Aerospace and Agricultural Implement Workers (Local 960). Williamsport. Wire-rope Works. Wire Rope Corporation of America.
A-580-812	731-TA-556	DRAMs of 1 Megabit and Above/Korea.	Micron Technology. NEC Electronics. Texas Instruments.
A-580-813	731-TA-563	Stainless Steel Butt-Weld Pipe Fittings/Korea.	Flo-Mac Inc. Gerlin. Markovitz Enterprises. Shaw Alloy Piping Products. Taylor Forge Stainless.
A-580-815	731-TA-607	Cold-Rolled Carbon Steel Flat Products/Korea.	Armco Steel. Bethlehem Steel. California Steel Industries. Gulf States Steel. Inland Steel Industries. LTV Steel. National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-580-816	731-TA-618	Corrosion-Resistant Carbon Steel Flat Products/Korea.	United Steelworkers of America. WCI Steel. Weirton Steel. Armco Steel. Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. LTV Steel. Lukens Steel. National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America. WCI Steel.
A-580-825	731-TA-715	Oil Country Tubular Goods/ Korea	Weirton Steel. Bellville Tube. IPSCO. Koppel Steel. Lone Star Steel. Maverick Tube. Newport Steel. North Star Steel. US Steel. USS/Kobe.
A-580-829	731-TA-772	Stainless Steel Wire Rod/ Korea	AL Tech Specialty Steel. Carpenter Technology. Republic Engineered Steels. Talley Metals Technology. United Steelworkers of America.
A-580-831	731-TA-791	Stainless Steel Plate in Coils/ Korea.	Allegheny Ludlum. Armco Steel. J&L Specialty Steel. Lukens Steel. North American Stainless. United Steelworkers of America.
A-580-834	731-TA-801	Stainless Steel Sheet and Strip/Korea.	Allegheny Ludlum. Armco Steel. Bethlehem Steel. Butler Armco Independent Union. Carpenter Technology Corp. J&L Specialty Steel. North American Stainless. United Steelworkers of America.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-580-836	731-TA-821	Cut-to-Length Carbon Steel Plate/Korea.	Zanesville Armco Independent Organization. Bethlehem Steel. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. IPSCO Steel. National Steel. Tuscaloosa Steel. US Steel. United Steelworkers of America.
A-580-839	731-TA-825	Polyester Staple Fiber/Korea...	Arteva Specialties Sarl. E I du Pont de Nemours. Intercontinental Polymers. Nan Ya Corporation America. Wellman.
A-580-841	731-TA-854	Structural Steel Beams/Korea.	Northwestern Steel and Wire. Nucor. Nucor-Yamato Steel. TXI-Chaparral Steel. United Steelworkers of America.
A-580-844	731-TA-877	Steel Concrete Reinforcing Bar/Korea.	AB Steel Mill Inc. AmeriSteel. Auburn Steel. Birmingham Steel. Border Steel. Cascade Steel Rolling Mills Inc. CMC Steel Group. Co-Steel Inc. Marion Steel. North Star Steel Co. Nucor Steel. Rebar Trade Action Coalition. Riverview Steel. Sheffield Steel. TAMCO. TXI-Chaparral Steel Co.
A-580-846	731-TA-889	Stainless Steel Angle/Korea.....	Slater Steels. United Steelworkers of America.
A-580-847	731-TA-916	Stainless Steel Bar/Korea	Carpenter Technology. Crucible Specialty Metals. Electralloy. Empire Specialty Steel. Republic Technologies International. Slater Steels. United Steelworkers of America.
A-580-850	731-TA-1017	Polyvinyl Alcohol/Korea.....	Celanese Ltd.
A-580-852	731-TA-1026	Prestressed Concrete Steel Wire Strand/Korea.	E I du Pont de Nemours & Co. American Spring Wire Corp. Insteel Wire Products Co.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-583-008	731-TA-132	Small Diameter Carbon Steel Pipe and Tube/Tawian.	Sivaco Georgia LLC. Strand Tech Martin Inc. Sumiden Wire Products Corp. Allied Tube & Conduit. American Tube. Bull Moose Tube. Copperweld Tubing. J&L Steel. Kaiser Steel. Merchant Metals. Pittsburgh Tube. Southwestern Pipe. Western Tube & Conduit.
A-583-009	731-TA-135	Color Television Receivers/Taiwan.	Committee to Preserve American Color Television. Independent Radionic Workers of America. Industrial Union Department, AFL-CIO. International Brotherhood of Electrical Workers. International Union of Electrical, Radio and Machine Workers.
A-583-080	AA1921-197.....	Carbon Steel Plate/Taiwan	No Petition (self-initiated by Treasury); Commerce service list identifies: Bethlehem Steel. China Steel. US Steel.
A-583-505	731-TA-277	Oil Country Tubular Goods/Taiwan.	CF&I Steel. Copperweld Tubing. Cyclops. KPC. Lone Star Steel. LTV Steel. Maverick Tube. Quanex. US Steel.
A-583-507	731-TA-280	Malleable Cast Iron Pipe Fittings/Taiwan.	Grinnell. Stanley G Flagg. Stockham Valves & Fittings. U-Brand. Ward Manufacturing. General Housewares.
A-583-508	731-TA-299	Porcelain-on-Steel Cooking Ware/Taiwan.	
A-583-603	731-TA-305	Top-of-the-Stove Stainless Steel Cooking Ware/Taiwan.	Farberware. Regal Ware. Revere Copper & Brass. WearEver/Proctor Silex.
A-583-605	731-TA-310	Carbon Steel Butt-Weld Pipe Fittings/Taiwan.	Ladish. Mills Iron Works. Steel Forgings. Tube Forgings of America. Weldbend.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-583-803	731-TA-410	Light-Walled Rectangular Tube/Taiwan.	Bull Moose Tube. Hannibal Industries. Harris Tube. Maruichi American. Searing Industries. Southwestern Pipe. Western Tube & Conduit.
A-583-806	731-TA-428	Small Business Telephone Systems/Taiwan.	American Telephone & Telegraph. Comdial. Eagle Telephonic.
A-583-810	731-TA-475	Chrome-Plated Lug Nuts/Taiwan	Consolidated International Automotive. Key Manufacturing. McGard.
A-583-814	731-TA-536	Circular Welded Nonalloy Steel Pipe/Taiwan.	Allied Tube & Conduit. American Tube. Bull Moose Tube. Century Tube. CSI Tubular Products. Cyclops. Laclede Steel. LTV Tubular Products. Maruichi American. Sharon Tube. USX. Western Tube & Conduit. Wheatland Tube.
A-583-815	731-TA-541	Welded ASTM A-312 Stainless Steel Pipe/Taiwan.	Avesta Sandvik Tube. Bristol Metals. Crucible Materials. Damascus Tubular Products. United Steelworkers of America.
A-583-816	731-TA-564	Stainless Steel Butt-Weld Pipe Fittings/Taiwan.	Flo-Mac Inc. Gerlin. Markovitz Enterprises. Shaw Alloy Piping Products. Taylor Forge Stainless.
A-583-820	731-TA-625	Helical Spring Lock Washers/Taiwan.	Illinois Tool Works.
A-583-821	731-TA-640	Forged Stainless Steel Flanges/Taiwan.	Gerlin. Ideal Forging. Maass Flange. Markovitz Enterprises.
A-583-824	731-TA-729	Polyvinyl Alcohol/Taiwan	Air Products and Chemicals.
A-583-825	731-TA-743	Melamine Institutional Dinnerware/Taiwan.	Carlisle Food Service Products. Lexington United. Plastics Manufacturing.
A-583-826	731-TA-759	Collated Roofing Nails/Taiwan.	Illinois Tool Works. International Staple and Machines. Stanley-Bostitch.
A-583-827	731-TA-762	SRAMs/Taiwan.....	Micron Technology.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-583-828	731-TA-775	Stainless Steel Wire Rod/ Taiwan	AL Tech Specialty Steel. Carpenter Technology. Republic Engineered Steels. Talley Metals Technology. United Steelworkers of America.
A-583-830	731-TA-793	Stainless Steel Plate in Coils/ Taiwan.	Allegheny Ludlum. Armco Steel. J&L Specialty Steel. Lukens Steel. North American Stainless. United Steelworkers of America
A-583-831	731-TA-803	Stainless Steel Sheet and Strip/Taiwan.	Allegheny Ludlum. Armco Steel. Bethlehem Steel. Butler Armco Independent Union. Carpenter Technology Corp. J&L Specialty Steel. North American Stainless. United Steelworkers of America. Zanesville Armco Independent Organization
A-583-833	731-TA-826	Polyester Staple Fiber/Taiwan.	Arteva Specialties Sarl. Intercontinental Polymers. Nan Ya Plastics Corporation America. Wellman.
A-583-835	731-TA-906	Hot-Rolled Steel Products/ Taiwan.	Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp.
A-583-837	731-TA-934	Polyethylene Terephthalate Film, Sheet and Strip (PET Film)/Taiwan.	DuPont Teijin Films. Mitsubishi Polyester Film LLC. SKC America Inc. Toray Plastics (America).
A-588-005	731-TA-48	High Power Microwave Amplifiers/Japan.	Aydin. MCL.
A-588-015	AA1921-66	Television Receivers/Japan	AGIV (USA). Casio Computer. CBM America.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-588-028	AA1921-111	Roller Chain/Japan.....	Citizen Watch. Funai Electric. Hitachi. Industrial Union Department. JC Penny. Matsushita. Mitsubishi Electric. Montgomery Ward. NEC. Orion Electric. PT Imports. Philips Electronics. Philips Magnavox. Sanyo. Sharp. Toshiba. Toshiba America Consumer Products. Victor Company of Japan. Zenith Electronics. Acme Chain Division, North American Rockwell. American Chain Association. Atlas Chain & Precision Products. Diamond Chain. Link-Belt Chain Division, FMC. Morse Chain Division, Borg Warner. Rex Chainbelt.
A-588-029	AA1921-85.....	Fish Netting of Man-Made Fiber/Japan.	Jovanovich Supply. LFSI. Trans-Pacific Trading.
A-588-038	AA1921-98.....	Bicycle Speedometers/Japan....	Avocet. Cat Eye. Diversified Products. NS International. Sanyo Electric. Stewart-Warner.
A-588-041	AA1921-115.....	Synthetic Methionine/Japan....	Monsanto.
A-588-045	AA1921-124.....	Steel Wire Rope/Japan	AMSTED Industries.
A-588-046	AA1921-129.....	Polychloroprene Rubber/Japan.....	E I du Pont de Nemours.
A-588-054	AA1921-143.....	Tapered Roller Bearings 4 Inches and Under/Japan.	No companies identified as petitioners at the Commission; Commerce service list identifies: American Honda Motor. Federal Mogul. Ford Motor. General Motors. Honda. Hoover-NSK Bearing. Isuzu. Itocho.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			<p>ITOCHU International. Kanematsu-Goshu USA. Kawasaki Heavy Duty Industries. Komatsu America. Koyo Seiko. Kubota Tractor. Mitsubishi. Motorambar. Nachi America. Nachi Western. Nachi-Fujikoshi. Nippon Seiko. Nissan Motor. Nissan Motor USA. NSK. NTN. Subaru of America. Sumitomo. Suzuki Motor. Timken. Toyota Motor Sales. Yamaha Motors.</p>
A-588-055	AA1921-154.....	Acrylic Sheet/Japan	Polycast Technology.
A-588-056	AA1921-162.....	Melamine/Japan.....	Melamine Chemical.
A-588-068	AA1921-188.....	Prestressed Concrete Steel Wire Strand/Japan.	American Spring Wire. Armco Steel. Bethlehem Steel. CF&I Steel. Florida Wire & Cable.
A-588-405	731-TA-207	Cellular Mobile Telephones/Japan.	EF Johnson. Motorola.
A-588-602	731-TA-309	Carbon Steel Butt-Weld Pipe Fittings/Japan.	Ladish. Mills Iron Works. Steel Forgings. Tube Forgings of America. Weldbend.
A-588-604	731-TA-343	Tapered Roller Bearings Over 4 Inches/Japan.	L&S Bearing. Timken. Torrington.
A-588-605	731-TA-347	Malleable Cast Iron Pipe Fittings/Japan.	Grinnell. Stanley G Flagg. Stockham Valves & Fittings. U-Brand. Ward Manufacturing.
A-588-609	731-TA-368	Color Picture Tubes/Japan	Industrial Union Department, AFL-CIO. International Association of Machinists & Aerospace Workers. International Brotherhood of Electrical Workers. International Union of Electronic, Electrical, Technical, Salaried and Machine Workers.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-588-702	731-TA-376	Stainless Steel Butt-Weld Pipe Fittings/Japan.	Philips Electronic Components Group. United Steelworkers of America. Zenith Electronics. Flo-Mac Inc. Flowline. Shaw Alloy Piping Products. Taylor Forge Stainless.
A-588-703	731-TA-377	Internal Combustion Industrial Forklift Trucks/Japan.	Ad-Hoc Group of Workers from Hyster's Berea, Kentucky and Sulligent, Alabama Facilities. Allied Industrial Workers of America. Hyster. Independent Lift Truck Builders Union. International Association of Machinists & Aerospace Workers.
A-588-704	731-TA-379	Brass Sheet and Strip/Japan...	United Shop & Service Employees. Allied Industrial Workers of America. American Brass. Bridgeport Brass. Chase Brass & Copper. Hussey Copper. International Association of Machinists & Aerospace Workers. Mechanics Educational Society of America (Local 56). The Miller Company. North Coast Brass & Copper. Olin. Pegg Metals. Revere Copper Products.
A-588-706	731-TA-384	Nitrile Rubber/Japan.....	United Steelworkers of America. Uniroyal Chemical.
A-588-707	731-TA-386	Granular Polytetrafluoroethylene/ Japan.	E I du Pont de Nemours. ICI Americas.
A-588-802	731-TA-389	3.5" Microdisks/Japan	Verbatim.
A-588-804	731-TA-394-A ...	Ball Bearings/Japan	Barden Corp. Emerson Power Transmission. Kubar Bearings. McGill Manufacturing Co. MPB. Rexnord Inc. Rollway Bearings. Torrington.
A-588-804	731-TA-394-B ...	Cylindrical Roller Bearings/ Japan	Barden Corp. Emerson Power Transmission. Kubar Bearings. MPB.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-588-804	731-TA-394-C ...	Spherical Plain Bearings/ Japan.....	Rollway Bearings. Torrington. Barden Corp. Emerson Power Transmission. Kubar Bearings. Rollway Bearings. Torrington.
A-588-806	731-TA-408	Electrolytic Manganese Dioxide/Japan.	Chemetals. Kerr-McGee. Rayovac.
A-588-807	731-TA-414	Industrial Belts/Japan.....	The Gates Rubber Company. The Goodyear Tire and Rubber Company.
A-588-809	731-TA-426	Small Business Telephone Systems/Japan.	American Telephone & Telegraph. Comdial. Eagle Telephonic.
A-588-810	731-TA-429	Mechanical Transfer Presses/ Japan.	Allied Products. United Autoworkers of America. United Steelworkers of America.
A-588-811	731-TA-432	Drafting Machines/Japan	Vemco.
A-588-812	731-TA-440	Industrial Nitrocellulose/ Japan.....	Hercules.
A-588-815	731-TA-461	Gray Portland Cement and Clinker/Japan.	Calaveras Cement. Hanson Permanente Cement. Independent Workers of North America (Locals 49, 52, 89, 192 and 471). International Union of Operating Engineers (Local 12). National Cement Co Inc. National Cement Company of California. Southdown.
A-588-817	731-TA-469	Electroluminescent Flat-Panel Displays/Japan.	The Cherry Corporation. Electro Plasma. Magnascreen. OIS Optical Imaging Systems. Photonics Technology. Planar Systems. Plasmaco.
A-588-823	731-TA-571	Professional Electric Cutting Tools/Japan.	Black & Decker.
A-588-826	731-TA-617	Corrosion-Resistant Carbon Steel Flat Products/Japan.	Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Lukens Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-588-831	731-TA-660	Grain-Oriented Silicon Electrical Steel/Japan.	United Steelworkers of America. WCI Steel. Weirton Steel Allegheny Ludlum. Armco Steel. United Steelworkers of America.
A-588-833	731-TA-681	Stainless Steel Bar/Japan.....	AL Tech Specialty Steel. Carpenter Technology. Crucible Specialty Metals. Electralloy. Republic Engineered Steels. Slater Steels. Talley Metals Technology. United Steelworkers of America.
A-588-835	731-TA-714	Oil Country Tubular Goods/ Japan	IPSCO. Koppel Steel. Lone Star Steel Co. Maverick Tube. Newport Steel. North Star Steel. US Steel.
A-588-836	731-TA-727	Polyvinyl Alcohol/Japan	Air Products and Chemicals.
A-588-837	731-TA-737	Large Newspaper Printing Presses/Japan.	Rockwell Graphics Systems.
A-588-838	731-TA-739	Clad Steel Plate/Japan	Lukens Steel.
A-588-839	731-TA-740	Sodium Azide/Japan	American Azide.
A-588-840	731-TA-748	Gas Turbo-Compressor Systems/Japan.	Demag Delaval. Dresser-Rand. United Steelworkers of America.
A-588-841	731-TA-750	Vector Supercomputers/Japan .	Cray Research.
A-588-843	731-TA-771	Stainless Steel Wire Rod/ Japan	AL Tech Specialty Steel. Carpenter Technology. Republic Engineered Steels. Talley Metals Technology. United Steelworkers of America.
A-588-845	731-TA-800	Stainless Steel Sheet and Strip/Japan.	Allegheny Ludlum. Armco Steel. Bethlehem Steel. Butler Armco Independent Union. Carpenter Technology Corp. J&L Specialty Steel. North American Stainless. United Steelworkers of America. Zanesville Armco Independent Organization.
A-588-846	731-TA-807	Hot-Rolled Carbon Steel Flat Products/Japan.	Acme Steel. Bethlehem Steel. California Steel Industries. Gallatin Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-588-847	731-TA-820	Cut-to-Length Carbon Steel Plate/Japan.	Geneva Steel. Gulf States Steel. Independent Steelworkers. IPSCO. Ispat/Inland. LTV Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel. Wheeling-Pittsburgh Steel Corp. Bethlehem Steel. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. IPSCO Steel. Tuscaloosa Steel. US Steel. United Steelworkers of America.
A-588-850	731-TA-847	Large-Diameter Carbon Steel Seamless Pipe/Japan.	North Star Steel. Timken. US Steel. United Steelworkers of America. USS/Kobe.
A-588-851	731-TA-847	Small-Diameter Carbon Steel Seamless Pipe/Japan.	Koppel Steel. North Star Steel. Sharon Tube. Timken. US Steel. United Steelworkers of America. USS/Kobe. Vision Metals' Gulf States Tube.
A-588-852	731-TA-853	Structural Steel Beams/Japan.	Northwestern Steel and Wire. Nucor. Nucor-Yamato Steel. TXI-Chaparral Steel. United Steelworkers of America.
A-588-854	731-TA-860	Tin-Mill Products/Japan.....	Independent Steelworkers. United Steelworkers of America. Weirton Steel.
A-588-856	731-TA-888	Stainless Steel Angle/Japan.....	Slater Steels. United Steelworkers of America.
A-588-857	731-TA-919	Welded Large Diameter Line Pipe/Japan.	American Cast Iron Pipe. Berg Steel Pipe.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-588-861	731-TA-1016	Polyvinyl Alcohol/Japan	Bethlehem Steel. Napa Pipe/Oregon Steel Mills. Saw Pipes USA. Stupp. US Steel. Celenex Ltd.
A-588-862	731-TA-1023	Certain Ceramic Station Post Insulators/Japan.	E I du Pont de Nemours & Co. Lapp Insulator Co LLC. Newell Porcelain Co Inc. Victor Insulators Inc.
A-588-866	731-TA-1090	Superalloy Degassed Chromium/Japan.	Eramet Marietta Inc.
A-602-803	731-TA-612	Corrosion-Resistant Carbon Steel Flat Products/ Australia.	Armco Steel. Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. LTV Steel. Lukens Steel. National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel.
A-791-805	731-TA-792	Stainless Steel Plate in Coils/ South Africa.	Allegheny Ludlum. Armco Steel. J&L Specialty Steel. Lukens Steel. North American Stainless. United Steelworkers of America.
A-791-808	731-TA-850	Small-Diameter Carbon Steel Seamless Pipe/South Africa.	Koppel Steel. North Star Steel. Sharon Tube. Timken. US Steel. United Steelworkers of America. USS/Kobe. Vision Metals' Gulf States Tube.
A-791-809	731-TA-905	Hot-Rolled Steel Products/ South Africa.	Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-791-815	731-TA-987	Ferrovandium/South Africa....	Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp.
A-821-801	731-TA-340E	Solid Urea/Russia	Bear Metallurgical Co. Shieldalloy Metallurgical Corp.
A-821-802	731-TA-539-C ...	Uranium/Russia	Agrico Chemical. American Cyanamid. CF Industries. First Mississippi. Mississippi Chemical. Terra International. WR Grace. Ferret Exploration. First Holding. Geomex Minerals. IMC Fertilizer. Malapai Resources. Oil, Chemical and Atomic Workers. Pathfinder Mines. Power Resources. Rio Algom Mining. Solution Mining. Total Minerals. Umetco Minerals. Uranium Resources.
A-821-804	731-TA-568	Ferrosilicon/Russia	AIMCOR. Alabama Silicon. American Alloys. Globe Metallurgical. Oil, Chemical and Atomic Workers (Local 389). Silicon Metaltech. United Autoworkers of America (Local 523). United Steelworkers of America (Locals 2528, 3081, 5171 and 12646).
A-821-805	731-TA-697	Pure Magnesium/Russia	Dow Chemical. International Union of Operating Engineers (Local 564). Magnesium Corporation of America. United Steelworkers of America (Local 8319).
A-821-807	731-TA-702	Ferrovandium and Nitrided Vanadium/Russia.	Shieldalloy Metallurgical.
A-821-809	731-TA-808	Hot-Rolled Carbon Steel Flat Products/Russia.	Acme Steel. Bethlehem Steel. California Steel Industries.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-821-811	731-TA-856	Ammonium Nitrate/Russia	Gallatin Steel. Geneva Steel. Gulf States Steel. Independent Steelworkers. IPSCO. Ispat/Inland. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel. Wheeling-Pittsburgh Steel Corp. Agrium. Air Products and Chemicals. El Dorado Chemical. LaRoche. Mississippi Chemical. Nitram. Wil-Gro Fertilizer.
A-821-817	731-TA-991	Silicon Metal/Russia	Globe Metallurgical Inc. SIMCALA Inc.
A-821-819	731-TA-1072	Pure and Alloy Magnesium/ Russia.	Garfield Alloys Inc. Glass, Molders, Pottery, Plastics & Allied Workers International Local 374. Halaco Engineering. MagReTech Inc. United Steelworkers of America Local 8319. US Magnesium LLC.
A-822-801	731-TA-340B	Solid Urea/Belarus	Agrico Chemical. American Cyanamid. CF Industries. First Mississippi. Mississippi Chemical. Terra International. WR Grace.
A-822-804	731-TA-873	Steel Concrete Reinforcing Bar/Belarus.	AB Steel Mill Inc. AmeriSteel. Auburn Steel. Birmingham Steel. Border Steel. Cascade Steel Rolling Mills Inc. CMC Steel Group. Co-Steel Inc. Marion Steel. North Star Steel Co. Nucor Steel. Rebar Trade Action Coalition.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-823-801	731-TA-340H.....	Solid Urea/Ukraine	Riverview Steel. Sheffield Steel. TAMCO. TXI-Chaparral Steel Co Agrico Chemical. American Cyanamid. CF Industries. First Mississippi. Mississippi Chemical. Terra International. WR Grace.
A-823-802	731-TA-539-E ...	Uranium/Ukraine	Ferret Exploration. First Holding. Geomex Minerals. IMC Fertilizer. Malapai Resources. Oil, Chemical and Atomic Workers. Pathfinder Mines. Power Resources. Rio Algom Mining. Solution Mining. Total Minerals. Umetco Minerals. Uranium Resources.
A-823-804	731-TA-569	Ferrosilicon/Ukraine	AIMCOR. Alabama Silicon. American Alloys. Globe Metallurgical. Oil, Chemical and Atomic Workers (Local 389). Silicon Metaltech. United Autoworkers of America (Local 523). United Steelworkers of America (Locals 2528, 3081, 5171 and 12646).
A-823-805	731-TA-673	Silicomanganese/Ukraine	Elkem Metals. Oil, Chemical and Atomic Workers (Local 3-639).
A-823-809	731-TA-882	Steel Concrete Reinforcing Bar/Ukraine.	AB Steel Mill Inc. AmeriSteel. Auburn Steel. Birmingham Steel. Border Steel. Cascade Steel Rolling Mills Inc. CMC Steel Group. Co-Steel Inc. Marion Steel. North Star Steel Co. Nucor Steel. Rebar Trade Action Coalition. Riverview Steel. Sheffield Steel. TAMCO.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-823-810	731-TA-894	Ammonium Nitrate/Ukraine....	TXI-Chaparral Steel Co. Agrium. Air Products and Chemicals. Committee for Fair Ammonium Nitrate Trade. El Dorado Chemical. LaRoche Industries. Mississippi Chemical. Nitram. Prodicta.
A-823-811	731-TA-908	Hot-Rolled Steel Products/ Ukraine.	Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp.
A-823-812	731-TA-962	Carbon and Certain Alloy Steel Wire Rod/Ukraine.	AmeriSteel. Birmingham Steel. Cascade Steel Rolling Mills. Connecticut Steel Corp. Co-Steel Raritan. GS Industries. Keystone Consolidated Industries. North Star Steel Texas. Nucor Steel-Nebraska (a division of Nucor Corp). Republic Technologies International. Rocky Mountain Steel Mills.
A-831-801	731-TA-340A	Solid Urea/Armenia	Agrico Chemical. American Cyanamid. CF Industries. First Mississippi. Mississippi Chemical. Terra International. WR Grace.
A-834-806	731-TA-902	Hot-Rolled Steel Products/ Kazakhstan.	Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-834-807	731-TA-930	Silicomanganese/Kazakhstan ..	US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp. Eramet Marietta. Paper, Allied-Industrial, Chemical and Energy Workers International Union, Local 5-0639.
A-841-804	731-TA-879	Steel Concrete Reinforcing Bar/Moldova.	AB Steel Mill Inc. AmeriSteel. Auburn Steel. Birmingham Steel. Border Steel. Cascade Steel Rolling Mills Inc. CMC Steel Group. Co-Steel Inc. Marion Steel. North Star Steel Co. Nucor Steel. Rebar Trade Action Coalition. Riverview Steel. Sheffield Steel. TAMCO. TXI-Chaparral Steel Co. AmeriSteel. Birmingham Steel. Cascade Steel Rolling Mills. Connecticut Steel Corp. Co-Steel Raritan. GS Industries. Keystone Consolidated Industries. North Star Steel Texas. Nucor Steel-Nebraska (a division of Nucor Corp). Republic Technologies International. Rocky Mountain Steel Mills.
A-841-805	731-TA-959	Carbon and Certain Alloy Steel Wire Rod/Moldova.	Agrico Chemical. American Cyanamid. CF Industries. First Mississippi. Mississippi Chemical. Terra International. WR Grace.
A-842-801	731-TA-340F	Solid Urea/Tajikistan	Agrico Chemical. American Cyanamid. CF Industries. First Mississippi. Mississippi Chemical. Terra International.
A-843-801	731-TA-340G	Solid Urea/Turkmenistan	Agrico Chemical. American Cyanamid. CF Industries. First Mississippi. Mississippi Chemical. Terra International.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
A-843-802	731-TA-539	Uranium/Kazakhstan	WR Grace. Ferret Exploration. First Holding. Geomex Minerals. IMC Fertilizer. Malapai Resources. Oil, Chemical and Atomic Workers. Pathfinder Mines. Power Resources. Rio Algom Mining. Solution Mining. Total Minerals. Umetco Minerals. Uranium Resources.
A-843-804	731-TA-566	Ferrosilicon/Kazakhstan	AIMCOR. Alabama Silicon. American Alloys. Globe Metallurgical. Oil, Chemical and Atomic Workers (Local 389). Silicon Metaltech. United Autoworkers of America (Local 523). United Steelworkers of America (Locals 2528, 3081, 5171 and 12646).
A-844-801	731-TA-340I	Solid Urea/Uzbekistan	Agrico Chemical. American Cyanamid. CF Industries. First Mississippi. Mississippi Chemical. Terra International.
A-844-802	731-TA-539-F...	Uranium/Uzbekistan	WR Grace. Ferret Exploration. First Holding. Geomex Minerals. IMC Fertilizer. Malapai Resources. Oil, Chemical and Atomic Workers. Pathfinder Mines. Power Resources. Rio Algom Mining. Solution Mining. Total Minerals. Umetco Minerals. Uranium Resources.
A-851-802	731-TA-846	Small-Diameter Carbon Steel Seamless Pipe/Czech Republic.	Koppel Steel. North Star Steel. Sharon Tube. Timken. US Steel. United Steelworkers of America. USS/Kobe.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-122-404	701-TA-224	Live Swine/Canada	Vision Metals' Gulf States Tube. National Pork Producers Council. Wilson Foods.
C-122-805	701-TA-297	Steel Rails/Canada	Bethlehem Steel. CF&I Steel.
C-122-815	701-TA-309-A ..	Alloy Magnesium/Canada	Magnesium Corporation of America.
C-122-815	701-TA-309-B ...	Pure Magnesium/Canada	Magnesium Corporation of America.
C-122-839	701-TA-414	Softwood Lumber/Canada	71 Lumber Co. Almond Bros Lbr Co. Anthony Timberlands. Balfour Lbr Co. Ball Lumber. Banks Lumber Company. Barge Forest Products Co. Beadles Lumber Co. Bearden Lumber. Bennett Lumber. Big Valley Band Mill. Bighorn Lumber Co Inc. Blue Mountain Lumber. Buddy Bean Lumber. Burgin Lumber Co Ltd. Burt Lumber Company. C&D Lumber Co. Ceda-Pine Veneer. Cersosimo Lumber Co Inc. Charles Ingram Lumber Co Inc. Charleston Heart Pine. Chesterfield Lumber. Chips. Chocorua Valley Lumber Co. Claude Howard Lumber. Clearwater Forest Industries. CLW Inc. CM Tucker Lumber Corp. Coalition for Fair Lumber Imports Executive Committee. Cody Lumber Co. Collins Pine Co. Collums Lumber. Columbus Lumber Co. Contoocook River Lumber. Conway Guiteau Lumber. Cornwright Lumber Co. Crown Pacific. Daniels Lumber Inc. Dean Lumber Co Inc. Deltic Timber Corporation. Devils Tower Forest Products. DiPrizio Pine Sales. Dorchester Lumber Co.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			DR Johnson Lumber. East Brainerd Lumber Co. East Coast Lumber Company. Eas-Tex Lumber. ECK Wood Products. Ellingson Lumber Co. Elliott Sawmilling. Empire Lumber Co. Evergreen Forest Products. Excalibur Shelving Systems Inc. Exley Lumber Co. FH Stoltze Land & Lumber Co. FL Turlington Lbr Co Inc. Fleming Lumber. Flippo Lumber. Floragen Forest Products. Frank Lumber Co. Franklin Timber Co. Fred Tebb & Sons. Fremont Sawmill. Frontier Resources. Garrison Brothers Lumber Co and Subsidiaries. Georgia Lumber. Gilman Building Products. Godfrey Lumber. Granite State Forest Prod Inc. Great Western Lumber Co. Greenville Molding Inc. Griffin Lumber Company. Guess Brothers Lumber. Gulf Lumber. Gulf States Paper. Guy Bennett Lumber. Hampton Resources. Hancock Lumber. Hankins Inc. Hankins Lumber Co. Harrigan Lumber. Harwood Products. Haskell Lumber Inc. Hatfield Lumber. Hedstrom Lumber. Herrick Millwork Inc. HG Toler & Son Lumber Co Inc. HG Wood Industries LLC. Hogan & Storey Wood Prod. Hogan Lumber Co. Hood Industries. HS Hoffer & Sons Lumber Co Inc. Hubbard Forest Ind Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			HW Culp Lumber Co. Idaho Veneer Co. Industrial Wood Products. Intermountain Res LLC. International Paper. J Franklin Jones Lumber Co Inc. Jack Batte & Sons Inc. Jasper Lumber Company. JD Martin Lumber Co. JE Jones Lumber Co. Jerry G Williams & Sons. JH Knighton Lumber Co. Johnson Lumber Company. Jordan Lumber & Supply. Joseph Timber Co. JP Haynes Lbr Co Inc. JV Wells Inc. JW Jones Lumber. Keadle Lumber Enterprises. Keller Lumber. King Lumber Co. Konkolville Lumber. Langdale Forest Products. Laurel Lumber Company. Leavitt Lumber Co. Leesville Lumber Co. Limington Lumber Co. Longview Fibre Co. Lovell Lumber Co Inc. M Kendall Lumber Co. Manke Lumber Co. Marriner Lumber Co. Mason Lumber. MB Heath & Sons Lumber Co. MC Dixon Lumber Co Inc. Mebane Lumber Co Inc. Metcalf Lumber Co Inc. Millry Mill Co Inc. Moose Creek Lumber Co. Moose River Lumber. Morgan Lumber Co Inc. Mount Yonah Lumber Co. Nagel Lumber. New Kearsarge Corp. New South. Nicolet Hardwoods. Nieman Sawmills SD. Nieman Sawmills WY. North Florida. Northern Lights Timber & Lumber. Northern Neck Lumber Co. Ochoco Lumber Co. Olon Belcher Lumber Co.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			<p>Owens and Hurst Lumber. Packaging Corp of America. Page & Hill Forest Products. Paper, Allied-Industrial, Chemical and Energy Workers International Union. Parker Lumber. Pate Lumber Co Inc. PBS Lumber. Pedigo Lumber Co. Piedmont Hardwood Lumber Co. Pine River Lumber Co. Pinecrest Lumber Co. Pleasant River Lumber Co. Pleasant Western Lumber Inc. Plum Creek Timber. Pollard Lumber. Portac. Potlatch. Potomac Supply. Precision Lumber Inc. Pruitt Lumber Inc. R Leon Williams Lumber Co. RA Yancey Lumber. Rajala Timber Co. Ralph Hamel Forest Products. Randy D Miller Lumber. Rappahannock Lumber Co. Regulus Stud Mills Inc. Riley Creek Lumber. Roanoke Lumber Co. Robbins Lumber. Robertson Lumber. Roseburg Forest Products Co. Rough & Ready. RSG Forest Products. Rushmore Forest Products. RY Timber Inc. Sam Mabry Lumber Co. Scotch Lumber. SDS Lumber Co. Seacoast Mills Inc. Seago Lumber. Seattle-Snohomish. Seneca Sawmill. Shaver Wood Products. Shearer Lumber Products. Shuqualak Lumber. SI Storey Lumber. Sierra Forest Products. Sierra Pacific Industries. Sigfridson Wood Products. Silver City Lumber Inc. Somers Lbr & Mfg Inc.</p>

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-122-841	701-TA-418	Carbon and Certain Alloy Steel Wire Rod/Canada.	South & Jones. South Coast. Southern Forest Industries Inc. Southern Lumber. St Laurent Forest Products. Starfire Lumber Co. Steely Lumber Co Inc. Stimson Lumber. Summit Timber Co. Sundance Lumber. Superior Lumber. Swanson Superior Forest Products Inc. Swift Lumber. Tamarack Mill. Taylor Lumber & Treating Inc. Temple-Inland Forest Products. Thompson River Lumber. Three Rivers Timber. Thrift Brothers Lumber Co Inc. Timco Inc. Tolleson Lumber. Toney Lumber. TR Miller Mill Co. Tradewinds of Virginia Ltd. Travis Lumber Co. Tree Source Industries Inc. Tri-State Lumber. TTT Studs. United Brotherhood of Carpenters and Joiners. Viking Lumber Co. VP Kiser Lumber Co. Walton Lumber Co Inc. Warm Springs Forest Products. Westvaco Corp. Wilkins, Kaiser & Olsen Inc. WM Shepherd Lumber Co. WR Robinson Lumber Co Inc. Wrenn Brothers Inc. Wyoming Sawmills. Yakama Forest Products. Younce & Ralph Lumber Co Inc. Zip-O-Log Mills Inc. AmeriSteel. Birmingham Steel. Cascade Steel Rolling Mills. Connecticut Steel Corp. Co-Steel Raritan. GS Industries.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-122-848	701-TA-430B	Hard Red Spring Wheat/ Canada	Keystone Consolidated Industries. North Star Steel Texas. Nucor Steel-Nebraska (a division of Nucor Corp). Republic Technologies International. Rocky Mountain Steel Mills. North Dakota Wheat Commission.
C-201-505	701-TA-265	Porcelain-on-Steel Cooking Ware/Mexico.	General Housewares.
C-201-810	701-TA-325	Cut-to-Length Carbon Steel Plate/Mexico.	Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
C-307-804	303-TA-21	Gray Portland Cement and Clinker/Venezuela.	Florida Crushed Stone. Southdown. Tarmac America.
C-307-808	303-TA-23	Ferrosilicon/Venezuela	AIMCOR. Alabama Silicon. American Alloys. Globe Metallurgical. Oil, Chemical and Atomic Workers (Local 389). Silicon Metaltech. United Autoworkers of America (Local 523). United Steelworkers of America (Locals 2528, 3081, 5171 and 12646).
C-333-401	701-TA-E	Cotton Shop Towels/Peru	No case at the Commission; Commerce service list identifies: Durafab. Kleen-Tex Industries. Lewis Eckert Robb. Milliken. Pavis & Harcourt.
C-351-037	104-TAA-21	Cotton Yarn/Brazil	American Yarn Spinners Association. Harriet & Henderson Yarns. LaFar Industries.
C-351-504	701-TA-249	Heavy Iron Construction Castings/Brazil.	Alhambra Foundry. Allegheny Foundry. Bingham & Taylor.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-351-604	701-TA-269	Brass Sheet and Strip/Brazil...	Campbell Foundry. Charlotte Pipe & Foundry. Deeter Foundry. East Jordan Foundry. Le Baron Foundry. Municipal Castings. Neenah Foundry. Opelika Foundry. Pinkerton Foundry. Tyler Pipe. US Foundry & Manufacturing. Vulcan Foundry. Allied Industrial Workers of America. American Brass. Bridgeport Brass. Chase Brass & Copper. Hussey Copper. International Association of Machinists & Aerospace Workers. Mechanics Educational Society of America (Local 56). The Miller Company. Olin. Revere Copper Products. United Steelworkers of America.
C-351-818	701-TA-320	Cut-to-Length Carbon Steel Plate/Brazil.	Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
C-351-829	701-TA-384	Hot-Rolled Carbon Steel Flat Products/Brazil.	Acme Steel. Bethlehem Steel. California Steel Industries. Gallatin Steel. Geneva Steel. Gulf States Steel. Independent Steelworkers. IPSCO. Ispat/Inland. LTV Steel. National Steel. Nucor.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-351-833	701-TA-417	Carbon and Certain Alloy Steel Wire Rod/Brazil.	Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel. Wheeling-Pittsburgh Steel Corp. AmeriSteel. Birmingham Steel. Cascade Steel Rolling Mills. Connecticut Steel Corp. Co-Steel Raritan. GS Industries. Keystone Consolidated Industries. North Star Steel Texas. Nucor Steel-Nebraska (a division of Nucor Corp). Republic Technologies International. Rocky Mountain Steel Mills.
C-357-004	701-TA-A	Carbon Steel Wire Rod/ Argentina	Atlantic Steel. Continental Steel. Georgetown Steel. North Star Steel. Raritan River Steel.
C-357-813	701-TA-402	Honey/Argentina	AH Meyer & Sons. Adee Honey Farms. Althoff Apiaries. American Beekeeping Federation. American Honey Producers Association. Anderson Apiaries. Arroyo Apiaries. Artesian Honey Producers. B Weaver Apiaries. Bailey Enterprises. Barkman Honey. Basler Honey Apiary. Beals Honey. Bears Paw Apiaries. Beaverhead Honey. Bee Biz. Bee Haven Honey. Belliston Brothers Apiaries. Big Sky Honey. Bill Rhodes Honey. Richard E Blake. Curt Bronnenberg. Brown's Honey Farms. Brumley's Bees. Buhmann Apiaries. Carys Honey Farms.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Chaparrel Honey. Charles Apiaries. Mitchell Charles. Collins Honey. Conor Apiaries. Coy's Honey Farm. Dave Nelson Apiaries. Delta Bee. Eisele's Pollination & Honey. Ellingsoa's. Elliott Curtis & Sons. Charles L Emmons, Sr. Gause Honey. Gene Brandi Apiaries. Griffith Honey. Haff Apiaries. Hamilton Bee Farms. Hamilton Honey. Happie Bee. Harvest Honey. Harvey's Honey. Hiatt Honey. Hoffman Honey. Hollman Apiaries. Honey House. Honeybee Apiaries. Gary M Honl. Rand William Honl and Sydney Jo Honl. James R & Joann Smith Trust. Jaynes Bee Products. Johnston Honey Farms. Larry Johnston. Ke-An Honey. Kent Honeybees. Lake-Indianhead Honey Farms. Lamb's Honey Farm. Las Flores Apiaries. Mackrill Honey Farms & Sales. Raymond Marquette. Mason & Sons Honey. McCoy's Sunny South Apiaries. Merrimack Valley Apiaries & Evergreen Honey. Met 2 Honey Farm. Missouri River Honey. Mitchell Brothers Honey. Monda Honey Farm. Montana Dakota Honey. Northern Bloom Honey. Noye's Apiaries. Oakes Honey.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-357-815	701-TA-404	Hot-Rolled Steel Products/ Argentina.	Oakley Honey Farms. Old Mill Apiaries. Opp Honey. Oro Dulce. Peterson's "Naturally Sweet" Honey. Potoczak Bee Farms. Price Apiaries. Pure Sweet Honey Farms. Robertson Pollination Service. Robson Honey. William Robson. Rosedale Apiaries. Ryan Apiaries. Schmidt Honey Farms. Simpson Apiaries. Sioux Honey Association. Smoot Honey. Solby Honey. Stahlman Apiaries. Steve E Parks Apiaries. Stroope Bee & Honey. T&D Honey Bee. Talbott's Honey. Terry Apiaries. Thompson Apiaries. Triple A Farm. Tropical Blossom Honey. Tubbs Apiaries. Venable Wholesale. Walter L Wilson Buzz 76 Apiaries. Wiebersiek Honey Farms. Wilmer Farms. Brent J Woodworth. Wooten's Golden Queens. Yaddof Apiaries. Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp.
C-401-401	701-TA-231	Cold-Rolled Carbon Steel Flat Products/Sweden.	Bethlehem Steel. Chaparral.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-401-804	701-TA-327	Cut-to-Length Carbon Steel Plate/Sweden.	US Steel. Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
C-403-802	701-TA-302	Fresh and Chilled Atlantic Salmon/Norway.	Heritage Salmon. The Coalition for Fair Atlantic Salmon Trade.
C-408-046	104-TAA-7	Sugar/EU	No petition at the Commission; Commerce service list identifies: AJ Yates. Alexander & Baldwin. American Farm Bureau Federation. American Sugar Cane League. American Sugarbeet Growers Association. Amstar Sugar. Florida Sugar Cane League. Florida Sugar Marketing and Terminal Association. H&R Brokerage. Hawaiian Agricultural Research Center. Leach Farms. Michigan Farm Bureau. Michigan Sugar. Rio Grande Valley Sugar Growers Association. Sugar Cane Growers Cooperative of Florida. Talisman Sugar. US Beet Sugar Association. United States Beet Sugar Association. United States Cane Sugar Refiners' Association.
C-412-815	701-TA-328	Cut-to-Length Carbon Steel Plate/United Kingdom.	Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-412-821	701-TA-412	Low Enriched Uranium/ United Kingdom.	Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America. United States Enrichment Corp. USEC Inc.
C-421-601	701-TA-278	Fresh Cut Flowers/ Netherlands	Burdette Coward. California Floral Council. Floral Trade Council. Florida Flower Association. Gold Coast Uanko Nursery. Hollandia Wholesale Florist. Manatee Fruit. Monterey Flower Farms. Topstar Nursery.
C-421-809	701-TA-411	Low Enriched Uranium/ Netherlands.	United States Enrichment Corp. USEC Inc.
C-423-806	701-TA-319	Cut-to-Length Carbon Steel Plate/Belgium.	Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
C-423-809	701-TA-376	Stainless Steel Plate in Coils/ Belgium.	Allegheny Ludlum. Armco Steel. Lukens Steel. North American Stainless. United Steelworkers of America.
C-427-603	701-TA-270	Brass Sheet and Strip/France..	Allied Industrial Workers of America. American Brass. Bridgeport Brass. Chase Brass & Copper. Hussey Copper. International Association of Machinists & Aerospace Workers. Mechanics Educational Society of America (Local 56). The Miller Company. Olin. Revere Copper Products.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-427-805	701-TA-315	Hot-Rolled Lead and Bismuth Carbon Steel Products/France.	United Steelworkers of America. Bethlehem Steel. Inland Steel Industries. USS/Kobe Steel.
C-427-810	701-TA-348	Corrosion-Resistant Carbon Steel Flat Products/France.	Armco Steel. Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. LTV Steel. Lukens Steel. National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel.
C-427-815	701-TA-380	Stainless Steel Sheet and Strip/France.	Allegheny Ludlum. Armco Steel. Bethlehem Steel. Butler Armco Independent Union. Carpenter Technology Corp. North American Stainless. United Steelworkers of America. Zanesville Armco Independent Organization.
C-427-817	701-TA-387	Cut-to-Length Carbon Steel Plate/France.	Bethlehem Steel. Geneva Steel. IPSCO Steel. National Steel. US Steel. United Steelworkers of America.
C-427-819	701-TA-409	Low Enriched Uranium/France	United States Enrichment Corp. USEC Inc.
C-428-817	701-TA-340	Cold-Rolled Carbon Steel Flat Products/Germany.	Armco Steel. Bethlehem Steel. California Steel Industries. Gulf States Steel. Inland Steel Industries. LTV Steel. National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-428-817	701-TA-349	Corrosion-Resistant Carbon Steel Flat Products/ Germany.	Thompson Steel. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel. Armco Steel. Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. LTV Steel. Lukens Steel. National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel.
C-428-817	701-TA-322	Cut-to-Length Carbon Steel Plate/Germany.	Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America.
C-428-829	701-TA-410	Low Enriched Uranium/ Germany	United States Enrichment Corp. USEC Inc.
C-437-805	701-TA-426	Sulfanilic Acid/Hungary	Nation Ford Chemical.
C-469-004	701-TA-178	Stainless Steel Wire Rod/ Spain	AL Tech Specialty Steel. Armco Steel. Carpenter Technology. Colt Industries. Cyclops. Guterl Special Steel. Joslyn Stainless Steels. Republic Steel.
C-469-804	701-TA-326	Cut-to-Length Carbon Steel Plate/Spain.	Bethlehem Steel. California Steel Industries. CitiSteel USA Inc. Geneva Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-475-812	701-TA-355	Grain-Oriented Silicon Electrical Steel/Italy.	Gulf States Steel. Inland Steel Industries. Lukens Steel. National Steel. Nextech. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America Allegheny Ludlum. Armco Steel. Butler Armco Independent Union. United Steelworkers of America. Zanesville Armco Independent Union
C-475-815	701-TA-362	Seamless Pipe/Italy	Koppel Steel. Quanex. Timken. United States Steel.
C-475-817	701-TA-364	Oil Country Tubular Goods/Italy	IPSCO. Koppel Steel. Lone Star Steel. Maverick Tube. Newport Steel. North Star Steel. US Steel. USS/Kobe.
C-475-819	701-TA-365	Pasta/Italy	A Zerega's Sons. American Italian Pasta. Borden. D Merlino & Sons. Dakota Growers Pasta. Foulds. Gilster-Mary Lee. Gooch Foods. Hershey Foods. LaRinascente Macaroni Co. Pasta USA. Philadelphia Macaroni. ST Specialty Foods.
C-475-821	701-TA-373	Stainless Steel Wire Rod/Italy.	AL Tech Specialty Steel. Carpenter Technology. Republic Engineered Steels. Talley Metals Technology. United Steelworkers of America.
C-475-823	701-TA-377	Stainless Steel Plate in Coils/Italy	Allegheny Ludlum. Armco Steel. J&L Specialty Steel. Lukens Steel. North American Stainless.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-475-825	701-TA-381	Stainless Steel Sheet and Strip/Italy	United Steelworkers of America. Allegheny Ludlum. Armco Steel. Bethlehem Steel. Butler Armco Independent Union. Carpenter Technology Corp. J&L Specialty Steel. North American Stainless. United Steelworkers of America. Zanesville Armco Independent Organization.
C-475-827	701-TA-390	Cut-to-Length Carbon Steel Plate/Italy.	Bethlehem Steel. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. IPSCO Steel. National Steel. US Steel. United Steelworkers of America.
C-475-830	701-TA-413	Stainless Steel Bar/Italy	Carpenter Technology. Crucible Specialty Metals. Electralloy. Empire Specialty Steel. Republic Technologies International. Slater Steels. United Steelworkers of America.
C-489-502	701-TA-253	Welded Carbon Steel Pipe and Tube/Turkey.	Allied Tube & Conduit. American Tube. Bernard Epps. Bock Industries. Bull Moose Tube. Central Steel Tube. Century Tube. Copperweld Tubing. Cyclops. Hughes Steel & Tube. Kaiser Steel. Laclède Steel. Maruichi American. Maverick Tube. Merchant Metals. Phoenix Steel. Pittsburgh Tube. Quanex. Sharon Tube. Southwestern Pipe. UNR-Leavitt. Welded Tube. Western Tube & Conduit. Wheatland Tube.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-489-806	701-TA-366	Pasta/Turkey	A Zerega's Sons. American Italian Pasta. Borden. D Merlino & Sons. Dakota Growers Pasta. Foulds. Gilster-Mary Lee. Gooch Foods. Hershey Foods. LaRinascente Macaroni Co. Pasta USA. Philadelphia Macaroni. ST Specialty Foods.
C-507-501	N/A	Raw In-Shell Pistachios/Iran	Blackwell Land Co. Cal Pure Pistachios Inc. California Pistachio Commission. California Pistachio Orchards. Keenan Farms Inc. Kern Pistachio Hulling & Drying Co-Op. Los Rancheros de Poco Pedro. Pistachio Producers of California.
C-507-601	N/A	Roasted In-Shell Pistachios/Iran	TM Duche Nut Co Inc. Cal Pure Pistachios Inc. California Pistachio Commission. Keenan Farms Inc. Kern Pistachio Hulling & Drying Co-Op. Pistachio Producers of California.
C-508-605	701-TA-286	Industrial Phosphoric Acid/Israel	TM Duche Nut Co Inc. Albright & Wilson. FMC. Hydrite Chemical. Monsanto. Stauffer Chemical.
C-533-063	303-TA-13	Iron Metal Castings/India.....	Campbell Foundry. Le Baron Foundry. Municipal Castings. Neenah Foundry. Pinkerton Foundry. US Foundry & Manufacturing. Vulcan Foundry.
C-533-807	701-TA-318	Sulfanilic Acid/India	R-M Industries.
C-533-818	701-TA-388	Cut-to-Length Carbon Steel Plate/India.	Bethlehem Steel. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. IPSCO Steel. National Steel. Tuscaloosa Steel. US Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-533-821	701-TA-405	Hot-Rolled Steel Products/ India	United Steelworkers of America. Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp.
C-533-825	701-TA-415	Polyethylene Terephthalate Film, Sheet and Strip (PET Film)/India.	DuPont Teijin Films. Mitsubishi Polyester Film LLC. SKC America Inc. Toray Plastics (America).
C-533-829	701-TA-432	Prestressed Concrete Steel Wire Strand/India.	American Spring Wire Corp. Insteel Wire Products Co. Sivaco Georgia LLC. Strand Tech Martin Inc. Sumiden Wire Products Corp.
C-533-839	701-TA-437	Carbazole Violet Pigment 23/ India.	Allegheny Color Corp. Barker Fine Color Inc. Clariant Corp. Nation Ford Chemical Co. Sun Chemical Co.
C-533-844	701-TA-442	Certain Lined Paper School Supplies/India.	Fay Paper Products Inc. MeadWestvaco Consumer & Office Products. Norcom Inc. Pacon Corp. Roaring Spring Blank Book Co. Top Flight Inc. United Steel, Paper and Forestry, Rubber, Manufacturing, Energy, Allied Industrial and Service Workers International Union, AFL-CIO-CLC (USW).
C-535-001	701-TA-202	Cotton Shop Towels/Pakistan. .	Milliken.
C-549-818	701-TA-408	Hot-Rolled Steel Products/ Thailand.	Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-560-806	701-TA-389	Cut-to-Length Carbon Steel Plate/Indonesia.	US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp. Bethlehem Steel. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. IPSCO Steel. National Steel. Tuscaloosa Steel. US Steel. United Steelworkers of America.
C-560-813	701-TA-406	Hot-Rolled Steel Products/Indonesia.	Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp.
C-560-819	701-TA-443	Certain Lined Paper School Supplies/Indonesia.	Fay Paper Products Inc. MeadWestvaco Consumer & Office Products. Norcom Inc. Pacon Corp. Roaring Spring Blank Book Co. Top Flight Inc. United Steel, Paper and Forestry, Rubber, Manufacturing, Energy, Allied Industrial and Service Workers International Union, AFL-CIO-CLC (USW).
C-580-602	701-TA-267	Top-of-the-Stove Stainless Steel Cooking Ware/Korea.	Farberware. Regal Ware. Revere Copper & Brass. WearEver/Proctor Silex.
C-580-818	701-TA-342	Cold-Rolled Carbon Steel Flat Products/Korea.	Armco Steel. Bethlehem Steel. California Steel Industries. Gulf States Steel. Inland Steel Industries. LTV Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-580-818	701-TA-350	Corrosion-Resistant Carbon Steel Flat Products/Korea.	National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America. WCI Steel. Weirton Steel. Armco Steel. Bethlehem Steel. California Steel Industries. Geneva Steel. Gulf States Steel. Inland Steel Industries. LTV Steel. Lukens Steel. National Steel. Nextech. Rouge Steel Co. Sharon Steel. Theis Precision Steel. Thompson Steel. US Steel. United Steelworkers of America. WCI Steel.
C-580-835	701-TA-382	Stainless Steel Sheet and Strip/Korea.	Weirton Steel. Allegheny Ludlum. Armco Steel. Bethlehem Steel. Butler Armco Independent Union. Carpenter Technology Corp. J&L Specialty Steel. North American Stainless. United Steelworkers of America. Zanesville Armco Independent Organization.
C-580-837	701-TA-391	Cut-to-Length Carbon Steel Plate/Korea.	Bethlehem Steel. CitiSteel USA Inc. Geneva Steel. Gulf States Steel. IPSCO Steel. National Steel. Tuscaloosa Steel. US Steel. United Steelworkers of America.
C-580-842	701-TA-401	Structural Steel Beams/Korea.	Northwestern Steel and Wire. Nucor. Nucor-Yamato Steel. TXI-Chaparral Steel.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
C-580-851	701-TA-431	DRAMs and DRAM Modules/ Korea.	United Steelworkers of America. Dominion Semiconductor LLC/ Micron Technology Inc. Infineon Technologies Rich- mond LP. Micron Technology Inc.
C-583-604	701-TA-268	Top-of-the-Stove Stainless Steel Cooking Ware/Taiwan.	Farberware. Regal Ware. Revere Copper & Brass. WearEver/Proctor Silex.
C-791-806	701-TA-379	Stainless Steel Plate in Coils/ South Africa.	Allegheny Ludlum. Armco Steel. J&L Specialty Steel. Lukens Steel. North American Stainless. United Steelworkers of America.
C-791-810	701-TA-407	Hot-Rolled Steel Products/ South Africa.	Bethlehem Steel. Gallatin Steel. Independent Steelworkers. IPSCO. LTV Steel. National Steel. Nucor. Rouge Steel Co. Steel Dynamics. US Steel. United Steelworkers of America. WCI Steel Inc. Weirton Steel. Wheeling-Pittsburgh Steel Corp.
A-331-802	731-TA-1065	Certain Frozen Warmwater Shrimp and Prawns/ Ecuador.	Petitioners/Supporters for all six cases listed:
A-351-838	731-TA-1063		Abadie, Al J.
A-533-840	731-TA-1066	Certain Frozen Warmwater Shrimp and Prawns/Brazil.	Abadie, Anthony.
A-549-822	731-TA-1067	Certain Frozen Warmwater Shrimp and Prawns/India.	Abner, Charles.
A-552-802	731-TA-1068	Certain Frozen Warmwater Shrimp and Prawns/ Thailand.	Abraham, Steven.
A-570-893	731-TA-1064	Certain Frozen Warmwater Shrimp and Prawns/ Vietnam.	Abshire, Gabriel J.
		Certain Frozen Warmwater Shrimp and Prawns/China.	Ackerman, Dale J.
			Acosta, Darryl L.
			Acosta, Jerry J Sr.
			Acosta, Leonard C.
			Acosta, Wilson Pula Sr.
			Adam, Denise T.
			Adam, Michael A.
			Adam, Richard B Jr.
			Adam, Sherry P.
			Adam, William E.
			Adam, Alcide J Jr.
			Adams, Dudley.
			Adams, Elizabeth L.
			Adams, Ervin.
			Adams, Ervin.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Adams, George E. Adams, Hursy J. Adams, James Arthur. Adams, Kelly. Adams, Lawrence J Jr. Adams, Randy. Adams, Ritchie. Adams, Steven A. Adams, Ted J. Adams, Tim. Adams, Whitney P Jr. Agoff, Ralph J. Aguilar, Rikardo. Aguilard, Roddy G. Alario, Don Ray. Alario, Nat. Alario, Pete J. Alario, Timmy. Albert, Craig J. Albert, Junior J. Alexander, Everett O. Alexander, Robert F Jr. Alexie, Benny J. Alexie, Corkey A. Alexie, Dolphy. Alexie, Felix Jr. Alexie, Gwendolyn. Alexie, John J. Alexie, John V. Alexie, Larry J Sr. Alexie, Larry Jr. Alexie, Vincent L Jr. Alexis, Barry S. Alexis, Craig W. Alexis, Micheal. Alexis, Monique. Alfonso, Anthony E Jr. Alfonso, Jesse. Alfonso, Nicholas. Alfonso, Paul Anthony. Alfonso, Randy. Alfonso, Terry S Jr. Alfonso, Vernon Jr. Alfonso, Yvette. Alimia, Angelo A Jr. Allemand, Dean J. Allen, Annie. Allen, Carolyn Sue. Allen, Jackie. Allen, Robin. Allen, Wayne. Allen, Wilbur L. Allen, Willie J III. Allen, Willie Sr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Alphonso, John. Ancalade, Leo J. Ancar, Claudene. Ancar, Jerry T. Ancar, Joe C. Ancar, Merlin Sr. Ancar, William Sr. Ancelet, Gerald Ray. Anderson, Andrew David. Anderson, Ernest W. Anderson, Jerry. Anderson, John. Anderson, Lynwood. Anderson, Melinda Rene. Anderson, Michael Brian. Anderson, Ronald L Sr. Anderson, Ronald Louis Jr. Andonie, Miguel. Andrews, Anthony R. Andry, Janice M. Andry, Rondey S. Angelle, Louis. Anglada, Eugene Sr. Ansardi, Lester. Anselmi, Darren. Aparicio, Alfred. Aparicio, David. Aparicio, Ernest. Arabie, Georgia P. Arabie, Joseph. Arcement, Craig J. Arcement, Lester C. Arcemont, Donald Sr. Arceneaux, Matthew J. Arceneaux, Michael K. Areas, Christopher J. Armbruster, John III. Armbruster, Paula D. Armstrong, Jude Jr. Arnesen, George. Arnold, Lonnie L Jr. Arnona, Joseph T. Arnondin, Robert. Arthur, Brenda J. Assavedo, Floyd. Atwood, Gregory Kenneth. Au, Chow D. Au, Robert. Aucoin, Dewey F. Aucoin, Earl. Aucoin, Laine A. Aucoin, Perry J. Austin, Dennis. Austin, Dennis J.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Authement, Brice. Authement, Craig L. Authement, Dion J. Authement, Gordon. Authement, Lance M. Authement, Larry. Authement, Larry Sr. Authement, Roger J. Authement, Sterling P. Autin, Bobby. Autin, Bruce J. Autin, Kenneth D. Autin, Marvin J. Autin, Paul F Jr. Autin, Roy. Avenel, Albert J Jr. Ba Wells, Tran Thi. Babb, Conny. Babin, Brad. Babin, Joey L. Babin, Klint. Babin, Molly. Babin, Norman J. Babineaux, Kirby. Babineaux, Vicki. Bach, Ke Van. Bach, Reo Long. Backman, Benny. Badeaux, Todd. Baham, Dewayne. Bailey, Albert. Bailey, Antoine III. Bailey, David B Sr. Bailey, Don. Baker, Clarence. Baker, Donald Earl. Baker, James. Baker, Kenneth. Baker, Ronald J. Balderas, Antonio. Baldwin, Richard Prentiss. Ballard, Albert. Ballas, Barbara A. Ballas, Charles J. Baltz, John F. Ban, John. Bang, Bruce K. Barbaree, Joe W. Barbe, Mark A and Cindy. Barber, Louie W Jr. Barber, Louie W Sr. Barbier, Percy T. Barbour, Raymond A. Bargainear, James E.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Barisich, George A. Barisich, Joseph J. Barnette, Earl. Barnhill, Nathan. Barrios, Clarence. Barrios, Corbert J. Barrios, Corbert M. Barrios, David. Barrios, John. Barrios, Shane James. Barrois, Angela Gail. Barrois, Dana A. Barrois, Tracy James. Barrois, Wendell Jude Jr. Barthe, Keith Sr. Barthelemy, Allen M. Barthelemy, John A. Barthelemy, Rene T Sr. Barthelemy, Walter A Jr. Bartholomew, Mitchell. Bartholomew, Neil W. Bartholomew, Thomas E. Bartholomew, Wanda C. Basse, Donald J Sr. Bates, Mark. Bates, Ted Jr. Bates, Vernon Jr. Battle, Louis. Baudoin, Drake J. Baudoin, Murphy A. Baudouin, Stephen. Bauer, Gary. Baye, Glen P. Bean, Charles A. Beazley, William E. Becnel, Glenn J. Becnel, Kent. Beecher, Carold F. Beechler, Ronald. Bell, James E. Bell, Ronald A. Bellanger, Arnold. Bellanger, Clifton. Bellanger, Scott J. Belsome, Derrell M. Belsome, Karl M. Bennett, Cecil A Jr. Bennett, Gary Lynn. Bennett, Irin Jr. Bennett, James W Jr. Bennett, Louis. Benoit, Francis J. Benoit, Nicholas L. Benoit, Paula T.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Benoit, Tenna J Jr. Benton, Walter T. Berger, Ray W. Bergeron, Alfred Scott. Bergeron, Jeff. Bergeron, Nolan A. Bergeron, Ulysses J. Bernard, Lamont L. Berner, Mark J. Berthelot, Gerard J Sr. Berthelot, James A. Berthelot, Myron J. Bertrand, Jerl C. Beverung, Keith J. Bianchini, Raymond W. Bickham, Leo E. Bienvenu, Charles. Biggs, Jerry W Sr. Bigler, Delbert. Billington, Richard. Billiot, Alfredia. Billiot, Arthur. Billiot, Aubrey. Billiot, Barell J. Billiot, Betty. Billiot, Bobby J. Billiot, Brian K. Billiot, Cassidy. Billiot, Charles Sr. Billiot, Chris J Sr. Billiot, E J E. Billiot, Earl W Sr. Billiot, Ecton L. Billiot, Emery. Billiot, Forest Jr. Billiot, Gerald. Billiot, Harold J. Billiot, Jacco A. Billiot, Jake A. Billiot, James Jr. Billiot, Joseph S Jr. Billiot, Laurence V. Billiot, Leonard F Jr. Billiot, Lisa. Billiot, Mary L. Billiot, Paul J Sr. Billiot, Shirley L. Billiot, Steve M. Billiot, Thomas Adam. Billiot, Thomas Sr. Billiot, Wenceslaus Jr. Billiott, Alexander J. Biron, Yale. Black, William C.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Blackston, Larry E. Blackwell, Wade H III. Blackwell, Wade H Jr. Blanchard, Albert. Blanchard, Andrew J. Blanchard, Billy J. Blanchard, Cyrus. Blanchard, Daniel A. Blanchard, Dean. Blanchard, Douglas Jr. Blanchard, Dwayne. Blanchard, Elgin. Blanchard, Gilbert. Blanchard, Jade. Blanchard, James Blanchard, John F Jr. Blanchard, Katie. Blanchard, Kelly. Blanchard, Matt Joseph. Blanchard, Michael. Blanchard, Quentin Timothy. Blanchard, Roger Sr. Blanchard, Walton H Jr. Bland, Quyen T. Blouin, Roy A. Blume, Jack Jr. Bodden, Arturo. Bodden, Jasper. Bollinger, Donald E. Bolotte, Darren W. Bolton, Larry F. Bondi, Paul J. Bonvillain, Jimmy J. Bonvillian, Donna M. Boone, Clifton Felix. Boone, Donald F II. Boone, Donald F III (Ricky). Boone, Gregory T. Boquet, Noriss P Jr. Boquet, Wilfred Jr. Bordelon, Glenn Sr. Bordelon, James P. Bordelon, Shelby P. Borden, Benny. Borne, Crystal. Borne, Dina L. Borne, Edward Joseph Jr. Borne, Edward Sr. Bosarge, Hubert Lawrence. Bosarge, Robert. Bosarge, Sandra. Bosarge, Steve. Boudlauch, Durel A Jr. Boudoin, Larry Terrell.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Boudoin, Nathan. Boudreaux, Brent J. Boudreaux, Elvin J III. Boudreaux, James C Jr. Boudreaux, James N. Boudreaux, Jessie. Boudreaux, Leroy A. Boudreaux, Mark. Boudreaux, Paul Sr. Boudreaux, Richard D. Boudreaux, Ronald Sr. Boudreaux, Sally. Boudreaux, Veronica. Boudwin, Dwayne. Boudwin, Jewel James Sr. Boudwin, Wayne. Bouise, Norman. Boulet, Irwin J Jr. Boullion, Debra. Bourg, Allen T. Bourg, Benny. Bourg, Chad J. Bourg, Channon. Bourg, Chris. Bourg, Douglas. Bourg, Glenn A. Bourg, Jearmie Sr. Bourg, Kent A. Bourg, Mark. Bourg, Nolan P. Bourg, Ricky J. Bourgeois, Albert P. Bourgeois, Brian J Jr. Bourgeois, Daniel. Bourgeois, Dwayne. Bourgeois, Jake. Bourgeois, Johnny M. Bourgeois, Johnny M Jr. Bourgeois, Leon A. Bourgeois, Louis A. Bourgeois, Merrie E. Bourgeois, Randy P. Bourgeois, Reed. Bourgeois, Webley. Bourn, Chris. Bourque, Murphy Paul. Bourque, Ray. Bousegard, Duvic Jr. Boutte, Manuel J Jr. Bouvier, Colbert A II. Bouzigard, Dale J. Bouzigard, Edgar J III. Bouzigard, Eeris. Bowers, Harold.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Bowers, Tommy. Boyd, David E Sr. Boyd, Elbert. Boykin, Darren L. Boykin, Thomas Carol. Bradley, James. Brady, Brian. Brandhurst, Kay. Brandhurst, Ray E Sr. Brandhurst, Raymond J. Braneff, David G. Brannan, William P. Branom, Donald James Jr. Braud, James M. Brazan, Frank J. Breaud, Irvin F Jr. Breaux, Barbara. Breaux, Brian J. Breaux, Charlie M. Breaux, Clifford. Breaux, Colin E. Breaux, Daniel Jr. Breaux, Larry J. Breaux, Robert J Jr. Breaux, Shelby. Briscoe, Robert F Jr. Britsch, L D Jr. Broussard, Dwayne E. Broussard, Eric. Broussard, Keith. Broussard, Larry. Broussard, Mark A. Broussard, Roger David. Broussard, Roger R. Broussard, Steve P. Brown, Cindy B. Brown, Colleen. Brown, Donald G. Brown, John W. Brown, Paul R. Brown, Ricky. Brown, Toby H. Bruce, Adam J. Bruce, Adam J Jr. Bruce, Bob R. Bruce, Daniel M Sr. Bruce, Eli T Sr. Bruce, Emelda L. Bruce, Gary J Sr. Bruce, James P. Bruce, Lester J Jr. Bruce, Margie L. Bruce, Mary P. Bruce, Nathan.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Bruce, Robert. Bruce, Russell. Brudnock, Peter Sr. Brunet, Elton J. Brunet, Joseph A. Brunet, Joseph A. Brunet, Levy J Jr. Brunet, Raymond Sr. Bryan, David N. Bryant, Ina Fay V. Bryant, Jack D Sr. Bryant, James Larry. Buford, Ernest. Bui, Ben. Bui, Dich. Bui, Dung Thi. Bui, Huong T. Bui, Ngan. Bui, Nhuan. Bui, Nui Van. Bui, Tai. Bui, Tien. Bui, Tommy. Bui, Xuan and De Nguyen. Bui, Xuanmai. Bull, Delbert E. Bundy, Belvina (Kenneth). Bundy, Kenneth Sr. Bundy, Nicky. Bundy, Ronald J. Bundy, Ronnie J. Buquet, John Jr. Buras, Clayton M. Buras, Leander. Buras, Robert M Jr. Buras, Waylon J. Burlett, Elliott C. Burlett, John C Jr. Burnell, Charles B. Burnell, Charles R. Burnham, Deanna Lea. Burns, Stuart E. Burroughs, Lindsey Hilton Jr. Burton, Ronnie. Busby, Hardy E. Busby, Tex H. Busch, R.C. Bush, Robert A. Bussey, Tyler. Butcher, Dorothy. Butcher, Rocky J. Butler, Albert A. Butler, Aline M. Bychurch, Johnny.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Bychurch, Johnny Jr. Cabanilla, Alex. Caboz, Jose Santos. Cacioppo, Anthony Jr. Caddell, David. Cadiere, Mae Quick. Cadiere, Ronald J. Cahill, Jack. Caillouet, Stanford Jr. Caison, Jerry Lane Jr. Calcagno, Stephen Paul Sr. Calderone, John S. Callahan, Gene P Sr. Callahan, Michael J. Callahan, Russell. Callais, Ann. Callais, Franklin D. Callais, Gary D. Callais, Michael. Callais, Michael. Callais, Sandy. Callais, Terrence. Camardelle, Anna M. Camardelle, Chris J. Camardelle, David. Camardelle, Edward J III. Camardelle, Edward J Jr. Camardelle, Harris A. Camardelle, Knowles. Camardelle, Noel T. Camardelle, Tilman J. Caminita, John A III. Campo, Donald Paul. Campo, Kevin. Campo, Nicholas J. Campo, Roy. Campo, Roy Sr. Camus, Ernest M Jr. Canova, Carl. Cantrelle, Alvin. Cantrelle, Eugene J. Cantrelle, Otis A Sr. Cantrelle, Otis Jr (Buddy). Cantrelle, Philip A. Cantrelle, Tate Joseph. Canty, Robert Jamies. Cao, Anna. Cao, Billy. Cao, Billy Viet. Cao, Binh Quang. Cao, Chau. Cao, Dan Dien. Cao, Dung Van. Cao, Gio Van.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Cao, Hiep A. Cao, Linh Huyen. Cao, Nghia Thi. Cao, Nhieu V. Cao, Si-Van. Cao, Thanh Kim. Cao, Tuong Van. Carinhas, Jack G Jr. Carl, Joseph Allen. Carlos, Gregory. Carlos, Irvin. Carmadelle, David J. Carmadelle, Larry G. Carmadelle, Rudy J. Carrere, Anthony T Jr. Carrier, Larry J. Caruso, Michael. Casanova, David W Sr. Cassagne, Alphonse G III. Cassagne, Alphonse G IV. Cassidy, Mark. Casso, Joseph. Castelin, Gilbert. Castelin, Sharon. Castellanos, Raul L. Castelluccio, John A Jr. Castille, Joshua. Caulfield, Adolph Jr. Caulfield, Hope. Caulfield, James M Jr. Caulfield, Jean. Cepriano, Salvador. Cerdas, Julius W Jr. Cerise, Marla. Chabert, John. Chaisson, Dean J. Chaisson, Henry. Chaisson, Vincent A. Chaix, Thomas B III. Champagne, Brian. Champagne, Harold P. Champagne, Kenton. Champagne, Leon J. Champagne, Leroy A. Champagne, Lori. Champagne, Timmy D. Champagne, Willard. Champlin, Kim J. Chance, Jason R. Chancey, Jeff. Chapa, Arturo. Chaplin Robert G Sr. Chaplin, Saxby Stowe. Charles, Christopher.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Charpentier, Allen J. Charpentier, Alvin J. Charpentier, Daniel J. Charpentier, Lawrence. Charpentier, Linton. Charpentier, Melanie. Charpentier, Murphy Jr. Charpentier, Robert J. Chartier, Michelle. Chau, Minh Huu. Chauvin, Anthony. Chauvin, Anthony P Jr. Chauvin, Carey M. Chauvin, David James. Chauvin, James E. Chauvin, Kimberly Kay. Cheeks, Alton Bruce. Cheers, Elwood. Chenier, Ricky. Cheramie, Alan. Cheramie, Alan J Jr. Cheramie, Alton J. Cheramie, Berwick Jr. Cheramie, Berwick Sr. Cheramie, Daniel James Sr. Cheramie, Danny. Cheramie, David J. Cheramie, David P. Cheramie, Dickey J. Cheramie, Donald. Cheramie, Enola. Cheramie, Flint. Cheramie, Harold L. Cheramie, Harry J Sr. Cheramie, Harry Jr. Cheramie, Harvey Jr. Cheramie, Harvey Sr. Cheramie, Henry J Sr. Cheramie, James A. Cheramie, James P. Cheramie, Jody P. Cheramie, Joey J. Cheramie, Johnny. Cheramie, Joseph A. Cheramie, Lee Allen. Cheramie, Linton J. Cheramie, Mark A. Cheramie, Murphy J. Cheramie, Nathan A Sr. Cheramie, Neddy P. Cheramie, Nicky J. Cheramie, Ojess M. Cheramie, Paris P. Cheramie, Robbie.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Cheramie, Rodney E Jr. Cheramie, Ronald. Cheramie, Roy. Cheramie, Roy A. Cheramie, Sally K. Cheramie, Terry J. Cheramie, Terry Jr. Cheramie, Timmy. Cheramie, Tina. Cheramie, Todd M. Cheramie, Tommy. Cheramie, Wayne A. Cheramie, Wayne A Jr. Cheramie, Wayne F Sr. Cheramie, Wayne J. Cheramie, Webb Jr. Chevalier, Mitch. Chew, Thomas J. Chhun, Samantha. Chiasson, Jody J. Chiasson, Manton P Jr. Chiasson, Michael P. Childress, Gordon. Chisholm, Arthur. Chisholm, Henry Jr. Christen, David Jr. Christen, Vernon. Christmas, John T Jr. Chung, Long V. Ciaccio, Vance. Cibilic, Bozidar. Cieutat, John. Cisneros, Albino. Ciuffi, Michael L. Clark, James M. Clark, Jennings. Clark, Mark A. Clark, Ricky L. Cobb, Michael A. Cochran, Jimmy. Coleman, Ernest. Coleman, Freddie Jr. Colletti, Rodney A. Collier, Ervin J. Collier, Wade. Collins, Bernard J. Collins, Bruce J Jr. Collins, Donald. Collins, Earline. Collins, Eddie F Jr. Collins, Jack. Collins, Jack. Collins, Julius. Collins, Lawson Bruce Sr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Collins, Lindy S Jr. Collins, Logan A Jr. Collins, Robert. Collins, Timmy P. Collins, Vendon Jr. Collins, Wilbert Jr. Collins, Woodrow. Colson, Chris and Michelle. Comardelle, Michael J. Comeaux, Allen J. Compeaux, Curtis J. Compeaux, Gary P. Compeaux, Harris. Cone, Jody. Contreras, Mario. Cook, Edwin A Jr. Cook, Edwin A Sr. Cook, Joshua. Cook, Larry R Sr. Cook, Scott. Cook, Theodore D. Cooksey, Ernest Neal. Cooper, Acy J III. Cooper, Acy J Jr. Cooper, Acy Sr. Cooper, Christopher W. Cooper, Jon C. Cooper, Marla F. Cooper, Vincent J. Copeman, John R. Corley, Ronald E. Cornett, Eddie. Cornwall, Roger. Cortez, Brenda M. Cortez, Cathy. Cortez, Curtis. Cortez, Daniel P. Cortez, Edgar. Cortez, Keith J. Cortez, Leslie J. Cosse, Robert K. Coston, Clayton. Cotsovolos, John Gordon. Coulon, Allen J Jr. Coulon, Allen J Sr. Coulon, Amy M. Coulon, Cleveland F. Coulon, Darrin M. Coulon, Don. Coulon, Earline N. Coulon, Ellis Jr. Coursey, John W. Courville, Ronnie P. Cover, Darryl L.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Cowdrey, Michael Dudley. Cowdrey, Michael Nelson. Crain, Michael T. Crawford, Bryan D. Crawford, Steven J. Creamer, Quention. Credeur, Todd A Sr. Credeur, Tony J. Creppel, Carlton. Creppel, Catherine. Creppel, Craig Anthony. Creppel, Freddy. Creppel, Isadore Jr. Creppel, Julinne G III. Creppel, Kenneth. Creppel, Kenneth. Creppel, Nathan J Jr. Creppell, Michel P. Cristina, Charles J. Crochet, Sterling James. Crochet, Tony J. Crosby, Benjy J. Crosby, Darlene. Crosby, Leonard W Jr. Crosby, Ted J. Crosby, Thomas. Crum, Lonnie. Crum, Tommy Lloyd. Cruz, Jesus. Cubblege, Melinda T. Cuccia, Anthony J. Cuccia, Anthony J Jr. Cuccia, Kevin. Cumbie, Bryan E. Cure, Mike. Curole, Keith J. Curole, Kevin P. Curole, Margaret B. Curole, Willie P Jr. Cutrer, Jason C. Cvitanovich, T. Daigle, Alfred. Daigle, Cleve and Nona. Daigle, David John. Daigle, EJ. Daigle, Glenn. Daigle, Jamie J. Daigle, Jason. Daigle, Kirk. Daigle, Leonard P. Daigle, Lloyd. Daigle, Louis J. Daigle, Melanie. Daigle, Michael J.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Daigle, Michael Wayne and JoAnn. Daisy, Jeff. Dale, Cleveland L. Dang, Ba. Dang, Dap. Dang, David. Dang, Duong. Dang, Khang. Dang, Khang and Tam Phan. Dang, Loan Thi. Dang, Minh. Dang, Minh Van. Dang, Son. Dang, Tao Kevin. Dang, Thang Duc. Dang, Thien Van. Dang, Thuong. Dang, Thuy. Dang, Van D. Daniels, David. Daniels, Henry. Daniels, Leslie. Danos, Albert Sr. Danos, James A. Danos, Jared. Danos, Oliver J. Danos, Ricky P. Danos, Rodney. Danos, Timothy A. d'Antignac, Debi. d'Antignac, Jack. Dantin, Archie A. Dantin, Mark S Sr. Dantin, Stephen Jr. Dao, Paul. Dao, Vang. Dao-Nguyen, Chrysti. Darda, Albert L Jr. Darda, Gertrude. Darda, Herbert. Darda, J C. Darda, Jeremy. Darda, Tammy. Darda, Trudy. Dardar, Alvin. Dardar, Basile J. Dardar, Basile Sr. Dardar, Cindy. Dardar, David. Dardar, Donald S. Dardar, Edison J Sr. Dardar, Gayle Picou. Dardar, Gilbert B.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Dardar, Gilbert Sr. Dardar, Isadore J Jr. Dardar, Jacqueline. Dardar, Jonathan M. Dardar, Lanny. Dardar, Larry J. Dardar, Many. Dardar, Neal A. Dardar, Norbert. Dardar, Patti V. Dardar, Percy B Sr. Dardar, Rose. Dardar, Rusty J. Dardar, Samuel. Dardar, Summersgill. Dardar, Terry P. Dardar, Toney M Jr. Dardar, Toney Sr. Dargis, Stephen M. Dassau, Louis. David, Philip J Jr. Davis, Cliff. Davis, Daniel A. Davis, Danny A. Davis, James. Davis, John W. Davis, Joseph D. Davis, Michael Steven. Davis, Ronald B. Davis, William T Jr. Davis, William Theron. Dawson, JT. de la Cruz, Avery T. Dean, Ilene L. Dean, John N. Dean, Stephen. DeBarge, Brian K. DeBarge, Sherry. DeBarge, Thomas W. Decoursey, John. Dedon, Walter. Deere, Daryl. Deere, David E. Deere, Dennis H. Defelice, Robin. Defelice, Tracie L. DeHart, Ashton J Sr. Dehart, Bernard J. Dehart, Blair. Dehart, Clevis. Dehart, Clevis Jr. DeHart, Curtis P Sr. Dehart, Eura Sr. Dehart, Ferrell John.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Dehart, Leonard M. DeHart, Troy. DeJean, Chris N Jr. DeJean, Chris N Sr. Dekemel, Bonnie D. Dekemel, Wm J Jr. Delande, Paul. Delande, Ten Chie. Delatte, Michael J Sr. Delaune, Kip M. Delaune, Thomas J. Delaune, Todd J. Delcambre, Carroll A. Delgado, Jesse. Delino, Carlton. Delino, Lorene. Deloach, Stephen W Jr. DeMoll, Herman J Jr. DeMoll, Herman J Sr. DeMoll, James C Jr. DeMoll, Ralph. DeMoll, Robert C. DeMoll, Terry R. DeMolle, Freddy. DeMolle, Otis. Dennis, Fred. Denty, Steve. Deroche, Barbara H. Derouen, Caghe. Deshotel, Rodney. DeSilvey, David. Despaux, Byron J. Despaux, Byron J Jr. Despaux, Glen A. Despaux, Ken. Despaux, Kerry. Despaux, Suzanna. Detillier, David E. DeVaney, Bobby C Jr. Dickey, Wesley Frank. Diep, Vu. Dinger, Anita. Dinger, Corbert Sr. Dinger, Eric. Dingler, Mark H. Dinh, Chau Thanh. Dinh, Khai Duc. Dinh, Lien. Dinh, Toan. Dinh, Vincent. Dion, Ernest. Dion, Paul A. Dion, Thomas Autry. Disalvo, Paul A.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Dismuke, Robert E Sr. Ditcharo, Dominick III. Dixon, David. Do, Cuong V. Do, Dan C. Do, Dung V. Do, Hai Van. Do, Hieu. Do, Hung V. Do, Hung V. Do, Johnny. Do, Kiet Van. Do, Ky Hong. Do, Ky Quoc. Do, Lam. Do, Liet Van. Do, Luong Van. Do, Minh Van. Do, Nghiep Van. Do, Ta. Do, Ta Phon. Do, Than Viet. Do, Thanh V. Do, Theo Van. Do, Thien Van. Do, Tinh A. Do, Tri. Do, Vi V. Doan, Anh Thi. Doan, Joseph. Doan, Mai. Doan, Minh. Doan, Ngoc. Doan, Tran Van. Domangue, Darryl. Domangue, Emile. Domangue, Mary. Domangue, Michael. Domangue, Paul. Domangue, Ranzell Sr. Domangue, Stephen. Domangue, Westley. Domingo, Carolyn. Dominique, Amy R. Dominique, Gerald R. Donini, Ernest N. Donnelly, David C. Donohue, Holly M. Dooley, Denise F. Dopson, Craig B. Dore, Presley J. Dore, Preston J Jr. Dorr, Janthan C Jr. Doucet, Paul J Sr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Downey, Colleen. Doxey, Robert Lee Sr. Doxey, Ruben A. Doxey, William L. Doyle, John T. Drawdy, John Joseph. Drury, Bruce W Jr. Drury, Bruce W Sr. Drury, Bryant J. Drury, Eric S. Drury, Helen M. Drury, Jeff III. Drury, Kevin. Drury, Kevin S Sr. Drury, Steve R. Drury, Steven J. Dubberly, James F. Dubberly, James Michael. Dubberly, James Michael Jr. Dubberly, John J. Dubois, Euris A. Dubois, John D Jr. Dubois, Lonnie J. Duck, Kermit Paul. Dudenhefer, Anthony. Dudenhefer, Connie S. Dudenhefer, Eugene A. Dudenhefer, Milton J Jr. Duet, Brad J. Duet, Darrel A. Duet, Guy J. Duet, Jace J. Duet, Jay. Duet, John P. Duet, Larson. Duet, Ramie. Duet, Raymond J. Duet, Tammy B. Duet, Tyrone. Dufrene, Archie. Dufrene, Charles. Dufrene, Curt F. Dufrene, Elson A. Dufrene, Eric F. Dufrene, Eric F Jr. Dufrene, Eric John. Dufrene, Golden J. Dufrene, Jeremy M. Dufrene, Juliette B. Dufrene, Leroy J. Dufrene, Milton J. Dufrene, Ronald A Jr. Dufrene, Ronald A Sr. Dufrene, Scottie M.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Dufrene, Toby. Dugar, Edward A II. Dugas, Donald John. Dugas, Henri J IV. Duhe, Greta. Duhe, Robert. Duhon, Charles. Duhon, Douglas P. Duncan, Faye E. Duncan, Gary. Duncan, Loyde C. Dunn, Bob. Duong, Billy. Duong, Chamroeun. Duong, EM. Duong, Ho Tan Phi. Duong, Kong. Duong, Mau. Duplantis, Blair P. Duplantis, David. Duplantis, Frankie J. Duplantis, Maria. Duplantis, Teddy W. Duplantis, Wedgir J Jr. Duplessis, Anthony James Sr. Duplessis, Bonnie S. Duplessis, Clarence R. Dupre, Brandon P. Dupre, Cecile. Dupre, David A. Dupre, Davis J Jr. Dupre, Easton J. Dupre, Jimmie Sr. Dupre, Linward P. Dupre, Mary L. Dupre, Michael J. Dupre, Michael J Jr. Dupre, Randall P. Dupre, Richard A. Dupre, Rudy P. Dupre, Ryan A. Dupre, Tony J. Dupre, Troy A. Dupree, Bryan. Dupree, Derrick. Dupree, Malcolm J Sr. Dupuis, Clayton J. Durand, Walter Y. Dusang, Melvin A. Duval, Denval H Sr. Duval, Wayne. Dyer, Nadine D. Dyer, Tony. Dykes, Bert L.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Dyson, Adley L Jr. Dyson, Adley L Sr. Dyson, Amy. Dyson, Casandra. Dyson, Clarence III. Dyson, Jimmy Jr. Dyson, Jimmy L Sr. Dyson, Kathleen. Dyson, Maricela. Dyson, Phillip II. Dyson, Phillip Sr. Dyson, William. Eckerd, Bill. Edens, Angela Blake. Edens, Donnie. Edens, Jeremy Donald. Edens, Nancy M. Edens, Steven L. Edens, Timothy Dale. Edgar, Daniel. Edgar, Joey. Edgerson, Roosevelt. Edwards, Tommy W III. Ellerbee, Jody Duane. Ellison, David Jr. Encalade, Alfred Jr. Encalade, Anthony T. Encalade, Cary. Encalade, Joshua C. Encalade, Stanley A. Enclade, Joseph L. Enclade, Michael Sr and Jeannie Pitre. Enclade, Rodney J. Englade, Alfred. Ennis, A L Jr. Erickson, Grant G. Erlinger, Carroll. Erlinger, Gary R. Eschete, Keith A. Esfeller, Benny A. Eskine, Kenneth. Esponge, Ernest J. Estaves, David Sr. Estaves, Ricky Joseph. Estay, Allen J. Estay, Wayne. Esteves, Anthony E Jr. Estrada, Orestes. Evans, Emile J Jr. Evans, Kevin J. Evans, Lester. Evans, Lester J Jr. Evans, Tracey J Sr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Everson, George C. Eymard, Brian P Sr. Eymard, Jervis J and Carolyn B. Fabiano, Morris C. Fabra, Mark. Fabre, Alton Jr. Fabre, Ernest J. Fabre, Kelly V. Fabre, Peggy B. Fabre, Sheron. Fabre, Terry A. Fabre, Wayne M. Falcon, Mitchell J. Falgout, Barney. Falgout, Jerry P. Falgout, Leroy J. Falgout, Timothy J. Fanguy, Barry G. Fanning, Paul Jr. Farris, Thomas J. Fasone, Christopher J. Fasone, William J. Faulk, Lester J. Favalaro, Thomas J. Favre, Michael Jr. Fazende, Jeffery. Fazende, Thomas. Fazende, Thomas G. Fazzio, Anthony. Fazzio, Douglas P. Fazzio, Maxine J. Fazzio, Steve. Felarise, EJ. Felarise, Wayne A Sr. Fernandez, John. Fernandez, Laudelino. Ferrara, Audrey B. Ficarino, Dominick Jr. Fields, Bryan. Fillinich, Anthony. Fillinich, Anthony Sr. Fillinich, Jack. Fincher, Penny. Fincher, William. Fisch, Burton E. Fisher, Kelly. Fisher, Kirk. Fisher, Kirk A. Fitch, Adam. Fitch, Clarence J Jr. Fitch, Hanson. Fitzgerald, Burnell. Fitzgerald, Kirk.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Fitzgerald, Kirk D. Fitzgerald, Ricky J Jr. Fleming, John M. Fleming, Meigs F. Fleming, Mike. Flick, Dana. Flores, Helena D. Flores, Thomas. Flowers, Steve W. Flowers, Vincent F. Folse, David M. Folse, Heath. Folse, Mary L. Folse, Ronald B. Fonseca, Francis Sr. Fontaine, William S. Fontenot, Peggy D. Ford, Judy. Ford, Warren Wayne. Foreman, Ralph Jr. Foret, Alva J. Foret, Billy J. Foret, Brent J. Foret, Glenn. Foret, Houston. Foret, Jackie P. Foret, Kurt J Sr. Foret, Lovelace A Sr. Foret, Loveless A Jr. Foret, Mark M. Foret, Patricia C. Forrest, David P. Forsyth, Hunter. Forsythe, John. Fortune, Michael A. France, George J. Francis, Albert. Franklin, James K. Frankovich, Anthony. Franks, Michael. Frauenberger, Richard Wayne. Frazier, David J. Frazier, David M. Frazier, James. Frazier, Michael. Frederick, Davis. Frederick, Johnnie and Jeannie. Fredrick, Michael. Freeman, Arthur D. Freeman, Darrel P Sr. Freeman, Kenneth F. Freeman, Larry Scott. Frelich, Charles P.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Frelich, Floyd J. Frelich, Kent. Frerics, Doug. Frerks, Albert R Jr. Frickey, Darell. Frickey, Darren. Frickey, Dirk I. Frickey, Eric J. Frickey, Harry J Jr. Frickey, Jimmy. Frickey, Rickey J. Frickey, Westley J. Friloux, Brad. Frisella, Jeanette M. Frisella, Jerome A Jr. Frost, Michael R. Fruge, Wade P. Gadson, James. Gaines, Dwayne. Gala, Christine. Galjour, Jess J. Galjour, Reed. Gallardo, John W. Gallardo, Johnny M. Galliano, Anthony. Galliano, Horace J. Galliano, Joseph Sr. Galliano, Logan J. Galliano, Lynne L. Galliano, Moise Jr. Galloway, AT Jr. Galloway, Jimmy D. Galloway, Judy L. Galloway, Mark D. Galt, Giles F. Gambarella, Luvencie J. Ganoi, Kristine. Garcia, Ana Maria. Garcia, Anthony. Garcia, Edward. Garcia, Kenneth. Garner, Larry S. Gary, Dalton J. Gary, Ernest J. Gary, Leonce Jr. Garza, Andres. Garza, Jose H. Gaskill, Elbert Clinton and Sandra. Gaspar, Timothy. Gaspard, Aaron and Hazel C. Gaspard, Dudley A Jr. Gaspard, Leonard J. Gaspard, Michael A.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Gaspard, Michael Sr. Gaspard, Murry. Gaspard, Murry A Jr. Gaspard, Murry Sr. Gaspard, Murvin. Gaspard, Ronald Sr. Gaspard, Ronald Wayne Jr. Gaubert, Elizabeth. Gaubert, Gregory M. Gaubert, Melvin. Gaudet, Allen J IV. Gaudet, Ricky Jr. Gauthier, Hewitt J Sr. Gautreaux, William A. Gay, Norman F. Gay, Robert G. Gazzier, Daryl G. Gazzier, Emanuel A. Gazzier, Wilfred E. Gegenheimer, William F. Geiling, James. Geisman, Tony. Gentry, Robert. Gentry, Samuel W Jr. George, James J Jr. Gerica, Clara. Gerica, Peter. Giambrone, Corey P. Gibson, Eddie E. Gibson, Joseph. Gibson, Ronald F. Gilden, Eddie Jr. Gilden, Eddie Sr. Gilden, Inez W. Gilden, Wayne. Gillikin, James D. Girard, Chad Paul. Giroir, Mark S. Gisclair, Anthony J. Gisclair, Anthony Joseph Sr. Gisclair, August. Gisclair, Dallas J Sr. Gisclair, Doyle A. Gisclair, Kip J. Gisclair, Ramona D. Gisclair, Wade. Gisclair, Walter. Glover, Charles D. Glynn, Larry. Goetz, George. Goings, Robert Eugene. Golden, George T. Golden, William L. Gollot, Brian.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Gollot, Edgar R. Gonzales, Arnold Jr. Gonzales, Mrs Cyril E Jr. Gonzales, Rene R. Gonzales, Rudolph S Jr. Gonzales, Rudolph S Sr. Gonzales, Sylvia A. Gonzales, Tim J. Gonzalez, Jorge Jr. Gonzalez, Julio. Gordon, Donald E. Gordon, Patrick Alvin. Gore, Henry H. Gore, Isabel. Gore, Pam. Gore, Thomas L. Gore, Timothy Ansel. Gottschalk, Gregory. Gourgues, Harold C Jr. Goutierrez, Tony C. Govea, Joaquin. Graham, Darrell. Graham, Steven H. Granger, Albert J Sr. Granich, James. Granier, Stephen J. Grass, Michael. Graves, Robert N Sr. Gray, Jeannette. Gray, Monroe. Gray, Shirley E. Gray, Wayne A Sr. Graybill, Ruston. Green, Craig X. Green, James W. Green, James W Jr. Green, Shaun. Greenlaw, W C Jr. Gregoire, Ernest L. Gregoire, Rita M. Gregory, Curtis B. Gregory, Mercedes E. Grice, Raymond L Jr. Griffin, Alden J Sr. Griffin, Craig. Griffin, David D. Griffin, Elvis Joseph Jr. Griffin, Faye. Griffin, Faye Ann. Griffin, Jimmie J. Griffin, Nolty J. Griffin, Rickey. Griffin, Sharon. Griffin, Timothy.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Griffin, Troy D. Groff, Alfred A. Groff, John A. Groover, Hank. Gros, Brent J Sr. Gros, Craig J. Gros, Danny A. Gros, Gary Sr. Gros, Junius A Jr. Gros, Keven. Gros, Michael A. Gross, Homer. Grossie, Janet M. Grossie, Shane A. Grossie, Tate. Grow, Jimmie C. Guenther, John J. Guenther, Raphael. Guerra, Bruce. Guerra, Chad L. Guerra, Fabian C. Guerra, Guy A. Guerra, Jerry V Sr. Guerra, Kurt P Sr. Guerra, Ricky J Sr. Guerra, Robert. Guerra, Ryan. Guerra, Troy A. Guerra, William Jr. Guidroz, Warren J. Guidry, Alvin A. Guidry, Andy J. Guidry, Arthur. Guidry, Bud. Guidry, Calvin P. Guidry, Carl J. Guidry, Charles J. Guidry, Chris J. Guidry, Clarence P. Guidry, Clark. Guidry, Clint. Guidry, Clinton P Jr. Guidry, Clyde A. Guidry, David. Guidry, Dobie. Guidry, Douglas J Sr. Guidry, Elgy III. Guidry, Elgy Jr. Guidry, Elwin A Jr. Guidry, Gerald A. Guidry, Gordon Jr. Guidry, Guillaume A. Guidry, Harold. Guidry, Jason.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Guidry, Jessie J. Guidry, Jessie Joseph. Guidry, Jonathan B. Guidry, Joseph T Jr. Guidry, Keith M. Guidry, Kenneth J. Guidry, Kerry A. Guidry, Marco. Guidry, Maurin T and Tamika. Guidry, Michael J. Guidry, Nolan J Sr. Guidry, Randy Peter Sr. Guidry, Rhonda S. Guidry, Robert C. Guidry, Robert Joseph. Guidry, Robert Wayne. Guidry, Roger. Guidry, Ronald. Guidry, Roy Anthony. Guidry, Roy J. Guidry, Tammy. Guidry, Ted. Guidry, Thomas P. Guidry, Timothy. Guidry, Troy. Guidry, Troy. Guidry, Ulysses. Guidry, Vicki. Guidry, Wayne J. Guidry, Wyatt. Guidry, Yvonne. Guidry-Calva, Holly A. Guilbeaux, Donald J. Guilbeaux, Lou. Guillie, Shirley. Guillory, Horace H. Guillot, Benjamin J Jr. Guillot, Rickey A. Gullede, Lee. Gutierrez, Anita. Guy, Jody. Guy, Kimothy Paul. Guy, Wilson. Ha, Cherie Lan. Ha, Co Dong. Ha, Lai Thuy Thi. Ha, Lyanna. Hadwall, John R. Hafford, Johnny. Hagan, Jules. Hagan, Marianna. Haiglea, Robbin Richard. Hales, William E. Halili, Rhonda L.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Hall, Byron S. Hall, Darrel T Sr. Hall, Lorrie A. Hammer, Michael P. Hammock, Julius Michael. Hancock, Jimmy L. Handlin, William Sr. Hang, Cam T. Hansen, Chris. Hansen, Eric P. Hanson, Edmond A. Harbison, Louis. Hardee, William P. Hardison, Louis. Hardy John C. Hardy, Sharon. Harmon, Michelle. Harrington, George J. Harrington, Jay. Harris, Bobby D. Harris, Buster. Harris, Jimmy Wayne Sr. Harris, Johnny Ray. Harris, Kenneth A. Harris, Ronnie. Harris, Susan D. Harris, William. Harrison, Daniel L. Hartmann, Leon M Jr. Hartmann, Walter Jr. Hattaway, Errol Henry. Haycock, Kenneth. Haydel, Gregory. Hayes, Clinton. Hayes, Katherine F. Hayes, Lod Jr. Hean, Hong. Heathcock, Walter Jr. Hebert, Albert Joseph. Hebert, Bernie. Hebert, Betty Jo. Hebert, Chris. Hebert, Craig J. Hebert, David. Hebert, David Jr. Hebert, Earl J. Hebert, Eric J. Hebert, Jack M. Hebert, Johnny Paul. Hebert, Jonathan. Hebert, Jules J. Hebert, Kim M. Hebert, Lloyd S III. Hebert, Michael J.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Hebert, Myron A. Hebert, Norman. Hebert, Patrick. Hebert, Patrick A. Hebert, Pennington Jr. Hebert, Philip. Hebert, Robert A. Hebert, Terry W. Hedrick, Gerald J Jr. Helmer, Claudia A. Helmer, Gerry J. Helmer, Herman C Jr. Helmer, Kenneth. Helmer, Larry J Sr. Helmer, Michael A Sr. Helmer, Rusty L. Helmer, Windy. Hemmenway, Jack. Henderson, Brad. Henderson, Curtis. Henderson, David A Jr. Henderson, David A Sr. Henderson, Johnny. Henderson, Olen. Henderson, P Loam. Henry, Joanne. Henry, Rodney. Herbert, Patrick and Terry. Hereford, Rodney O Jr. Hereford, Rodney O Sr. Hernandez, Corey. Herndon, Mark. Hertel, Charles W. Hertz, Edward C Sr. Hess, Allen L Sr. Hess, Henry D Jr. Hess, Jessica R. Hess, Wayne B. Hewett, Emma. Hewett, James. Hickman, John. Hickman, Marvin. Hicks, Billy M. Hicks, James W. Hicks, Larry W. Hicks, Walter R. Hien, Nguyen. Higgins, Joseph J III. Hill, Darren S. Hill, Joseph R. Hill, Sharon. Hill, Willie E Jr. Hills, Herman W. Hingle, Barbara E.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Hingle, Rick A. Hingle, Roland T Jr. Hingle, Roland T Sr. Hingle, Ronald J. Hinojosa, R. Hinojosa, Randy. Hinojosa, Ricky A. Hipps, Nicole Marie. Ho, Dung Tan. Ho, Hung. Ho, Jennifer. Ho, Jimmy. Ho, Lam. Ho, Nam. Ho, Nga T. Ho, O. Ho, Sang N. Ho, Thanh Quoc. Ho, Thien Dang. Ho, Tien Van. Ho, Tri Tran. Hoang, Dung T. Hoang, Hoa T and Tam Hoang. Hoang, Huy Van. Hoang, Jennifer Vu. Hoang, John. Hoang, Julie. Hoang, Kimberly. Hoang, Linda. Hoang, Loan. Hoang, San Ngoc. Hoang, Tro Van. Hoang, Trung Kim. Hoang, Trung Tuan. Hoang, Vincent Huynh. Hodges, Ralph W. Hoffpaviiz, Harry K. Holland, Vidal. Holler, Boyce Dwight Jr. Hollier, Dennis J. Holloway, Carl D. Hong, Tai Van. Hood, Malcolm. Hopton, Douglas. Horaist, Shawn P. Hostetler, Warren L II. Hotard, Claude. Hotard, Emile J Jr. Howard, Jeff. Howerin, Billy Sr. Howerin, Wendell Sr. Hubbard, Keith. Hubbard, Perry III.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Huber, Berry T. Huber, Charles A. Huck, Irma Elaine. Huck, Steven R. Huckabee, Harold. Hue, Patrick A. Hughes, Brad J. Hults, Thomas. Hutcherson, Daniel J. Hutchinson, Douglas. Hutchinson, George D. Hutchinson, William H. Hutto, Cynthia E. Hutto, Henry G Jr. Huynh, Chien Thi. Huynh, Dong Xuan. Huynh, Dung. Huynh, Dung V. Huynh, Hai. Huynh, Hai. Huynh, Hai Van. Huynh, Hoang D. Huynh, Hoang Van. Huynh, Hung. Huynh, James N. Huynh, Johnny Hiep. Huynh, Johnnie. Huynh, Kim. Huynh, Lay. Huynh, Long. Huynh, Mack Van. Huynh, Mau Van. Huynh, Minh. Huynh, Minh Van. Huynh, Nam Van. Huynh, Thai. Huynh, Tham Thi. Huynh, Thanh. Huynh, Thanh. Huynh, The V. Huynh, Tri. Huynh, Truc. Huynh, Tu. Huynh, Tu. Huynh, Tung Van. Huynh, Van X. Huynh, Viet Van. Huynh, Vuong Van. Hymel, Joseph Jr. Hymel, Michael D. Hymel, Nolan J Sr. Ingham, Herbert W. Inglis, Richard M. Ingraham, Joseph S.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Ingraham, Joyce. Ipock, Billy. Ipock, William B. Ireland, Arthur Allen. Iver, George Jr. Jackson, Alfred M. Jackson, Carl John. Jackson, David. Jackson, Eugene O. Jackson, Glenn C Jr. Jackson, Glenn C Sr. Jackson, James Jerome. Jackson, John D. Jackson, John Elton Sr. Jackson, Levi. Jackson, Nancy L. Jackson, Robert W. Jackson, Shannon. Jackson, Shaun C. Jackson, Steven A. Jacob, Ronald R. Jacob, Warren J Jr. Jacobs, L Anthony. Jacobs, Lawrence F. Jarreau, Billy and Marilyn. Jarvis, James D. Jaye, Emma. Jeanfreau, Vincent R. Jefferies, William. Jemison, Timothy Michael Sr. Jennings, Jacob. Joffrion, Harold J Jr. Johnson, Albert F. Johnson, Ashley Lamar. Johnson, Bernard Jr. Johnson, Brent W. Johnson, Bruce Warem. Johnson, Carl S. Johnson, Carolyn. Johnson, Clyde Sr. Johnson, David G. Johnson, David Paul. Johnson, Gary Allen Sr. Johnson, George D. Johnson, Michael A. Johnson, Randy J. Johnson, Regenia. Johnson, Robert. Johnson, Ronald Ray Sr. Johnson, Steve. Johnson, Thomas Allen Jr. Johnston, Ronald. Joly, Nicholas J Jr. Jones, Charles.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			<p>Jones, Clinton. Jones, Daisy Mae. Jones, Jeffery E. Jones, Jerome N Sr. Jones, John W. Jones, Larry. Jones, Len. Jones, Michael G Sr. Jones, Paul E. Jones, Perry T Sr. Jones, Ralph William. Jones, Richard G Sr. Jones, Stephen K. Jones, Wayne. Joost, Donald F. Jordan, Dean. Jordan, Hubert William III (Bert). Jordan, Hurbert W Jr. Judalet, Ramon G. Judy, William Roger. Julian, Ida. Julian, John I Sr. Juneau, Anthony Sr. Juneau, Bruce. Juneau, Robert A Jr and Laura K. Jurjevich, Leander J. Kain, Jules B Sr. Kain, Martin A. Kalliainen, Dale. Kalliainen, Richard. Kang, Chamroeun. Kang, Sambo. Kap, Brenda. Keen, Robert Steven. Keenan, Robert M. Kellum, Kenneth Sr. Kellum, Larry Gray Sr. Kellum, Roxanne. Kelly, Roger B. Kelly, Thomas E. Kendrick, Chuck J. Kennair, Michael S. Kennedy, Dothan. Kenney, David Jr. Kenney, Robert W. Kent, Michael A. Keo, Bunly. Kerchner, Steve. Kern, Thurmond. Khin, Sochenda. Khui, Lep and Nga Ho. Kidd, Frank.</p>

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Kiesel, Edward C and Lorraine T. Kiff, Hank J. Kiff, Melvin. Kiffe, Horace. Kim, Puch. Kimbrough, Carson. Kim-Tun, Soeun. King, Andy A. King, Donald Jr. King, James B. King, Thornell. King, Wesley. Kit, An. Kizer, Anthony J. Kleimann, Robert. Knapp, Alton P Jr. Knapp, Alton P Sr. Knapp, Ellis L Jr. Knapp, Melvin L. Knapp, Theresa. Knecht, Frederick Jr. Knezek, Lee. Knight, George. Knight, Keith B. Knight, Robert E. Koch, Howard J. Kong, Seng. Konitz, Bobby. Koo, Herman. Koonce, Curtis S. Koonce, Howard N. Kopszywa, Mark L. Kopszywa, Stanley J. Kotulja, Stejapan. Kraemer, Bridget. Kraemer, Wilbert J. Kraemer, Wilbert Jr. Kramer, David. Krantz, Arthur Jr. Krantz, Lori. Kraver, C W. Kreger, Ronald A Sr. Kreger, Roy J Sr. Kreger, Ryan A. Krennerich, Raymond A. Kroke, Stephen E. Kruth, Frank D. Kuchler, Alphonse L III. Kuhn, Bruce A Sr. Kuhn, Gerard R Jr. Kuhn, Gerard R Sr. Kuhns, Deborah. LaBauve, Kerry.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			LaBauve, Sabrina. LaBauve, Terry. LaBiche, Todd A. LaBove, Carroll. LaBove, Frederick P. Lachica, Jacqueline. Lachico, Douglas. Lacobon, Tommy W Jr. Lacobon, Tony C. LaCoste, Broddie. LaCoste, Carl. LaCoste, Dennis E. LaCoste, Grayland J. LaCoste, Malcolm Jr. LaCoste, Melvin. LaCoste, Melvin W Jr. LaCoste, Ravin J Jr. LaCoste, Ravin Sr. Ladner, Clarence J III. Ladson, Earlene G. LaFont, Douglas A Sr. LaFont, Edna S. LaFont, Jackin. LaFont, Noces J Jr. LaFont, Weyland J Sr. LaFrance, Joseph T. Lagarde, Frank N. Lagarde, Gary Paul. Lagasse, Michael F. Lai, Hen K. Lai, Then. Lam, Cang Van. Lam, Cui. Lam, Dong Van. Lam, Hiep Tan. Lam, Lan Van. Lam, Lee Phenh. Lam, Phan. Lam, Qui. Lam, Sochen. Lam, Tai. Lam, Tinh Huu. Lambas, Jessie J Sr. Lanclos, Paul. Landry, David A. Landry, Dennis J. Landry, Edward N Jr. Landry, George. Landry, George M. Landry, James F. Landry, Jude C. Landry, Robert E. Landry, Ronald J. Landry, Samuel J Jr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Landry, Tracy. Lane, Daniel E. Lapeyrouse, Lance M. Lapeyrouse, Rosalie. Lapeyrouse, Tillman Joseph. LaRive, James L Jr. LaRoche, Daniel S. Lasseigne, Betty. Lasseigne, Blake. Lasseigne, Floyd. Lasseigne, Frank. Lasseigne, Harris Jr. Lasseigne, Ivy Jr. Lasseigne, Jefferson. Lasseigne, Jefferson P Jr. Lasseigne, Johnny J. Lasseigne, Marlene. Lasseigne, Nolan J. Lasseigne, Trent. Lat, Chhiet. Latapie, Charlotte A. Latapie, Crystal. Latapie, Jerry. Latapie, Joey G. Latapie, Joseph. Latapie, Joseph F Sr. Latapie, Travis. Latiolais, Craig J. Latiolais, Joel. Lau, Ho Thanh. Laughlin, James G. Laughlin, James Mitchell. Laurent, Yvonne M. Lavergne, Roger. Lawdros, Terrance Jr. Layrisson, Michael A III. Le, Amanda. Le, An Van. Le, Ben. Le, Binh T. Le, Cheo Van. Le, Chinh Thanh. Le, Chinh Thanh and Yen Vo. Le, Cu Thi. Le, Dai M. Le, Dale. Le, David Rung. Le, Du M. Le, Duc V. Le, Duoc M. Le, Hien V. Le, Houston T. Le, Hung. Le, Jimmy.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Le, Jimmy and Hoang. Le, Khoa. Le, Kim. Le, Ky Van. Le, Lang Van. Le, Lily. Le, Lisa Tuyet Thi. Le, Loi. Le, Minh Van. Le, Muoi Van. Le, My. Le, My V. Le, Nam and Khan-Minh Le. Le, Nam Van. Le, Nhieu T. Le, Nhut Hoang. Le, Nu Thi. Le, Phuc Van. Le, Que V. Le, Quy. Le, Robert. Le, Sam Van. Le, Sau V. Le, Son. Le, Son. Le, Son H. Le, Son Quoc. Le, Son Van. Le, Su. Le, Tam V. Le, Thanh Huong. Le, Tong Minh. Le, Tony. Le, Tracy Lan Chi. Le, Tuan Nhu. Le, Viet Hoang. Le, Vui. Leaf, Andrew Scott. Leary, Roland. LeBeauf, Thomas. LeBlanc, Donnie. LeBlanc, Edwin J. LeBlanc, Enoch P. LeBlanc, Gareth R III. LeBlanc, Gareth R Jr. LeBlanc, Gerald E. LeBlanc, Hubert C. LeBlanc, Jerald. LeBlanc, Jesse Jr. LeBlanc, Keenon Anthony. LeBlanc, Lanvin J. LeBlanc, Luke A. LeBlanc, Marty J. LeBlanc, Marty J Jr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			LeBlanc, Mickel J. LeBlanc, Robert Patrick. LeBlanc, Scotty M. LeBlanc, Shelton. LeBlanc, Terry J. LeBoeuf, Brent J. LeBoeuf, Emery J. LeBoeuf, Joseph R. LeBoeuf, Tammy Y. LeBouef, Dale. LeBouef, Edward J. LeBouef, Ellis J Jr. LeBouef, Gillis. LeBouef, Jimmie. LeBouef, Leslie. LeBouef, Lindy J. LeBouef, Micheal J. LeBouef, Raymond. LeBouef, Tommy J. LeBouef, Wiley Sr. LeBourgeois, Stephen A. LeCompte, Alena. LeCompte, Aubrey J. LeCompte, Etha. LeCompte, Jesse C Jr. LeCompte, Jesse Jr. LeCompte, Jesse Sr. LeCompte, Lyle. LeCompte, Patricia F. LeCompte, Todd. LeCompte, Troy A Sr. Ledet, Brad. Ledet, Bryan. Ledet, Carlton. Ledet, Charles J. Ledet, Jack A. Ledet, Kenneth A. Ledet, Mark. Ledet, Maxine B. Ledet, Mervin. Ledet, Phillip John. Ledoux, Dennis. Ledwig, Joe J. Lee, Carl. Lee, James K. Lee, Marilyn. Lee, Otis M Jr. Lee, Raymond C. Lee, Robert E. Lee, Steven J. Leek, Mark A. LeGaux, Roy J Jr. Legendre, Kerry. Legendre, Paul.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Leger, Andre. LeGros, Alex M. LeJeune, Philip Jr. LeJeune, Philip Sr. LeJeune, Ramona V. LeJeunee, Debbie. LeJuine, Eddie R. LeLand, Allston Bochet. Leland, Rutledge B III. Leland, Rutledge B Jr. LeLeaux, David. Leleux, Kevin J. Lemoine, Jeffery Jr. Leonard, Dan. Leonard, Dexter J Jr. Leonard, Micheal A. Lepine, Leroy L. Lesso, Rudy Jr. Lester, Shawn. Levron, Dale T. Levy, Patrick T. Lewis, Kenneth. Lewis, Mark Steven. Libersat, Anthony R. Libersat, Kim. Licatino, Daniel Jr. Lichenstein, Donald L. Lilley, Douglas P. Lim, Chhay. Lim, Koung. Lim, Tav Seng. Linden, Eric L. Liner, Claude J Jr. Liner, Harold. Liner, Jerry. Liner, Kevin. Liner, Michael B Sr. Liner, Morris T Jr. Liner, Morris T Sr. Liner, Tandy M. Linh, Pham. Linwood, Dolby. Lirette, Alex J Sr. Lirette, Bobby and Sheri. Lirette, Chester Patrick. Lirette, Daniel J. Lirette, Dean J. Lirette, Delvin J Jr. Lirette, Delvin Jr. Lirette, Desaire J. Lirette, Eugis P Sr. Lirette, Guy A. Lirette, Jeannie. Lirette, Kern A.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Lirette, Ron C. Lirette, Russell (Chico) Jr. Lirette, Shaun Patrick. Lirette, Terry J Sr. Little, William A. Little, William Boyd. Liv, Niem S. Livaudais, Ernest J. Liverman, Harry R. LoBue, Michael Anthony Sr. Locascio, Dustin. Lockhart, William T. Lodrigue, Jimmy A. Lodrigue, Kerry. Lombardo, Joseph P. Lombas, James A Jr. Lombas, Kim D. Londrie, Harley. Long, Cao Thanh. Long, Dinh. Long, Robert. Longo, Ronald S Jr. Longwater, Ryan Heath. Loomer, Rhonda. Lopez, Celestino. Lopez, Evelio. Lopez, Harry N. Lopez, Ron. Lopez, Scott. Lopez, Stephen R Jr. Lord, Michael E Sr. Loupe, George Jr. Loupe, Ted. Lovell, Billy. Lovell, Bobby Jason. Lovell, Bradford John. Lovell, Charles J Jr. Lovell, Clayton. Lovell, Douglas P. Lovell, Jacob G. Lovell, Lois. Lovell, Slade M. Luke, Bernadette C. Luke, David. Luke, Dustan. Luke, Henry. Luke, Jeremy Paul. Luke, Keith J. Luke, Patrick A. Luke, Patrick J. Luke, Paul Leroy. Luke, Rudolph J. Luke, Samantha. Luke, Sidney Jr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Luke, Terry Patrick Jr. Luke, Terry Patrick Sr. Luke, Timothy. Luke, Wiltz J. Lund, Ora G. Luneau, Ferrell J. Luong, Kevin. Luong, Thu X. Luscy, Lydia. Luscy, Richard. Lutz, William A. Luu, Binh. Luu, Vinh. Luu, Vinh V. Ly, Bui. Ly, Hen. Ly, Hoc. Ly, Kelly D. Ly, Nu. Ly, Sa. Ly, Ven. Lyall, Rosalie. Lycett, James A. Lyons, Berton J. Lyons, Berton J Sr. Lyons, Jack. Lyons, Jerome M. Mackey, Marvin Sr. Mackie, Kevin L. Maggio, Wayne A. Magwood, Edwin Wayne. Mai, Danny V. Mai, Lang V. Mai, Tai. Mai, Trach Xuan. Maise, Rubin J. Maise, Todd. Majoue, Ernest J. Majoue, Nathan L. Malcombe, David. Mallett, Irvin Ray. Mallett, Jimmie. Mallett, Lawrence J. Mallett, Mervin B. Mallett, Rainbow. Mallett, Stephney. Malley, Ned F Jr. Mamolo, Charles H Sr. Mamolo, Romeo C Jr. Mamolo, Terry A. Mancera, Jesus. Manuel, Joseph R. Manuel, Shon. Mao, Chandarasy.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Mao, Kim. Marcel, Michelle. Marchese, Joe Jr. Mareno, Ansley. Mareno, Brent J. Mareno, Kenneth L. Marie, Allen J. Marie, Marty. Marmande, Al. Marmande, Alidore. Marmande, Denise. Marquize, Heather. Marquize, Kip. Marris, Roy C Jr. Martin, Darren. Martin, Dean J. Martin, Dennis. Martin, Jody W. Martin, John F III. Martin, Michael A. Martin, Nora S. Martin, Rod J. Martin, Roland J Jr. Martin, Russel J Sr. Martin, Sharon J. Martin, Tanna G. Martin, Wendy. Martinez, Carl R. Martinez, Henry. Martinez, Henry Joseph. Martinez, Lupe. Martinez, Michael. Martinez, Rene J. Mason, James F Jr. Mason, Johnnie W. Mason, Luther. Mason, Mary Lois. Mason, Percy D Jr. Mason, Walter. Matherne, Anthony. Matherne, Blakland Sr. Matherne, Bradley J. Matherne, Claude I Jr. Matherne, Clifford P. Matherne, Curlis J. Matherne, Forest J. Matherne, George J. Matherne, Glenn A. Matherne, Grace L. Matherne, James C. Matherne, James J Jr. Matherne, James J Sr. Matherne, Joey A. Matherne, Keith.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Matherne, Larry Jr. Matherne, Louis M Sr. Matherne, Louis Michael. Matherne, Nelson. Matherne, Thomas G. Matherne, Thomas G Jr. Matherne, Thomas Jr. Matherne, Thomas M Sr. Matherne, Wesley J. Mathews, Patrick. Mathurne, Barry. Matte, Martin J Sr. Mauldin, Johnny. Mauldin, Mary. Mauldin, Shannon. Mavar, Mark D. Mayeux, Lonies A Jr. Mayeux, Roselyn P. Mayfield, Gary. Mayfield, Henry A Jr. Mayfield, James J III. Mayon, Allen J. Mayon, Wayne Sr. McAnespy, Henry. McAnespy, Louis. McCall, Marcus H. McCall, R Terry Sr. McCarthy, Carliss. McCarthy, Michael. McCauley, Byron Keith. McCauley, Katrina. McClantoc, Robert R and Debra. McClellan, Eugene Gardner. McCormick, Len. McCuiston, Denny Carlton. McDonald, Allan. McElroy, Harry J. McFarlain, Merlin J Jr. McGuinn, Dennis. McIntosh, James Richard. McIntyre, Michael D. McIver, John H Jr. McKendree, Roy. McKenzie, George B. McKinzie, Bobby E. McKoin, Robert. McKoin, Robert F Jr. McLendon, Jonathon S. McNab, Robert Jr. McQuaig, Don W. McQuaig, Oliver J. Medine, David P. Mehaffey, John P.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Melancon, Brent K. Melancon, Neva. Melancon, Rickey. Melancon, Roland Jr. Melancon, Roland T Jr. Melancon, Sean P. Melancon, Terral J. Melancon, Timmy J. Melanson, Ozimea J III. Melerine, Angela. Melerine, Brandon T. Melerine, Claude A. Melerine, Claude A Jr. Melerine, Dean J. Melerine, Eric W Jr. Melerine, John D Sr. Melerine, Linda C. Melerine, Raymond Joseph. Melford, Daniel W Sr. Mello, Nelvin. Men, Sophin. Menendez, Wade E. Menesses, Dennis. Menesses, James H. Menesses, Jimmy. Menesses, Louis. Menge, Lionel A. Menge, Vincent J. Mercy, Dempsey. Merrick, Harold A. Merrick, Kevin Sr. Merritt, Darren Sr. Messer, Chase. Meyers, Otis J. Miarm, Soeum. Michel, Steven D. Middleton, Dan Sr. Migues, Henry. Migues, Kevin L Sr. Milam, Ricky. Miles, Ricky David. Miley, Donna J. Militello, Joseph. Miller, David W. Miller, Fletcher N. Miller, James A. Miller, Larry B. Miller, Mabry Allen Jr. Miller, Michael E. Miller, Michele K. Miller, Randy A. Miller, Rhonda E. Miller, Wayne. Millet, Leon B.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Millington, Donnie. Millington, Ronnie. Millis, Moses. Millis, Raeford. Millis, Timmie Lee. Mine, Derrick. Miner, Peter G. Minh, Kha. Minh, Phuc-Truong. Mitchell, Ricky Allen. Mitchell, Todd. Mitchum, Francis Craig. Mixon, G C. Mobley, Bryan A. Mobley, Jimmy Sr. Mobley, Robertson. Mock, Frank Sr. Mock, Frankie E Jr. Mock, Jesse R II. Mock, Terry Lyn. Molero, Louis F III. Molero, Louis Frank. Molinere, Al L. Molinere, Floyd. Molinere, Roland Jr. Molinere, Stacey. Moll, Angela. Moll, Jerry J Jr. Moll, Jonathan P. Moll, Julius J. Moll, Randall Jr. Mollere, Randall. Mones, Philip J Jr. Mones, Tino. Moody, Guy D. Moore, Carl Stephen. Moore, Curtis L. Moore, Kenneth. Moore, Richard. Moore, Willis. Morales, Anthony. Morales, Clinton A. Morales, Daniel Jr. Morales, Daniel Sr. Morales, David. Morales, Elwood J Jr. Morales, Eugene J Jr. Morales, Eugene J Sr. Morales, Kimberly. Morales, Leonard L. Morales, Phil J Jr. Morales, Raul. Moran, Scott. Moreau, Allen Joseph.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Moreau, Berlin J Sr. Moreau, Daniel R. Moreau, Hubert J. Moreau, Mary. Moreau, Rickey J Sr. Morehead, Arthur B Jr. Moreno, Ansley. Morgan, Harold R. Morici, John. Morris, Herbert Eugene. Morris, Jesse A. Morris, Jesse A Sr. Morris, Preston. Morrison, Stephen D Jr. Morton, Robert A. Morvant, Keith M. Morvant, Patsy Lishman. Moschettieri, Chalam. Moseley, Kevin R. Motley, Michele. Mouille, William L. Mouton, Ashton J. Moveront, Timothy. Mund, Mark. Murphy, Denis R. Muth, Gary J Sr. Myers, Joseph E Jr. Na, Tran Van. Naccio, Andrew. Nacio, Lance M. Nacio, Noel. Nacio, Philocles J Sr. Naquin, Alton J. Naquin, Andrew J Sr. Naquin, Antoine Jr. Naquin, Autry James. Naquin, Bobby J and Sheila. Naquin, Bobby Jr. Naquin, Christine. Naquin, Dean J. Naquin, Donna P. Naquin, Earl. Naquin, Earl L. Naquin, Freddie. Naquin, Gerald. Naquin, Henry. Naquin, Irvin J. Naquin, Jerry Joseph Jr. Naquin, Kenneth J Jr. Naquin, Kenneth J Sr. Naquin, Linda L. Naquin, Lionel A Jr. Naquin, Mark D Jr. Naquin, Marty J Sr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Naquin, Milton H IV. Naquin, Oliver A. Naquin, Robert. Naquin, Roy A. Naquin, Vernon. Navarre, Curtis J. Navero, Floyd G Jr. Neal, Craig A. Neal, Roy J Jr. Neely, Bobby H. Nehlig, Raymond E Sr. Neil, Dean. Neil, Jacob. Neil, Julius. Neil, Robert J Jr. Neil, Tommy Sr. Nelson, Billy J Sr. Nelson, Deborah. Nelson, Elisha W. Nelson, Ernest R. Nelson, Faye. Nelson, Fred H Sr. Nelson, Gordon Kent Sr. Nelson, Gordon W III. Nelson, Gordon W Jr. Nelson, John Andrew. Nelson, William Owen Jr. Nelton, Aaron J Jr. Nelton, Steven J. Nettleton, Cody. Newell, Ronald B. Newsome, Thomas E. Newton, Paul J. Nghiem, Billy. Ngo, Chuong Van. Ngo, Duc. Ngo, Hung V. Ngo, Liem Thanh. Ngo, Maxie. Ngo, The T. Ngo, Truong Dinh. Ngo, Van Lo. Ngo, Vu Hoang. Ngoc, Lam Lam. Ngu,Thoi. Nguyen, Amy. Nguyen, An Hoang. Nguyen, Andy Dung. Nguyen, Andy T. Nguyen, Anh and Thanh D Tiet. Nguyen, Ba. Nguyen, Ba Van. Nguyen, Bac Van.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Nguyen, Bao Q. Nguyen, Bay Van. Nguyen, Be. Nguyen, Be. Nguyen, Be. Nguyen, Be Em. Nguyen, Bich Thao. Nguyen, Bien V. Nguyen, Binh. Nguyen, Binh Cong. Nguyen, Binh V. Nguyen, Binh Van. Nguyen, Binh Van. Nguyen, Binh Van. Nguyen, Bui Van. Nguyen, Ca Em. Nguyen, Can. Nguyen, Can Van. Nguyen, Canh V. Nguyen, Charlie. Nguyen, Chien. Nguyen, Chien Van. Nguyen, Chin. Nguyen, Chinh Van. Nguyen, Christian. Nguyen, Chuc. Nguyen, Chung. Nguyen, Chung Van. Nguyen, Chuong Hoang. Nguyen, Chuong V. Nguyen, Chuyen. Nguyen, Coolly Dinh. Nguyen, Cuong. Nguyen, Dai. Nguyen, Dan T. Nguyen, Dan Van. Nguyen, Dan Van. Nguyen, Dang. Nguyen, Danny. Nguyen, David. Nguyen, Day Van. Nguyen, De Van. Nguyen, Den. Nguyen, Diem. Nguyen, Dien. Nguyen, Diep. Nguyen, Dinh. Nguyen, Dinh V. Nguyen, Dong T. Nguyen, Dong Thi. Nguyen, Dong X. Nguyen, Duc. Nguyen, Duc Van. Nguyen, Dung.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Nguyen, Dung Anh and Xuan Duong. Nguyen, Dung Ngoc. Nguyen, Dung Van. Nguyen, Dung Van. Nguyen, Duoc. Nguyen, Duong V. Nguyen, Duong Van. Nguyen, Duong Xuan. Nguyen, Francis N. Nguyen, Frank. Nguyen, Gary. Nguyen, Giang T. Nguyen, Giang Truong. Nguyen, Giau Van. Nguyen, Ha T. Nguyen, Ha Van. Nguyen, Hai Van. Nguyen, Hai Van. Nguyen, Han Van. Nguyen, Han Van. Nguyen, Hang. Nguyen, Hanh T. Nguyen, Hao Van. Nguyen, Harry H. Nguyen, Henri Hiep. Nguyen, Henry-Trang. Nguyen, Hien. Nguyen, Hien V. Nguyen, Hiep. Nguyen, Ho. Nguyen, Ho V. Nguyen, Hoa. Nguyen, Hoa. Nguyen, Hoa N. Nguyen, Hoa Van. Nguyen, Hoang. Nguyen, Hoang. Nguyen, Hoang T. Nguyen, Hoi. Nguyen, Hon Xuong. Nguyen, Huan. Nguyen, Hung. Nguyen, Hung. Nguyen, Hung. Nguyen, Hung M. Nguyen, Hung Manh. Nguyen, Hung Van. Nguyen, Hung-Joseph. Nguyen, Huu Nghia. Nguyen, Hy Don N. Nguyen, Jackie Tin. Nguyen, James. Nguyen, James N.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Nguyen, Jefferson. Nguyen, Jennifer. Nguyen, Jimmy. Nguyen, Jimmy. Nguyen, Joachim. Nguyen, Joe. Nguyen, John R. Nguyen, John Van. Nguyen, Johnny. Nguyen, Joseph Minh. Nguyen, Kenny Hung Mong. Nguyen, Kevin. Nguyen, Khai. Nguyen, Khanh. Nguyen, Khanh and Viet Dinh. Nguyen, Khanh Q. Nguyen, Khiem. Nguyen, Kien Phan. Nguyen, Kim. Nguyen, Kim Mai. Nguyen, Kim Thoa. Nguyen, Kinh V. Nguyen, Lai. Nguyen, Lai. Nguyen, Lai Tan. Nguyen, Lam. Nguyen, Lam Van. Nguyen, Lam Van. Nguyen, Lam Van. Nguyen, Lan. Nguyen, Lang. Nguyen, Lang. Nguyen, Lanh. Nguyen, Lap Van. Nguyen, Lap Van. Nguyen, Le. Nguyen, Lien and Hang Luong. Nguyen, Lien Thi. Nguyen, Linda Oan. Nguyen, Linh Thi. Nguyen, Linh Van. Nguyen, Lintt Danny. Nguyen, Lluu. Nguyen, Loc. Nguyen, Loi. Nguyen, Loi. Nguyen, Long Phi. Nguyen, Long T. Nguyen, Long Viet. Nguyen, Luom T. Nguyen, Mai Van. Nguyen, Man. Nguyen, Mao-Van.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Nguyen, Mary. Nguyen, Mary. Nguyen, Melissa. Nguyen, Minh. Nguyen, Minh. Nguyen, Minh. Nguyen, Minh. Nguyen, Minh. Nguyen, Minh Ngoc. Nguyen, Minh Van. Nguyen, Moot. Nguyen, Mui Van. Nguyen, Mung T. Nguyen, Muoi. Nguyen, My Le Thi. Nguyen, My Tan. Nguyen, My V. Nguyen, Nam Van. Nguyen, Nam Van. Nguyen, Nam Van. Nguyen, Nam Van. Nguyen, Nancy. Nguyen, Nancy. Nguyen, Nghi. Nguyen, Nghi Q. Nguyen, Nghia. Nguyen, Nghiep. Nguyen, Ngoc Tim. Nguyen, Ngoc Van. Nguyen, Nguyet. Nguyen, Nhi. Nguyen, Nho Van. Nguyen, Nina. Nguyen, Nuong. Nguyen, Peter. Nguyen, Peter Thang. Nguyen, Peter V. Nguyen, Phe. Nguyen, Phong. Nguyen, Phong Ngoc. Nguyen, Phong T. Nguyen, Phong Xuan. Nguyen, Phu Huu. Nguyen, Phuc. Nguyen, Phuoc H. Nguyen, Phuoc Van. Nguyen, Phuong. Nguyen, Phuong. Nguyen, Quang. Nguyen, Quang. Nguyen, Quang Dang. Nguyen, Quang Dinh. Nguyen, Quang Van. Nguyen, Quoc Van.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Nguyen, Quyen Minh. Nguyen, Quyen T. Nguyen, Quyen-Van. Nguyen, Ran T. Nguyen, Randon. Nguyen, Richard. Nguyen, Richard Nghia. Nguyen, Rick Van. Nguyen, Ricky Tinh. Nguyen, Roe Van. Nguyen, Rose. Nguyen, Sam. Nguyen, Sandy Ha. Nguyen, Sang Van. Nguyen, Sau V. Nguyen, Si Ngoc. Nguyen, Son. Nguyen, Son Thanh. Nguyen, Son Van. Nguyen, Song V. Nguyen, Steve. Nguyen, Steve Q. Nguyen, Steven Giap. Nguyen, Sung. Nguyen, Tai. Nguyen, Tai The. Nguyen, Tai Thi. Nguyen, Tam. Nguyen, Tam Minh. Nguyen, Tam Thanh. Nguyen, Tam V. Nguyen, Tam Van. Nguyen, Tan. Nguyen, Ten Tan. Nguyen, Thach. Nguyen, Thang. Nguyen, Thanh. Nguyen, Thanh. Nguyen, Thanh Phuc. Nguyen, Thanh V. Nguyen, Thanh Van. Nguyen, Thanh Van. Nguyen, Thanh Van. Nguyen, Thanh Van. Nguyen, Thao. Nguyen, Thi Bich Hang. Nguyen, Thiet. Nguyen, Thiet. Nguyen, Tho Duke. Nguyen, Thoa D. Nguyen, Thoa Thi. Nguyen, Thomas. Nguyen, Thu.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Nguyen, Thu and Rose. Nguyen, Thu Duc. Nguyen, Thu Van. Nguyen, Thuan. Nguyen, Thuan. Nguyen, Thuong. Nguyen, Thuong Van. Nguyen, Thuy. Nguyen, Thuyen. Nguyen, Thuyen. Nguyen, Tinh. Nguyen, Tinh Van. Nguyen, Toan. Nguyen, Toan Van. Nguyen, Tommy. Nguyen, Tony. Nguyen, Tony. Nguyen, Tony. Nguyen, Tony D. Nguyen, Tony Hong. Nguyen, Tony Si. Nguyen, Tra. Nguyen, Tra. Nguyen, Tracy T. Nguyen, Tri D. Nguyen, Trich Van. Nguyen, Trung Van. Nguyen, Tu Van. Nguyen, Tuan. Nguyen, Tuan A. Nguyen, Tuan H. Nguyen, Tuan Ngoc. Nguyen, Tuan Q. Nguyen, Tuan Van. Nguyen, Tung. Nguyen, Tuyen Duc. Nguyen, Tuyen Van. Nguyen, Ty and Ngoc Ngo. Nguyen, Van H. Nguyen, Van Loi. Nguyen, Vang Van. Nguyen, Viet. Nguyen, Viet. Nguyen, Viet V. Nguyen, Viet Van. Nguyen, Vinh Van. Nguyen, Vinh Van. Nguyen, VT. Nguyen, Vu Minh. Nguyen, Vu T. Nguyen, Vu Xuan. Nguyen, Vui. Nguyen, Vuong V.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Nguyen, Xuong Kim. Nhan, Tran Quoc. Nhon, Seri. Nichols, Steve Anna. Nicholson, Gary. Nixon, Leonard. Noble, Earl. Noland, Terrel W. Normand, Timothy. Norris, Candace P. Norris, John A. Norris, Kenneth L. Norris, Kevin J. Nowell, James E. Noy, Phen. Nunez, Conrad. Nunez, Jody. Nunez, Joseph Paul. Nunez, Randy. Nunez, Wade Joseph. Nyuyen, Toan. Oberling, Darryl. O'Blance, Adam. O'Brien, Gary S. O'Brien, Mark. O'Brien, Michele. Ogden, John M. Oglesby, Henry. Oglesby, Phyllis. O'Gwynn, Michael P Sr. Ohmer, Eva G. Ohmer, George J. Olander, Hazel. Olander, Rodney. Olander, Roland J. Olander, Russell J. Olander, Thomas. Olano, Kevin. Olano, Owen J. Olano, Shelby F. Olds, Malcolm D Jr. Olinde, Wilfred J Jr. Oliver, Charles. O'Neil, Carey. Oracoy, Brad R. Orage, Eugene. Orlando, Het. Oteri, Robert F. Oubre, Faron P. Oubre, Thomas W. Ourks, SokHoms K. Owens, Larry E. Owens, Sheppard. Owens, Timothy.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Pacaccio, Thomas Jr. Padgett, Kenneth J. Palmer, Gay Ann P. Palmer, John W. Palmer, Mack. Palmisano, Daniel P. Palmisano, Dwayne Jr. Palmisano, Kim. Palmisano, Larry J. Palmisano, Leroy J. Palmisano, Robin G. Pam, Phuong Bui. Parfait, Antoine C Jr. Parfait, Jerry Jr. Parfait, John C. Parfait, Joshua K. Parfait, Mary F. Parfait, Mary S. Parfait, Olden G Jr. Parfait, Robert C Jr. Parfait, Robert C Sr. Parfait, Rodney. Parfait, Shane A. Parfait, Shelton J. Parfait, Timmy J. Parker, Clyde A. Parker, Franklin L. Parker, Paul A. Parker, Percy Todd. Parks, Daniel Duane. Parks, Ellery Doyle Jr. Parrett, Joseph D Jr. Parria, Danny. Parria, Gavin C Sr. Parria, Gillis F Jr. Parria, Gillis F Sr. Parria, Jerry D. Parria, Kip G. Parria, Lionel J Sr. Parria, Louis III. Parria, Louis J Sr. Parria, Louis Jr. Parria, Michael. Parria, Ronald. Parria, Ross. Parria, Troy M. Parrish, Charles. Parrish, Walter L. Passmore, Penny. Pate, Shane. Paterbaugh, Richard. Patingo, Roger D. Paul, Robert Emmett. Payne, John Francis.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Payne, Stuart. Peatross, David A. Pelas, James Curtis. Pelas, Jeffery. Pellegrin, Corey P. Pellegrin, Curlynn. Pellegrin, James A Jr. Pellegrin, Jordey. Pellegrin, Karl. Pellegrin, Karl J. Pellegrin, Randy. Pellegrin, Randy Sr. Pellegrin, Rodney J Sr. Pellegrin, Samuel. Pellegrin, Troy Sr. Peltier, Clyde. Peltier, Rodney J. Pena, Bartolo Jr. Pena, Israel. Pendarvis, Gracie. Pennison, Elaine. Pennison, Milton G. Pequeno, Julius. Percle, David P. Perez, Allen M. Perez, David J. Perez, David P. Perez, Derek. Perez, Edward Jr. Perez, Henry Jr. Perez, Joe B. Perez, Tilden A Jr. Perez, Warren A Jr. Perez, Warren A Sr. Perez, Wesley. Perrin, Dale. Perrin, David M. Perrin, Edward G Sr. Perrin, Errol Joseph Jr. Perrin, Jerry J. Perrin, Kenneth V. Perrin, Kevin. Perrin, Kline J Sr. Perrin, Kurt M. Perrin, Michael. Perrin, Michael A. Perrin, Murphy P. Perrin, Nelson C Jr. Perrin, Pershing J Jr. Perrin, Robert. Perrin, Tim J. Perrin, Tony. Persohn, William T. Peshoff, Kirk Lynn.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Pete, Alfred F Jr. Pete, Alfred F Sr. Pflieger, William A. Pham, An V. Pham, Anh My. Pham, Bob. Pham, Cho. Pham, Cindy. Pham, David. Pham, Dung. Pham, Dung Phuoc. Pham, Dung Phuoc. Pham, Duong Van. Pham, Gai. Pham, Hai. Pham, Hai Hong. Pham, Hien. Pham, Hien C. Pham, Hiep. Pham, Hieu. Pham, Huan Van. Pham, Hung. Pham, Hung V. Pham, Hung V. Pham, Huynh. Pham, John. Pham, Johnny. Pham, Joseph S. Pham, Kannin. Pham, Nga T. Pham, Nhung T. Pham, Osmond. Pham, Paul P. Pham, Phong-Thanh. Pham, Phung. Pham, Quoc V. Pham, Steve Ban. Pham, Steve V. Pham, Thai Van. Pham, Thai Van. Pham, Thanh. Pham, Thanh. Pham, Thanh V. Pham, Thinh. Pham, Thinh V. Pham, Tommy V. Pham, Tran and Thu Quang. Pham, Ut Van. Phan, Anh Thi. Phan, Banh Van. Phan, Cong Van. Phan, Dan T. Phan, Hoang. Phan, Hung Thanh.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Phan, Johnny. Phan, Lam. Phan, Luyen Van. Phan, Nam V. Phan, Thong. Phan, Tien V. Phan, Toan. Phan, Tu Van. Phat, Lam Mau. Phelps, John D. Phillips, Bruce A. Phillips, Danny D. Phillips, Gary. Phillips, Harry Louis. Phillips, James C Jr. Phillips, Kristrina W. Phipps, AW. Phonthaasa, Khaolop. Phorn, Phen. Pickett, Kathy. Picou, Calvin Jr. Picou, Gary M. Picou, Jennifer. Picou, Jerome J. Picou, Jordan J. Picou, Randy John. Picou, Ricky Sr. Picou, Terry. Pierce, Aaron. Pierce, Dean. Pierce, Elwood. Pierce, Imogene. Pierce, Stanley. Pierce, Taffie Boone. Pierre, Ivy. Pierre, Joseph. Pierre, Joseph C Jr. Pierre, Paul J. Pierre, Ronald J. Pierron, Jake. Pierron, Patsy H. Pierron, Roger D. Pinell, Ernie A. Pinell, Harry J Jr. Pinell, Jody J. Pinell, Randall James. Pinnell, Richard J. Pinnell, Robert. Pitre, Benton J. Pitre, Carol. Pitre, Claude A Sr. Pitre, Elrod. Pitre, Emily B. Pitre, Glenn P.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Pitre, Herbert. Pitre, Jeannie. Pitre, Leo P. Pitre, Robert Jr. Pitre, Robin. Pitre, Ryan P. Pitre, Ted J. Pittman, Roger. Pizani, Bonnie. Pizani, Craig. Pizani, Jane. Pizani, Terrill J. Pizani, Terry M. Pizani, Terry M Jr. Plaisance, Arthur E. Plaisance, Burgess. Plaisance, Darren. Plaisance, Dean J Sr. Plaisance, Dorothy B. Plaisance, Dwayne. Plaisance, Earl J Jr. Plaisance, Errance H. Plaisance, Evans P. Plaisance, Eves A III. Plaisance, Gideons. Plaisance, Gillis S. Plaisance, Henry A Jr. Plaisance, Jacob. Plaisance, Jimmie J. Plaisance, Joyce. Plaisance, Keith. Plaisance, Ken G. Plaisance, Lawrence J. Plaisance, Lucien Jr. Plaisance, Peter A Sr. Plaisance, Peter Jr. Plaisance, Richard J. Plaisance, Russel P. Plaisance, Russell P Sr. Plaisance, Thomas. Plaisance, Thomas J. Plaisance, Wayne P. Plaisance, Whitney III. Plork, Phan. Poche, Glenn J Jr. Poche, Glenn J Sr. Pockrus, Gerald. Poiencot, Russell Jr. Poillion, Charles A. Polito, Gerald. Polkey, Gary J. Polkey, Richard R Jr. Polkey, Ronald. Polkey, Shawn Michael.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Pollet, Lionel J Sr. Pomgoria, Mario. Ponce, Ben. Ponce, Lewis B. Poon, Raymond. Pope, Robert. Popham, Winford A. Poppell, David M. Porche, Ricky J. Portier, Bobby. Portier, Chad. Portier, Corinne L. Portier, Penelope J. Portier, Robbie. Portier, Russel A Sr. Portier, Russell. Potter, Hubert Edward Jr. Potter, Robert D. Potter, Robert J. Pounds, Terry Wayne. Powers, Clyde T. Prejean, Dennis J. Price, Carl. Price, Curtis. Price, Edwin J. Price, Franklin J. Price, George J Sr. Price, Norris J Sr. Price, Steve J Jr. Price, Timmy T. Price, Wade J. Price, Warren J. Prihoda, Steve. Primeaux, Scott. Pritchard, Dixie J. Pritchard, James Ross Jr. Prosperie, Claude J Jr. Prosperie, Myron. Prout, Rollen. Prout, Sharonski K. Prum, Thou. Pugh, Charles D Jr. Pugh, Charles Sr. Pugh, Cody. Pugh, Deanna. Pugh, Donald. Pugh, Nickolas. Punch, Alvin Jr. Punch, Donald J. Punch, Todd M. Punch, Travis J. Purata, Maria. Purse, Emil. Purvis, George.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Quach, Duc. Quach, James D. Quach, Joe. Quach, Si Tan. Quinn, Dora M. Racca, Charles. Racine, Sylvan P Jr. Radulic, Igor. Ragas, Albert G. Ragas, Gene. Ragas, John D. Ragas, Jonathan. Ragas, Richard A. Ragas, Ronda S. Ralph, Lester B. Ramirez, Alfred J Jr. Randazzo, John A Jr. Randazzo, Rick A. Rando, Stanley D. Ranko, Ellis Gerald. Rapp, Dwayne. Rapp, Leroy and Sedonia. Rawlings, John H Sr. Rawlings, Ralph E. Rawls, Norman E. Ray, Leo. Ray, William C Jr. Raynor, Steven Earl. Readenour, Kelty O. Reagan, Roy. Reason, Patrick W. Reaux, Paul S Sr. Reaves, Craig A. Reaves, Laten. Rebert, Paul J Sr. Rebert, Steve M Jr. Rebstock, Charles. Rector, Lance Jr. Rector, Warren L. Redden, Yvonne. Regnier, Leoncea B. Remondet, Garland Jr. Renard, Lanny. Reno, Edward. Reno, George C. Reno, George H. Reno, George T. Reno, Harry. Revell, Ben David. Reyes, Carlton. Reyes, Dwight D Sr. Reynon, Marcello Jr. Rhodes, Randolph N. Rhoto, Christopher L.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Ribardi, Frank A. Rich, Wanda Heafner. Richard, Bruce J. Richard, David L. Richard, Edgar J. Richard, James Ray. Richard, Melissa. Richard, Randall K. Richardson, James T. Richert, Daniel E. Richo, Earl Sr. Richoux, Dudley Donald Jr. Richoux, Irvin J Jr. Richoux, Judy. Richoux, Larry. Richoux, Mary A. Riego, Raymond A. Riffle, Josiah B. Rigaud, Randall Ryan. Riggs, Jeffrey B. Riley, Jackie Sr. Riley, Raymond. Rinkus, Anthony J III. Rios, Amado. Ripp, Norris M. Robbins, Tony. Robert, Dan S. Roberts, Michael A. Robertson, Kevin. Robeson, Richard S Jr. Robichaux, Craig J. Robin, Alvin G. Robin, Cary Joseph. Robin, Charles R III. Robin, Danny J. Robin, Donald. Robin, Floyd A. Robin, Kenneth J Sr. Robin, Ricky R. Robinson, Johnson P III. Robinson, Walter. Roccaforte, Clay. Rodi, Dominick R. Rodi, Rhonda. Rodrigue, Brent J. Rodrigue, Carrol Sr. Rodrigue, Glenn. Rodrigue, Lerlene. Rodrigue, Reggie Sr. Rodrigue, Sonya. Rodrigue, Wayne. Rodriguez, Barry. Rodriguez, Charles V Sr. Rodriguez, Gregory.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Rodriguez, Jesus. Rodriguez, Joseph C Jr. Roeum, Orn. Rogers, Barry David. Rogers, Chad. Rogers, Chad M. Rogers, Kevin J. Rogers, Nathan J. Rojas, Carlton J Sr. Rojas, Curtis Sr. Rojas, Dennis J Jr. Rojas, Dennis J Sr. Rojas, Gordon V. Rojas, Kerry D. Rojas, Kerry D Jr. Rojas, Randy J Sr. Rojas, Raymond J Jr. Roland, Brad. Roland, Mathias C. Roland, Vincent. Rollins, Theresa. Rollo, Wayne A. Rome, Victor J IV. Romero, D H. Romero, Kardel J. Romero, Norman. Romero, Philip J. Ronquille, Glenn. Ronquille, Norman C. Ronquillo, Earl. Ronquillo, Richard J. Ronquillo, Timothy. Roseburrough, Charles R Jr. Ross, Dorothy. Ross, Edward Danny Jr. Ross, Leo L. Ross, Robert A. Roth, Joseph F Jr. Roth, Joseph M Jr. Rotolo, Carolyn. Rotolo, Feliz. Rouse, Jimmy. Roussel, Michael D Jr. Roy, Henry Lee Jr. Rudolph, Chad A. Ruiz, Donald W. Ruiz, James L. Ruiz, Paul E. Ruiz, Paul R. Russell, Bentley R. Russell, Casey. Russell, Daniel. Russell, James III. Russell, Julie Ann.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Russell, Michael J. Russell, Nicholas M. Russell, Paul. Rustick, Kenneth. Ruttley, Adrian K. Ruttley, Ernest T Jr. Ruttley, JT. Ryan, James C Sr. Rybiski, Rhebb R. Ryder, Luther V. Sadler, Stewart. Sagnes, Everett. Saha, Amanda K. Saling, Don M. Saltalamacchia, Preston J. Saltalamacchia, Sue A. Salvato, Lawrence Jr. Samanie, Caroll J. Samanie, Frank J. Samsome, Don. Sanamo, Troy P. Sanchez, Augustine. Sanchez, Jeffery A. Sanchez, Juan. Sanchez, Robert A. Sanders, William Shannon. Sandras, R J. Sandras, R J Jr. Sandrock, Roy R III. Santini, Lindberg W Jr. Santiny, James. Santiny, Patrick. Sapia, Carroll J Jr. Sapia, Eddie J Jr. Sapia, Willard. Saturday, Michael Rance. Sauce, Carlton Joseph. Sauce, Joseph C Jr. Saucier, Houston J. Sauls, Russell. Savage, Malcolm H. Savant, Raymond. Savoie, Allen. Savoie, Brent T. Savoie, James. Savoie, Merlin F Jr. Savoie, Reginald M II. Sawyer, Gerald. Sawyer, Rodney. Scarabin, Clifford. Scarabin, Michael J. Schaffer, Kelly. Schaubhut, Curry A. Schellinger, Lester B Jr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Schexnaydre, Michael. Schirmer, Robert Jr. Schjott, Joseph J Sr. Schlindwein, Henry. Schmit, Paul A Jr. Schmit, Paul A Sr. Schmit, Victor J Jr. Schouest, Ellis J III. Schouest, Ellis Jr. Schouest, Juston. Schouest, Mark. Schouest, Noel. Schrimpf, Robert H Jr. Schultz, Troy A. Schwartz, Sidney. Scott, Aaron J. Scott, Audie B. Scott, James E III. Scott, Milford P. Scott, Paul. Seabrook, Terry G. Seal, Charles T. Seal, Joseph G. Seaman, Garry. Seaman, Greg. Seaman, Ollie L Jr. Seaman, Ollie L Sr. Seang, Meng. Sehon, Robert Craig. Sekul, Morris G. Sekul, S George. Sellers, Isaac Charles. Seng, Sophan. Serigne, Adam R. Serigne, Elizabeth. Serigne, James J III. Serigne, Kimmie J. Serigne, Lisa M. Serigne, Neil. Serigne, O'Neil N. Serigne, Richard J Sr. Serigne, Rickey N. Serigne, Ronald Raymond. Serigne, Ronald Roch. Serigne, Ross. Serigny, Gail. Serigny, Wayne A. Serpas, Lenny Jr. Sessions, William O III. Sessions, William O Jr. Sevel, Michael D. Sevin, Carl Anthony. Sevin, Earline. Sevin, Janell A.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Sevin, Joey. Sevin, Nac J. Sevin, O'Neil and Symantha. Sevin, Phillip T. Sevin, Shane. Sevin, Shane Anthony. Sevin, Stanley J. Sevin, Willis. Seymour, Janet A. Shackelford, David M. Shaffer, Curtis E. Shaffer, Glynnon D. Shay, Daniel A. Shilling, Jason. Shilling, L E. Shugars, Robert L. Shutt, Randy. Sifuentes, Esteban. Sifuentes, Fernando. Silver, Curtis A Jr. Simon, Curnis. Simon, John. Simon, Leo. Simpson, Mark. Sims, Donald L. Sims, Mike. Singley, Charlie Sr. Singley, Glenn. Singley, Robert Joseph. Sirgo, Jace. Sisung, Walter. Sisung, Walter Jr. Skinner, Gary M Sr. Skinner, Richard. Skipper, Malcolm W. Skrmetta, Martin J. Smelker, Brian H. Smith, Brian. Smith, Carl R Jr. Smith, Clark W. Smith, Danny. Smith, Danny M Jr. Smith, Donna. Smith, Elmer T Jr. Smith, Glenda F. Smith, James E. Smith, Margie T. Smith, Mark A. Smith, Nancy F. Smith, Raymond C Sr. Smith, Tim. Smith, Walter M Jr. Smith, William T. Smithwick, Ted Wayne.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Smoak, Bill. Smoak, William W III. Snell, Erick. Snodgrass, Sam. Soeung, Phat. Soileau, John C Sr. Sok, Kheng. Sok, Montha. Sok, Nhip. Solet, Darren. Solet, Donald M. Solet, Joseph R. Solet, Raymond J. Solorzano, Marilyn. Son, Kim. Son, Sam Nang. Son, Samay. Son, Thuong Cong. Soprano, Daniel. Sork, William. Sou, Mang. Soudelier, Louis Jr. Soudelier, Shannon. Sour, Yem Kim. Southerland, Robert. Speir, Barbara Kay. Spell, Jeffrey B. Spell, Mark A. Spellmeyer, Joel F Sr. Spencer, Casey. Spiers, Donald A. Sprinkle, Avery M. Sprinkle, Emery Shelton Jr. Sprinkle, Joseph Warren. Squarsich, Kenneth J. Sreiy, Siphon. St Amant, Dana A. St Ann, Mr and Mrs Jerome K. St Pierre, Darren. St Pierre, Scott A. Staves, Patrick. Stechmann, Chad. Stechmann, Karl J. Stechmann, Todd. Steele, Arnold D Jr. Steele, Henry H III. Steen, Carl L. Steen, James D. Steen, Kathy G. Stein, Norris J Jr. Stelly, Adlar. Stelly, Carl A. Stelly, Chad P.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Stelly, Delores. Stelly, Sandrus J Sr. Stelly, Sandrus Jr. Stelly, Toby J. Stelly, Veronica G. Stelly, Warren. Stephenson, Louis. Stevens, Alvin. Stevens, Curtis D. Stevens, Donald. Stevens, Glenda. Stewart, Chester Jr. Stewart, Derald. Stewart, Derek. Stewart, Fred. Stewart, Jason F. Stewart, Ronald G. Stewart, William C. Stiffler, Thanh. Stipelcovich, Lawrence L. Stipelcovich, Todd J. Stockfett, Brenda. Stokes, Todd. Stone-Rinkus, Pamela. Strader, Steven R. Strickland, Kenneth. Strickland, Rita G. Stuart, James Vernon. Stutes, Rex E. Sulak, Billy W. Sun, Hong Sreng. Surmik, Donald D. Swindell, Keith M. Sylve, Dennis A. Sylve, James L. Sylve, Nathan. Sylve, Scott. Sylvesr, Paul A. Ta, Ba Van. Ta, Chris. Tabb, Calvin. Taliancich, Andrew. Taliancich, Ivan. Taliancich, Joseph M. Taliancich, Srecka. Tan, Ho Dung. Tan, Hung. Tan, Lan T. Tan, Ngo The. Tang, Thanh. Tanner, Robert Charles. Taravella, Raymond. Tassin, Alton J. Tassin, Keith P.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Tate, Archie P. Tate, Terrell. Tauzier, Kevin M. Taylor, Doyle L. Taylor, Herman R. Taylor, Herman R Jr. Taylor, J P Jr. Taylor, John C. Taylor, Leander J Sr. Taylor, Leo Jr. Taylor, Lewis. Taylor, Nathan L. Taylor, Robert L. Taylor, Robert M. Teap, Phal. Tek, Heng. Templat, Paul. Terluin, John L III. Terrebonne, Adrein Scott. Terrebonne, Alphonse J. Terrebonne, Alton S Jr. Terrebonne, Alton S Sr. Terrebonne, Carol. Terrebonne, Carroll. Terrebonne, Chad. Terrebonne, Chad Sr. Terrebonne, Daniel J. Terrebonne, Donavon J. Terrebonne, Gary J Sr. Terrebonne, Jimmy Jr. Terrebonne, Jimmy Sr. Terrebonne, Kline A. Terrebonne, Lanny. Terrebonne, Larry F Jr. Terrebonne, Scott. Terrebonne, Steven. Terrebonne, Steven. Terrebonne, Toby J. Terrel, Chad J Sr. Terrell, C Todd. Terrio, Brandon James. Terrio, Harvey J Jr. Terry, Eloise P. Tesvich, Kuzma D. Thac, Dang Van. Thach, Phuong. Thai, Huynh Tan. Thai, Paul. Thai, Thomas. Thanh, Thien. Tharpe, Jack. Theriot, Anthony. Theriot, Carroll A Jr. Theriot, Clay J Jr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Theriot, Craig A. Theriot, Dean P. Theriot, Donnie. Theriot, Jeffery C. Theriot, Larry J. Theriot, Lynn. Theriot, Mark A. Theriot, Roland P Jr. Theriot, Wanda J. Thibodeaux, Jared. Thibodeaux, Bart James. Thibodeaux, Brian A. Thibodeaux, Brian M. Thibodeaux, Calvin A Jr. Thibodeaux, Fay F. Thibodeaux, Glenn P. Thibodeaux, Jeffrey. Thibodeaux, Jonathan. Thibodeaux, Josephine. Thibodeaux, Keith. Thibodeaux, Tony J. Thibodeaux, Warren J. Thidobaux, James V Sr. Thiet, Tran. Thomas, Alvin. Thomas, Brent. Thomas, Dally S. Thomas, Janie G. Thomas, John Richard. Thomas, Kenneth Ward. Thomas, Monica P. Thomas, Ralph L Jr. Thomas, Ralph Lee Jr. Thomas, Randall. Thomas, Robert W. Thomas, Willard N Jr. Thomassie, Gerard. Thomassie, Nathan A. Thomassie, Philip A. Thomassie, Ronald J. Thomassie, Tracy Joseph. Thompson, Bobbie. Thompson, David W. Thompson, Edwin A. Thompson, George. Thompson, James D Jr. Thompson, James Jr. Thompson, John E. Thompson, John R. Thompson, Randall. Thompson, Sammy. Thompson, Shawn. Thong, R. Thonn, John J Jr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			<p>Thonn, Victor J. Thorpe, Robert Lee Jr. Thurman, Charles E. Tiet, Thanh Duc. Tilghman, Gene E. Tillett, Billy Carl. Tillman, Lewis A Jr. Tillman, Timothy P and Yvonne M. Tillotson, Pat. Tinney, Mark A. Tisdale, Georgia W. Tiser, Oscar. Tiser, Thomas C Jr. Tiser, Thomas C Sr. To, Cang Van. To, Du Van. Todd, Fred Noel. Todd, Patricia J. Todd, Rebecca G. Todd, Robert C and Patricia J. Todd, Vonnie Frank Jr. Tompkins, Gerald Paul II. Toney, George Jr. Tong, Hai V. Tong, Linh C. Toomer, Christina Abbott. Toomer, Christy. Toomer, Frank G Jr. Toomer, Jeffrey E. Toomer, Kenneth. Toomer, Lamar K. Toomer, Larry Curtis and Tina. Toomer, William Kemp. Torrible, David P. Torrible, Jason. Touchard, Anthony H. Touchard, John B Jr. Touchard, Paul V Jr. Touchet, Eldridge III. Touchet, Eldridge Jr. Toups, Anthony G. Toups, Bryan. Toups, Jeff. Toups, Jimmie J. Toups, Kim. Toups, Manuel. Toups, Ted. Toups, Tommy. Toureau, James. Tower, H Melvin. Townsend, Harmon Lynn. Townsend, Marion Brooks. Tra, Hop T.</p>

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Trabeau, James D. Trahan, Allen A Jr. Trahan, Alvin Jr. Trahan, Druby. Trahan, Dudley. Trahan, Elie J. Trahan, Eric J. Trahan, James. Trahan, Karen C. Trahan, Lynn P Sr. Trahan, Ricky. Trahan, Ronald J. Trahan, Tracey L. Trahan, Wayne Paul. Tran, Allen Hai. Tran, Andana. Tran, Anh. Tran, Anh. Tran, Anh N. Tran, Bay V. Tran, Bay Van. Tran, Binh. Tran, Binh Van. Tran, Ca Van. Tran, Cam Van. Tran, Chau V. Tran, Chau Van. Tran, Chau Van. Tran, Chi T. Tran, Christina Phuong. Tran, Chu V. Tran, Cuong. Tran, Cuong. Tran, Danny Duc. Tran, Den. Tran, Dien. Tran, Dinh M. Tran, Dinh Q. Tran, Doan. Tran, Dung Van. Tran, Duoc. Tran, Duoc. Tran, Duong. Tran, Eric. Tran, Francis. Tran, Francis. Tran, Giang. Tran, Giao. Tran, Ha Mike. Tran, Hai. Tran, Hien H. Tran, Hiep Phuoc. Tran, Hieu. Tran, Hoa.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Tran, Hoa. Tran, Hue T. Tran, Huey. Tran, Hung. Tran, Hung. Tran, Hung. Tran, Hung P. Tran, Hung Van. Tran, Hung Van. Tran, Hung Viet. Tran, James N. Tran, John. Tran, Johnny Dinh. Tran, Joseph. Tran, Joseph T. Tran, Khan Van. Tran, Khanh. Tran, Kim. Tran, Kim Chi Thi. Tran, Lan Tina. Tran, Le and Phat Le. Tran, Leo Van. Tran, Loan. Tran, Long. Tran, Long Van. Tran, Luu Van. Tran, Ly. Tran, Ly Van. Tran, Mai Thi. Tran, Mary. Tran, Miel Van. Tran, Mien. Tran, Mike. Tran, Mike Dai. Tran, Minh Huu. Tran, Muoi. Tran, My T. Tran, Nam Van. Tran, Nang Van. Tran, Nghia and T Le Banh. Tran, Ngoc. Tran, Nhanh Van. Tran, Nhieu T. Tran, Nhieu Van. Tran, Nho. Tran, Peter. Tran, Phu Van. Tran, Phuc D. Tran, Phuc V. Tran, Phung. Tran, Quan Van. Tran, Quang Quang. Tran, Quang T. Tran, Quang Van.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Tran, Qui V. Tran, Quy Van. Tran, Ran Van. Tran, Sarah T. Tran, Sau. Tran, Scotty. Tran, Son. Tran, Son Van. Tran, Steven Tuan. Tran, Tam. Tran, Te Van. Tran, Than. Tran, Thang Van. Tran, Thanh. Tran, Thanh. Tran, Thanh Van. Tran, Theresa. Tran, Thi. Tran, Thich Van. Tran, Thien. Tran, Thien Van. Tran, Thiet. Tran, Tommy. Tran, Tony. Tran, Tri. Tran, Trinh. Tran, Trung. Tran, Trung Van. Tran, Tu. Tran, Tuan. Tran, Tuan. Tran, Tuan Minh. Tran, Tuong Van. Tran, Tuyet Thi. Tran, Van T. Tran, Victor. Tran, Vinh. Tran, Vinh Q. Tran, Vinh Q. Tran, Vui Kim. Trang, Tan. Trapp, Tommy. Treadaway, Michael. Tregle, Curtis. Trelor, William Paul. Treuil, Gary J. Trevino, Manuel. Treybig, E H "Buddy" Jr. Triche, Donald G. Trieu, Hiep and Jackie. Trieu, Hung Hoa. Trieu, Jasmine and Ly. Trieu, Lorie and Tam. Trieu, Tam.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Trinh, Christopher B. Trinh, Philip P. Troclair, Clark K. Troclair, Clark P. Troclair, Eugene P. Troclair, James J. Troclair, Jerome. Troclair, Joseph. Troclair, Lori. Troclair, Louis V. Troclair, Patricia. Troclair, Randy. Troclair, Ricky. Troclair, Wallace Sr. Truong, Andre. Truong, Andre V. Truong, Be Van. Truong, Benjamin. Truong, Dac. Truong, Huan. Truong, Kim. Truong, Nhut Van. Truong, Steve. Truong, Tham T. Truong, Thanh Minh. Truong, Them Van. Truong, Thom. Truong, Timmy. Trutt, George W Sr. Trutt, Wanda. Turlich, Mervin A. Turner, Calvin L. Tyre, John. Upton, Terry R. Valentino, J G Jr. Valentino, James. Vallot, Christopher A. Vallot, Nancy H. Valure, Hugh P. Van Alsborg, Charles. Van Gordstnoven, Jean J. Van Nguyen, Irving. Van, Than. Van, Vui. Vanacor, Kathy D. Vanacor, Malcolm J Sr. Vanicor, Bobbie. VanMeter, Matthew T. VanMeter, William Earl. Varney, Randy L. Vath, Raymond S. Veasel, William E III. Vegas, Brien J. Vegas, Percy J.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Vegas, Terry J. Vegas, Terry J Jr. Vegas, Terry Jr. Vela, Peter. Verdin, Aaron. Verdin, Av. Verdin, Bradley J. Verdin, Brent A. Verdin, Charles A. Verdin, Charles E. Verdin, Coy P. Verdin, Curtis A Jr. Verdin, Delphine. Verdin, Diana A. Verdin, Ebro W. Verdin, Eric P. Verdin, Ernest Joseph Sr. Verdin, Jeff C. Verdin, Jeffrey A. Verdin, Jessie J. Verdin, John P. Verdin, Joseph. Verdin, Joseph A Jr. Verdin, Joseph Cleveland. Verdin, Joseph D Jr. Verdin, Joseph S. Verdin, Joseph W Jr. Verdin, Justilien G. Verdin, Matthew W Sr. Verdin, Michel A. Verdin, Paul E. Verdin, Perry Anthony. Verdin, Rodney. Verdin, Rodney P. Verdin, Rodney P. Verdin, Skylar. Verdin, Timmy J. Verdin, Toby. Verdin, Tommy P. Verdin, Tony J. Verdin, Troy. Verdin, Vincent. Verdin, Viness Jr. Verdin, Wallace P. Verdin, Webb A Sr. Verdin, Wesley D Sr. Verdine, Jimmy R. Vermeulen, Joseph Thomas. Verret, Darren L. Verret, Donald J. Verret, Ernest J Sr. Verret, James A. Verret, Jean E. Verret, Jimmy J Sr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Verret, Johnny R. Verret, Joseph L. Verret, Paul L. Verret, Preston. Verret, Quincy. Verret, Ronald Paul Sr. Versaggi, Joseph A. Versaggi, Salvatore J. Vicknair, Brent J Sr. Vicknair, Duane P. Vicknair, Henry Dale. Vicknair, Ricky A. Vidrine, Bill and Kathi. Vidrine, Corey. Vidrine, Richard. Vila, William F. Villers, Joseph A. Vincent, Gage Tyler. Vincent, Gene. Vincent, Gene B. Vincent, Robert N. Vise, Charles E III. Vizier, Barry A. Vizier, Christopher. Vizier, Clovis J III. Vizier, Douglas M. Vizier, Tommie Jr. Vo, Anh M. Vo, Chin Van. Vo, Dam. Vo, Dan M. Vo, Dany. Vo, Day V. Vo, Duong V. Vo, Dustin. Vo, Hai Van. Vo, Hanh Xuan. Vo, Hien Van. Vo, Hoang The. Vo, Hong. Vo, Hung Thanh. Vo, Huy K. Vo, Johnny. Vo, Kent. Vo, Lien Van. Vo, Man. Vo, Mark Van. Vo, Minh Hung. Vo, Minh Ngoc. Vo, Minh Ray. Vo, Mong V. Vo, My Dung Thi. Vo, My Lynn. Vo, Nga.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Vo, Nhon Tai. Vo, Nhu Thanh. Vo, Quang Minh. Vo, Sang M. Vo, Sanh M. Vo, Song V. Vo, Tan Thanh. Vo, Tan Thanh. Vo, Thanh Van. Vo, Thao. Vo, Thuan Van. Vo, Tien Van. Vo, Tom. Vo, Tong Ba. Vo, Trao Van. Vo, Truong. Vo, Van Van. Vo, Vi Viet. Vodopija, Benjamin S. Vogt, James L. Voisin, Eddie James. Voisin, Joyce. Voison, Jamie. Von Harten, Harold L. Vona, Michael A. Vongrith, Richard. Vossler, Kirk. Vu, Hung. Vu, John H. Vu, Khanh. Vu, Khoi Van. Vu, Quan Quoc. Vu, Ruyen Viet. Vu, Sac. Vu, Sean. Vu, Tam. Vu, Thiem Ngoc. Vu, Thuy. Vu, Tom. Vu, Tu Viet. Vu, Tuyen Jack. Vu, Tuyen Viet. Wade, Calvin J Jr. Wade, Gerard. Waguespack, David M Sr. Waguespack, Randy P II. Wainwright, Vernon. Walker, Jerry. Walker, Rogers H. Wallace, Dennis. Wallace, Edward. Wallace, John A. Wallace, John K. Wallace, Trevis L.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Waller, Jack Jr. Waller, John M. Waller, Mike. Wallis, Craig A. Wallis, Keith. Walters, Samuel G. Walton, Marion M. Wannage, Edward Joseph. Wannage, Fred Jr. Wannage, Frederick W Sr. Ward, Clarence Jr. Ward, Olan B. Ward, Walter M. Washington, Clifford. Washington, John Emile III. Washington, Kevin. Washington, Louis N. Wattigney, Cecil K Jr. Wattigney, Michael. Watts, Brandon A. Watts, Warren. Webb, Bobby. Webb, Bobby N. Webb, Josie M. Webre, Donald. Webre, Dudley A. Webster, Harold. Weeks, Don Franklin. Weems, Laddie E. Weinstein, Barry C. Weiskopf, Rodney. Weiskopf, Rodney Sr. Weiskopf, Todd. Welch, Amos J. Wells, Douglas E. Wells, Stephen Ray. Wendling, Steven W. Wescovich, Charles W. Wescovich, Wesley Darryl. Whatley, William J. White, Allen Sr. White, Charles. White, Charles Fulton. White, David L. White, Gary Farrell. White, James Hugh. White, Perry J. White, Raymond. White, Robert Sr. Wicher, John. Wiggins, Chad M Sr. Wiggins, Ernest. Wiggins, Harry L. Wiggins, Kenneth A.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Wiggins, Matthew. Wilbur, Gerald Anthony. Wilcox, Robert. Wiles, Alfred Adam. Wiles, Glen Gilbert. Wiles, Sonny Joel Sr. Wilkerson, Gene Dillard and Judith. Wilkinson, William Riley. Williams, Allen Jr. Williams, Andrew. Williams, B Dean. Williams, Clyde L. Williams, Dale A. Williams, Emmett J. Williams, Herman J Jr. Williams, J T. Williams, John A. Williams, Johnny Paul. Williams, Joseph H. Williams, Kirk. Williams, Leopold A. Williams, Mark A. Williams, Mary Ann C. Williams, Melissa A. Williams, Nina. Williams, Oliver Kent. Williams, Parish. Williams, Roberto. Williams, Ronnie. Williams, Scott A. Williams, Steven. Williams, Thomas D. Williamson, Richard L Sr. Willyard, Derek C. Willyard, Donald R. Wilson, Alward. Wilson, Hosea. Wilson, Joe R. Wilson, Jonathan. Wilson, Katherine. Wiltz, Allen. Wing, Melvin. Wiseman, Allen. Wiseman, Clarence J Jr. Wiseman, Jean P. Wiseman, Joseph A. Wiseman, Michael T Jr. Wiseman, Michael T Sr. Wolfe, Charles. Woods, John T III. Wright, Curtis. Wright, Leonard. Wright, Randy D.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Yeamans, Douglas. Yeamans, Neil. Yeamans, Ronnie. Yoeuth, Peon. Yopp, Harold. Yopp, Jonathon. Yopp, Milton Thomas. Young, James. Young, Taing. Young, Willie. Yow, Patricia D. Yow, Richard C. Zanca, Anthony V Sr. Zar, Ashley A. Zar, Carl J. Zar, John III. Zar, Steve. Zar, Steven. Zar, Troy A. Zerinque, John S Jr. Zirlott, Curtis. Zirlott, Jason D. Zirlott, Jeremy. Zirlott, Kimberly. Zirlott, Milton. Zirlott, Perry. Zirlott, Rosa H. Zito, Brian C. Zuvich, Michael A Jr. Ad Hoc Shrimp Trade Action Committee. Bryan Fishermens' Co-Op Inc. Louisiana Shrimp Association. South Carolina Shrimpers Association. Vietnamese-American Commercial Fisherman's Union. 3-G Enterprize dba Griffin's Seafood. A & G Trawlers Inc. A & T Shrimping. A Ford Able Seafood. A J Horizon Inc. A&M Inc. A&R Shrimp Co. A&T Shrimping. AAH Inc. AC Christopher Sea Food Inc. Ace of Trade LLC. Adriana Corp. AJ Boats Inc. AJ Horizon Inc. AJ's Seafood. Alario Inc. Alcide J Adams Jr.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Aldebaran Inc. Aldebran Inc. Alexander and Dola. Alfred Englade Inc. Alfred Trawlers Inc. Allen Hai Tran dba Kien Giang. Al's Shrimp Co. Al's Shrimp Co LLC. Al's Shrimp Co LLC. Al's Whosale & Retail. Alton Cheeks. Amada Inc. Amber Waves. Amelia Isle. American Beauty. American Beauty Inc. American Eagle Enterprise Inc. American Girl. American Seafood. Americana Shrimp. Amvina II. Amvina II. Amy D Inc. Amy's Seafood Mart. An Kit. Andy Boy. Andy's SFD. Angel Annie Inc. Angel Leigh. Angel Seafood Inc. Angela Marie Inc. Angela Marie Inc. Angelina Inc. Anna Grace LLC. Anna Grace LLC. Annie Thornton Inc. Annie Thornton Inc. Anthony Boy I. Anthony Boy I. Anthony Fillinich Sr. Apalachee Girl Inc. Aparicio Trawlers Inc dba Marcosa. Apple Jack Inc. Aquila Seafood Inc. Aquillard Seafood. Argo Marine. Arnold's Seafood. Arroya Cruz Inc. Art & Red Inc. Arthur Chisholm. A-Seafood Express. Ashley Deeb Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Ashley W 648675. Asian Gulf Corp. Atlantic. Atocha Troy A LeCompte Sr. Atwood Enterprises. B & B Boats Inc. B & B Seafood. B&J Seafood. BaBe Inc. Baby Ruth. Bailey, David B Sr—Bailey's Seafood. Bailey's Seafood of Cameron Inc. Bait Inc. Bait Inc. Baker Shrimp. Bama Love Inc. Bama Sea Products Inc. Bao Hung Inc. Bao Hung Inc. Bar Shrimp. Barbara Brooks Inc. Barbara Brooks Inc. Barisich Inc. Barisich Inc. Barnacle-Bill Inc. Barney's Bait & Seafood. Barrios Seafood. Bay Boy. Bay Islander Inc. Bay Sweeper Nets. Baye's Seafood 335654. Bayou Bounty Seafood LLC. Bayou Caddy Fisheries Inc. Bayou Carlin Fisheries. Bayou Carlin Fisheries Inc. Bayou Shrimp Processors Inc. BBC Trawlers Inc. BBS Inc. Beachcomber Inc. Beachcomber Inc. Bea's Corp. Beecher's Seafood. Believer Inc. Bennett's Seafood. Benny Alexie. Bergeron's Seafood. Bertileana Corp. Best Sea-Pack of Texas Inc. Beth Lomonte Inc. Beth Lomonte Inc. Betty B. Betty H Inc. Bety Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			BF Millis & Sons Seafood. Big Daddy Seafood Inc. Big Grapes Inc. Big Kev. Big Oak Seafood. Big Oak Seafood. Big Oaks Seafood. Big Shrimp Inc. Billy J Foret—BJF Inc. Billy Sue Inc. Billy Sue Inc. Biloxi Freezing & Processing. Binh Duong. BJB LLC. Blain & Melissa Inc. Blanca Cruz Inc. Blanchard & Cheramie Inc. Blanchard Seafood. Blazing Sun Inc. Blazing Sun Inc. Blue Water Seafood. Bluewater Shrimp Co. Bluffton Oyster Co. Boat Josey Wales. Boat Josey Wales LLC. Boat Monica Kiff. Boat Warrior. Bob-Rey Fisheries Inc. Bodden Trawlers Inc. Bolillo Prieto Inc. Bon Secour Boats Inc. Bon Secour Fisheries Inc. Bon Secour Boats Inc. Bonnie Lass Inc. Boone Seafood. Bosarge Boats. Bosarge Boats. Bosarge Boats Inc. Bottom Verification LLC. Bowers Shrimp. Bowers Shrimp Farm. Bowers Valley Shrimp Inc. Brad Friloux. Brad Nicole Seafood. Bradley John Inc. Bradley's Seafood Mkt. Brava Cruz Inc. Brenda Darlene Inc. Brett Anthony. Bridgeside Marina. Bridgeside Seafood. Bridget's Seafood Service Inc. Bridget's Seafood Service Inc. BRS Seafood.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			BRS Seafood. Bruce W Johnson Inc. Bubba Daniels Inc. Bubba Tower Shrimp Co. Buccaneer Shrimp Co. Buchmer Inc. Buck & Peed Inc. Buddy Boy Inc. Buddy's Seafood. Bumble Bee Seafoods LLC. Bumble Bee Seafoods LLC. Bundy Seafood. Bundy's Seafood. Bunny's Shrimp. Burgbe Gump Seafood. Burnell Trawlers Inc. Burnell Trawlers Inc/ Mamacita/Swamp Irish. Buster Brown Inc. By You Seafood. C & R Trawlers Inc. CA Magwood Enterprises Inc. Cajun Queen of LA LLC. Calcasien Point Bait N More Inc. Cam Ranh Bay. Camardelle's Seafood. Candy Inc. Cao Family Inc. Cap Robear. Cap'n Bozo Inc. Capn Jasper's Seafood Inc. Capt Aaron. Capt Adam. Capt Anthony Inc. Capt Bean (Richard A Ragas). Capt Beb Inc. Capt Bill Jr Inc. Capt Brother Inc. Capt Bubba. Capt Buck. Capt Carl. Capt Carlos Trawlers Inc. Capt Chance Inc. Capt Christopher Inc. Capt Chuckie. Capt Craig. Capt Craig Inc. Capt Crockett Inc. Capt Darren Hill Inc. Capt Dennis Inc. Capt Dickie Inc. Capt Dickie V Inc. Capt Doug. Capt Eddie Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Capt Edward Inc. Capt Eli's. Capt Elroy Inc. Capt Ernest LLC. Capt Ernest LLC. Capt GDA Inc. Capt George. Capt H & P Corp. Capt Havey Seafood. Capt Henry Seafood Dock. Capt Huy. Capt JDL Inc. Capt Jimmy Inc. Capt Joe. Capt Johnny II. Capt Jonathan. Capt Jonathan Inc. Capt Joshua Inc. Capt Jude 520556 13026. Capt Ken. Capt Kevin Inc. Capt Ko Inc. Capt Koung Lim. Capt Larry Seafood Market. Capt Larry's Inc. Capt LC Corp. Capt LD Seafood Inc. Capt Linton Inc. Capt Mack Inc. Capt Marcus Inc. Capt Morris. Capt Opie. Capt P Inc. Capt Pappie Inc. Capt Pat. Capt Paw Paw. Capt Pete Inc. Capt Peter Long Inc. Capt Pool Bear II's Seafood. Capt Quang. Capt Quina Inc. Capt Richard. Capt Ross Inc. Capt Roy. Capt Russell Jr Inc. Capt Ryan Inc. Capt Ryan's. Capt Sam. Capt Sang. Capt Scar Inc. Capt Scott. Capt Scott 5. Capt Scott Seafood. Capt Sparkers Shrimp.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Capt St Peter. Capt T&T Corp. Capt Thien. Capt Tommy Inc. Capt Two Inc. Capt Van's Seafood. Capt Walley Inc. Capt Zoe Inc. Captain Allen's Bait & Tackle. Captain Arnulfo Inc. Captain Blair Seafood. Captain Dexter Inc. Captain D's. Captain Homer Inc. Captain Jeff. Captain JH III Inc. Captain Joshua. Captain Larry'O. Captain Miss Cammy Nhung. Captain Regis. Captain Rick. Captain T/Thiet Nguyen. Captain Tony. Captain Truong Phi Corp. Captain Vinh. Cap't-Brandon. Captian Thomas Trawler Inc. Carlino Seafood. Carly Sue Inc. Carmelita Inc. Carolina Lady Inc. Carolina Sea Foods Inc. Caroline and Calandra Inc. Carson & Co. Carson & Co Inc. Cary Encalade Trawling. Castellano's Corp. Cathy Cheramie Inc. CBS Seafood & Catering LLC. CBS Seafood & Catering LLC. Cecilia Enterprise Inc. CF Gollot & Son Sfd Inc. CF Gollott and Son Seafood Inc. Chackbay Lady. Chad & Chaz LLC. Challenger Shrimp Co Inc. Chalmette Marine Supply Co Inc. Chalmette Net & Trawl. Chapa Shrimp Trawlers. Chaplin Seafood. Charlee Girl. Charles Guidry Inc. Charles Sellers.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Charles White. Charlotte Maier Inc. Charlotte Maier Inc. Chef Seafood Ent LLC. Cheramies Landing. Cherry Pt Seafood. Cheryl Lynn Inc. Chez Francois Seafood. Chilling Pride Inc. Chin Nguyen Co. Chin Nguyen Co. Chinatown Seafood Co Inc. Chines Cajun Net Shop. Chris Hansen Seafood. Christian G Inc. Christina Leigh Shrimp Co. Christina Leigh Shrimp Company Inc. Christina Leigh Shrimp Company Inc. Cieutat Trawlers. Cinco de Mayo Inc. Cindy Lynn Inc. Cindy Mae Inc. City Market Inc. CJ Seafood. CJs Seafood. Clifford Washington. Clinton Hayes—C&S Enterprises of Brandon Inc. Cochran's Boat Yard. Colorado River Seafood. Colson Marine. Comm Fishing. Commercial Fishing Service CFS Seafoods. Cong Son. Cong-An Inc. Country Girl Inc. Country Inc. Courtney & Ory Inc. Cowdrey Fish. Cptn David. Crab-Man Bait Shop. Craig A Wallis, Keith Wallis dba W&W Dock & 10 boats. Cristina Seafood. CRJ Inc. Cruillas Inc. Crusader Inc. Crustacean Frustration. Crystal Gayle Inc. Crystal Light Inc. Crystal Light Inc. Curtis Henderson.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Custom Pack Inc. Custom Pack Inc. Cyril's Ice House & Supplies. D & A Seafood. D & C Seafood Inc. D & J Shrimping LLC. D & M Seafood & Rental LLC. D Ditcharo Jr Seafoods. D G & R C Inc. D S L & R Inc. D&T Marine Inc. Daddys Boys. DaHa Inc/Cat'Sass. DAHAPA Inc. Dale's Seafood Inc. Dang Nguyen. Daniel E Lane. Danny Boy Inc. Danny Max. David & Danny Inc. David C Donnelly. David Daniels. David Ellison Jr. David Gollott Sfd Inc. David W Casanova's Seafood. David White. David's Shrimping Co. Davis Seafood. Davis Seafood. Davis Seafood Inc. Dawn Marie. Deana Cheramie Inc. Deanna Lea. Dean's Seafood. Deau Nook. Debbe Anne Inc. Deep Sea Foods Inc/Jubilee Foods Inc. Delcambre Seafood. Dell Marine Inc. Dennis Menesses Seafood. Dennis' Seafood Inc. Dennis Shrimp Co Inc. Desperado. DFS Inc. Diamond Reef Seafood. Diem Inc. Dinh Nguyen. Dixie General Store LLC. Dixie Twister. Dominick's Seafood Inc. Don Paco Inc. Donald F Boone II. Dong Nguyen.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Donini Seafoods Inc. Donna Marie. Donovan Tien I & II. Dopson Seafood. Dorada Cruz Inc. Double Do Inc. Double Do Inc. Doug and Neil Inc. Douglas Landing. Doxey's Oyster & Shrimp. Dragnet II. Dragnet Inc. Dragnet Seafood LLC. Dubberly's Mobile Seafood. Dudenhefer Seafood. Dugas Shrimp Co LLC. Dunamis Towing Inc. Dupree's Seafood. Duval & Duval Inc. Dwayne's Dream Inc. E & M Seafood. E & T Boating. E Gardner McClellan. E&E Shrimp Co Inc. East Coast Seafood. East Coast Seafood. East Coast Seafood. East Coast Seafood. East Coast Seafood. Edisto Queen LLC. Edward Garcia Trawlers. EKV Inc. El Pedro Fishing & Trading Co Inc. Eliminator Inc. Elizabeth Nguyen. Ellerbee Seafoods. Ellie May. Elmira Pflueckhahn Inc. Elmira Pflueckhahn Inc. Elvira G Inc. Emily's SFD. Emmanuel Inc. Ensenada Cruz Inc. Enterprise. Enterprise Inc. Equalizer Shrimp Co Inc. Eric F Dufrene Jr LLC. Erica Lynn Inc. Erickson & Jensen Seafood Packers. Ethan G Inc. Excalibur LLC. F/V Apalachee Warrior. F/V Atlantis I. F/V Capt Walter B.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			F/V Captain Andy. F/V Eight Flags. F/V Mary Ann. F/V Miss Betty. F/V Morning Star. F/V Nam Linh. F/V Olivia B. F/V Phuoc Thanh Mai II. F/V Sea Dolphin. F/V Southern Grace. F/V Steven Mai. F/V Steven Mai II. Famer Boys Catfish Kitchens. Family Thing. Father Casimir Inc. Father Dan Inc. Father Mike Inc. Fiesta Cruz Inc. Fine Shrimp Co. Fire Fox Inc. Fisherman's Reef Shrimp Co. Fishermen IX Inc. Fishing Vessel Enterprise Inc. Five Princesses Inc. FKM Inc. Fleet Products Inc. Flower Shrimp House. Flowers Seafood Co. Floyd's Wholesale Seafood Inc. Fly By Night Inc. Forest Billiot Jr. Fortune Shrimp Co Inc. FP Oubre. Francis Brothers Inc. Francis Brothers Inc. Francis III. Frank Toomer Jr. Fran-Tastic Too. Frederick-Dan. Freedom Fishing Inc. Freeman Seafood. Frelich Seafood Inc. Frenchie D-282226. Fripp Point Seafood. G & L Trawling Inc. G & O Shrimp Co Inc. G & O Trawlers Inc. G & S Trawlers Inc. G D Ventures II Inc. G G Seafood. G R LeBlanc Trawlers Inc. Gail's Bait Shop. Gale Force Inc. Gambler Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Gambler Inc. Garijak Inc. Gary F White. Gator's Seafood. Gay Fish Co. Gay Fish Co. GeeChee Fresh Seafood. Gemita Inc. Gene P Callahan Inc. George J Price Sr Ent Inc. Georgia Shrimp Co LLC. Gerica Marine. Gilden Enterprises. Gillikin Marine Railways Inc. Gina K Inc. Gisco Inc. Gisco Inc. Glenda Guidry Inc. Gloria Cruz Inc. Go Fish Inc. God's Gift. God's Gift Shrimp Vessel. Gogie. Gold Coast Seafood Inc. Golden Gulf Coast Pkg Co Inc. Golden Phase Inc. Golden Text Inc. Golden Text Inc. Golden Text Inc. Goldenstar. Gollott Brothers Sfd Co Inc. Gollott's Oil Dock & Ice House Inc. Gonzalez Trawlers Inc. Gore Enterprises Inc. Gore Enterprises Inc. Gore Seafood Co. Gore Seafood Inc. Gove Lopez. Graham Fisheries Inc. Graham Shrimp Co Inc. Graham Shrimp Co Inc. Gramps Shrimp Co. Grandma Inc. Grandpa's Dream. Grandpa's Dream. Granny's Garden and Seafood. Green Flash LLC. Greg Inc. Gregory Mark Gaubert. Gregory Mark Gaubert. Gregory T Boone. Gros Tete Trucking Inc. Guidry's Bait Shop.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			<p>Guidry's Net Shop. Gulf Central Seaood Inc. Gulf Crown Seafood Co Inc. Gulf Fish Inc. Gulf Fisheries Inc. Gulf Island Shrimp & Seafood II LLC. Gulf King Services Inc. Gulf Pride Enterprises Inc. Gulf Seaway Seafood Inc. Gulf Shrimp. Gulf South Inc. Gulf Stream Marina LLC. Gulf Sweeper Inc (Trawler Gulf Sweeper). Gypsy Girl Inc. H & L Seafood. Hack Berry Seafood. Hagen & Miley Inc. Hailey Marie Inc. Hanh Lai Inc. Hannah Joyce Inc. Hardy Trawlers. Hardy Trawlers. Harrington Fish Co Inc. Harrington Seafood & Supply Inc. Harrington Shrimp Co Inc. Harrington Trawlers Inc. Harris Fisheries Inc. Hazel's Hustler. HCP LLC. Heather Lynn Inc. Heavy Metal Inc. Hebert Investments Inc. Hebert's Mini Mart LLC. Helen E Inc. Helen Kay Inc. Helen Kay Inc. Helen W Smith Inc. Henderson Seafood. Henry Daniels Inc. Hermosa Cruz Inc. Hi Seas of Dulac Inc. Hien Le Van Inc. High Hope Inc. Hoang Anh. Hoang Long I, II. Holland Enterprises. Holly Beach Seafood. Holly Marie's Seafood Market. Hombre Inc. Home Loving Care Co. Hondumex Ent Inc. Hong Nga Inc.</p>

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			<p> Hongri Inc. Houston Foret Seafood. Howerin Trawlers Inc. HTH Marine Inc. Hubbard Seafood. Hurricane Emily Seafood Inc. Hutcherson Christian Shrimp Inc. Huyen Inc. Icy Seafood II Inc. ICY Seafood Inc. Icy Seafood Inc. Ida's Seafood Rest & Market. Ike & Zack Inc. Independent Fish Company Inc. Inflation Inc. Integrity Fisheries Inc. Integrity Fishing Inc. International Oceanic Ent. Interstate Vo LLC. Intracoastal Seafood Inc. Iorn Will Inc. Irma Trawlers Inc. Iron Horse Inc. Isabel Maier Inc. Isabel Maier Inc. Isla Cruz Inc. J & J Rentals Inc. J & J Trawler's Inc. J & R Seafood. J Collins Trawlers. J D Land Co. Jackie & Hiep Trieu. Jacob A Inc. Jacquelin Marie Inc. Jacquelin Marie Inc. James D Quach Inc. James E Scott III. James F Dubberly. James Gadson. James J Matherne Jr. James J Matherne Sr. James Kenneth Lewis Sr. James LaRive Jr. James W Green Jr dba Miss Emilie Ann. James W Hicks. Janet Louise Inc. Jani Marie. JAS Inc. JBS Packing Co Inc. JBS Packing Inc. JCM. Jean's Bait. </p>

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Jeff Chancey. Jemison Trawler's Inc. Jenna Dawn LLC. Jennifer Nguyen—Capt T. Jensen Seafood Pkg Co Inc. Jesse LeCompte Jr. Jesse LeCompte Sr. Jesse Shantelle Inc. Jessica Ann Inc. Jessica Inc. Jesus G Inc. Jimmy and Valerie Bonvillain. Jimmy Le Inc. Jim's Cajen Shrimp. Joan of Arc Inc. JoAnn and Michael W Daigle. Jody Martin. Joe Quach. Joel's Wild Oak Bait Shop & Fresh Seafood. John A Norris. John J Alexie. John Michael E Inc. John V Alexie. Johnny & Joyce's Seafood. Johnny O Co. Johnny's Seafood. John's Seafood. Joker's Wild. Jones—Kain Inc. Joni John Inc (Leon J Champagne). Jon's C Seafood Inc. Joseph Anthony. Joseph Anthony Inc. Joseph Garcia. Joseph Martino. Joseph Martino Corp. Joseph T Vermeulen. Josh & Jake Inc. Joya Cruz Inc. JP Fisheries. Julie Ann LLC. Julie Hoang. Julie Shrimp Co Inc (Trawler Julie). Julio Gonzalez Boat Builders Inc. Justin Dang. JW Enterprise. K & J Trawlers. K&D Boat Company. K&S Enterprises Inc. Kalliainen Seafoods Inc. KAM Fishing.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Kandi Sue Inc. Karl M Belsome LLC. KBL Corp. KDH Inc. Keith M Swindell. Kellum's Seafood. Kellum's Seafood. Kelly Marie Inc. Ken Lee's Dock LLC. Kenneth Guidry. Kenny-Nancy Inc. Kentucky Fisheries Inc. Kentucky Trawlers Inc. Kevin & Bryan (M/V). Kevin Dang. Khang Dang. Khanh Huu Vu. Kheng Sok Shrimping. Kim & James Inc. Kim Hai II Inc. Kim Hai Inc. Kim's Seafood. Kingdom World Inc. Kirby Seafood. Klein Express. KMB Inc. Knight's Seafood Inc. Knight's Seafood Inc. Knowles Noel Camardelle. Kramer's Bait Co. Kris & Cody Inc. KTC Fishery LLC. L & M. L & N Friendship Corp. L & O Trawlers Inc. L & T Inc. L&M. LA—3184 CA. La Belle Idee. La Macarela Inc. La Pachita Inc. LA—6327—CA. LaBauve Inc. LaBauve Inc. Lade Melissa Inc. Lady Agnes II. Lady Agnes III. Lady Amelia Inc. Lady Anna I. Lady Anna II. Lady Barbara Inc. Lady Carolyn Inc. Lady Catherine. Lady Chancery Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Lady Chelsea Inc. Lady Danielle. Lady Debra Inc. Lady Dolcina Inc. Lady Gail Inc. Lady Katherine Inc. Lady Kelly Inc. Lady Kelly Inc. Lady Kristie. Lady Lavang LLC. Lady Liberty Seafood Co. Lady Lynn Ltd. Lady Marie Inc. Lady Melissa Inc. Lady Shelly. Lady Shelly. Lady Snow Inc. Lady Stephanie. Lady Susie Inc. Lady Kim T Inc. Lady TheLna. Lady Toni Inc. Lady Veronica. Lafitte Frozen Foods Corp. Lafont Inc. Lafourche Clipper Inc. Lafourche Clipper Inc. Lamarin Sue Inc. Lan Chi Inc. Lan Chi Inc. Lancero Inc. Lanny Renard and Daniel Bourque. Lapeyrouse Seafood Bar Groc Inc. Larry G Kellum Sr. Larry Scott Freeman. Larry W Hicks. Lasseigne & Sons Inc. Laura Lee. Lauren O. Lawrence Jacobs Sfd. Lazaretta Packing Inc. Le & Le Inc. Le Family Inc. Le Family Inc. Le Tra Inc. Leek & Millington Trawler Privateer. Lee's Sales & Distribution. Leonard Shrimp Producers Inc. Leoncea B Regnier. Lerin Lane. Li Johnson.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Liar Liar. Libertad Fisheries Inc. Liberty I. Lighthouse Fisheries Inc. Lil Aly. Lil Arthur Inc. Lil BJ LLC. Lil Robbie Inc. Lil Robbie Inc. Lil Robin. Lil Robin. Lilla. Lincoln. Linda & Tot Inc. Linda Cruz Inc. Linda Hoang Shrimp. Linda Lou Boat Corp. Linda Lou Boat Corp. Lisa Lynn Inc. Lisa Lynn Inc. Little Andrew Inc. Little Andy Inc. Little Arthur. Little David Gulf Trawler Inc. Little Ernie Gulf Trawler Inc. Little Ken Inc. Little Mark. Little William Inc. Little World. LJL Inc. Long Viet Nguyen. Longwater Seafood dba Ryan H Longwater. Louisiana Gulf Shrimp LLC. Louisiana Lady Inc. Louisiana Man. Louisiana Newpack Shrimp Co Inc. Louisiana Pride Seafood Inc. Louisiana Pride Seafood Inc. Louisiana Seafood Dist LLC. Louisiana Shrimp & Packing Inc. Louisiana Shrimp and Pack- ing Co Inc. Lovely Daddy II & III. Lovely Jennie. Low Country Lady (Randolph N Rhodes). Low County Lady. Luchador Inc. Lucky. Lucky I. Lucky Jack Inc. Lucky Lady.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Lucky Lady II. Lucky Leven Inc. Lucky MV. Lucky Ocean. Lucky Sea Star Inc. Lucky Star. Lucky World. Lucky's Seafood Market & Poboys LLC. Luco Drew's. Luisa Inc. Lupe Martinez Inc. LV Marine Inc. LW Graham Inc. Lyle LeCompte. Lynda Riley Inc. Lynda Riley Inc. M & M Seafood. M V Sherry D. M V Tony Inc. M&C Fisheries. M/V Baby Doll. M/V Chevo's Bitch. M/V Lil Vicki. M/V Loco-N Motion. M/V Patsy K #556871. M/V X L. Mabry Allen Miller Jr. Mad Max Seafood. Madera Cruz Inc. Madison Seafood. Madlin Shrimp Co Inc. Malibu. Malolo LLC. Mamacita Inc. Man Van Nguyen. Manteo Shrimp Co. Marco Corp. Marcos A. Maria Elena Inc. Maria Sandi. Mariachi Trawlers Inc. Mariah Jade Shrimp Company. Marie Teresa Inc. Marine Fisheries. Marisa Elida Inc. Mark and Jace. Marleann. Martin's Fresh Shrimp. Mary Bea Inc. Master Brandon Inc. Master Brock. Master Brock. Master Dylan.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Master Gerald Trawlers Inc. Master Hai. Master Hai II. Master Henry. Master Jared Inc. Master Jhy Inc. Master John Inc. Master Justin Inc. Master Justin Inc. Master Ken Inc. Master Kevin Inc. Master Martin Inc. Master Mike Inc. Master NT Inc. Master Pee-Wee. Master Ronald Inc. Master Scott. Master Scott II. Master Seelos Inc. Master T. Master Tai LLC. Master Tai LLC. Mat Roland Seafood Co. Maw Doo. Mayflower. McQuaig Shrimp Co Inc. Me Kong. Melerine Seafood. Melody Shrimp Co. Mer Shrimp Inc. Michael Lynn. Michael Nguyen. Michael Saturday's Fresh Every Day South Carolina Shrimp. Mickey Nelson Net Shop. Mickey's Net. Midnight Prowler. Mike's Seafood Inc. Miley's Seafood Inc. Militello and Son Inc. Miller & Son Seafood Inc. Miller Fishing. Milliken & Son's. Milton J Dufrene and Son Inc. Milton Yopp—Capt'n Nathan & Thomas Winfield. Minh & Liem Doan. Mis Quynh Chi II. Miss Adrianna Inc. Miss Alice Inc. Miss Ann Inc. Miss Ann Inc. Miss Ashleigh. Miss Ashleigh Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Miss Barbara. Miss Barbara Inc. Miss Bernadette A Inc. Miss Bertha (M/V). Miss Beverly Kay. Miss Brenda. Miss Candace. Miss Candace Nicole Inc. Miss Carla Jean Inc. Miss Caroline Inc. Miss Carolyn Louise Inc. Miss Caylee. Miss Charlotte Inc. Miss Christine III. Miss Cleda Jo Inc. Miss Courtney Inc. Miss Courtney Inc. Miss Cynthia. Miss Danielle Gulf Trawler Inc. Miss Danielle LLC. Miss Dawn. Miss Ellie Inc. Miss Faye LLC. Miss Fina Inc. Miss Georgia Inc. Miss Hannah. Miss Hannah Inc. Miss Hazel Inc. Miss Hilary Inc. Miss Jennifer Inc. Miss Joanna Inc. Miss Julia. Miss Kandy Tran LLC. Miss Kandy Tran LLC. Miss Karen. Miss Kathi Inc. Miss Kathy. Miss Kaylyn LLC. Miss Khayla. Miss Lil. Miss Lillie Inc. Miss Liz Inc. Miss Loraine. Miss Loraine Inc. Miss Lori Dawn IV Inc. Miss Lori Dawn V Inc. Miss Lori Dawn VI Inc. Miss Lori Dawn VII Inc. Miss Lorie Inc. Miss Luana D Shrimp Co. Miss Luana D Shrimp Co. Miss Madeline Inc. Miss Madison.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Miss Marie. Miss Marie Inc. Miss Marilyn Louis Inc. Miss Marilyn Louise. Miss Marilyn Louise Inc. Miss Marissa Inc. Miss Martha Inc. Miss Martha Inc. Miss Mary T. Miss Myle. Miss Narla. Miss Nicole. Miss Nicole Inc. Miss Plum Inc. Miss Quynh Anh I. Miss Quynh Anh I LLC. Miss Quynh Anh II LLC. Miss Redemption LLC. Miss Rhianna Inc. Miss Sambath. Miss Sandra II. Miss Sara Ann. Miss Savannah. Miss Savannah II. Miss Soriya. Miss Suzanne. Miss Sylvia. Miss Than. Miss Thom. Miss Thom Inc. Miss Tina Inc. Miss Trinh Trinh. Miss Trisha Inc. Miss Trisha Inc. Miss Verna Inc. Miss Vicki. Miss Victoria Inc. Miss Vivian Inc. Miss WillaDean. Miss Winnie Inc. Miss Yvette Inc. Miss Yvonne. Misty Morn Eat. Misty Star. MJM Seafood Inc. M'M Shrimp Co Inc. Mom & Dad Inc. Mona-Dianne Seafood. Montha Sok and Tan No Le. Moon River Inc. Moon Tillett Fish Co Inc. Moonlight. Moonlight Mfg. Moore Trawlers Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Morgan Creek Seafood. Morgan Rae Inc. Morning Star. Morrison Seafood. Mother Cabrini. Mother Teresa Inc. Mr & Mrs Inc. Mr & Mrs Inc. Mr Coolly. Mr Fox. Mr Fox. Mr G. Mr Gaget LLC. Mr Henry. Mr Natural Inc. Mr Neil. Mr Phil T Inc. Mr Sea Inc. Mr Verdin Inc. Mr Williams. Mrs Judy Too. Mrs Tina Lan Inc. Ms Alva Inc. Ms An. My Angel II. My Blues. My Dad Whitney Inc. My Girls LLC. My Thi Tran Inc. My Three Sons Inc. My V Le Inc. My-Le Thi Nguyen. Myron A Smith Inc. Nancy Joy. Nancy Joy Inc. Nancy Joy Inc. Nanny Granny Inc. Nanny Kat Seafood LLC. Napoleon Seafoods. Napoleon II. Napoleon Seafood. Napoleon SF. Naquin's Seafood. Nautilus LLC. Nelma Y Lane. Nelson and Son. Nelson Trawlers Inc. Nelson's Quality Shrimp Company. Nevgulmarco Co Inc. New Deal Comm Fishing. New Way Inc. Nguyen Day Van. Nguyen Express.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Nguyen Int'l Enterprises Inc. Nguyen Shipping Inc. NHU UYEN. Night Moves of Cut Off Inc. Night Shift LLC. Night Star. North Point Trawlers Inc. North Point Trawlers Inc. Nuestra Cruz Inc. Nunez Seafood. Oasis. Ocean Bird Inc. Ocean Breeze Inc. Ocean Breeze Inc. Ocean City Corp. Ocean Emperor Inc. Ocean Harvest Wholesale Inc. Ocean Pride Seafood Inc. Ocean Seafood. Ocean Select Seafood LLC. Ocean Springs Seafood Market Inc. Ocean Wind Inc. Oceanica Cruz Inc. Odin LLC. Old Maw Inc. Ole Holbrook's Fresh Fish Market LLC. Ole Nelle. One Stop Bait & Ice. Open Sea Inc. Orage Enterprises Inc. Orn Roeum Shrimping. Otis Cantrelle Jr. Otis M Lee Jr. Owens Shrimping. Palmetto Seafood Inc. Papa Rod Inc. Papa T. Pappy Inc. Pappy's Gold. Parfait Enterprises Inc. Paris/Asia. Parramore Inc. Parrish Shrimping Inc. Pascagoula Ice & Freezer Co Inc. Pat-Lin Enterprises Inc. Patricia Foret. Patrick Sutton Inc. Patty Trish Inc. Paul Piazza and Son Inc. Paw Paw Allen. Paw Paw Pride Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Pearl Inc dba Indian Ridge Shrimp Co. Pei Gratia Inc. Pelican Point Seafood Inc. Penny V LLC. Perlita Inc. Perseverance I LLC. Pete & Queenie Inc. Phat Le and Le Tran. Phi Long Inc. Phi-Ho LLC. Pip's Place Marina Inc. Plaisance Trawlers Inc. Plata Cruz Inc. Poc-Tal Trawlers Inc. Pointe-Aux-Chene Marina. Pontchaurnain Blue Crab. Pony Express. Poppee. Poppy's Pride Seafood. Port Bolivar Fisheries Inc. Port Marine Supplies. Port Royal Seafood Inc. Poteet Seafood Co Inc. Potter Boats Inc. Price Seafood Inc. Prince of Tides. Princess Ashley Inc. Princess Celine Inc. Princess Cindy Inc. Princess Lorie LLC. Princess Mary Inc. Prosperity. PT Fisheries Inc. Punch's Seafood Mkt. Purata Trawlers Inc. Pursuer Inc. Quality Seafood. Quang Minh II Inc. Queen Lily Inc. Queen Mary. Queen Mary Inc. Quinta Cruz Inc. Quoc Bao Inc. Quynh NHU Inc. Quynh Nhu Inc. R & J Inc. R & K Fisheries LLC. R & L Shrimp Inc. R & P Fisheries. R & R Bait/Seafood. R & S Shrimping. R & T Atocha LLC. R&D Seafood.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			R&K Fisheries LLC. R&R Seafood. RA Lesso Brokerage Co Inc. RA Lesso Seafood Co Inc. Rachel-Jade. Ralph Lee Thomas Jr. Ralph W Jones. Ramblin Man Inc. Ranchero Trawlers Inc. Randall J Pinell Inc. Randall J Pinell Inc. Randall K and Melissa B Richard. Randall Pinell. Randy Boy Inc. Randy Boy Inc. Rang Dong. Raul L Castellanos. Raul's Seafood. Raul's Seafood. Rayda Cheramie Inc. Raymond LeBouef. RCP Seafood I II III. RDR Shrimp Inc. Reagan's Seafood. Rebecca Shrimp Co Inc. Rebel Seafood. Regulus. Rejimi Inc. Reno's Sea Food. Res Vessel. Reyes Trawlers Inc. Rick's Seafood Inc. Ricky B LLC. Ricky G Inc. Riffle Seafood. Rigolets Bait & Seafood LLC. Riverside Bait & Tackle. RJ's. Roatex Ent Inc. Robanie C Inc. Robanie C Inc. Robanie C Inc. Robert E Landry. Robert H Schrimpf. Robert Johnson. Robert Keenan Seafood. Robert Upton or Terry Upton. Robert White Seafood. Rockin Robbin Fishing Boat Inc. Rodney Hereford Jr. Rodney Hereford Sr. Rodney Hereford Sr. Roger Blanchard Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Rolling On Inc. Romo Inc. Ronald Louis Anderson Jr. Rosa Marie Inc. Rose Island Seafood. RPM Enterprises LLC. Rubi Cruz Inc. Ruf-N-Redy Inc. Ruttley Boys Inc. Sadie D Seafood. Safe Harbour Seafood Inc. Salina Cruz Inc. Sally Kim III. Sally Kim IV. Sam Snodgrass & Co. Samaira Inc. San Dia. Sand Dollar Inc. Sandy N. Sandy O Inc. Santa Fe Cruz Inc. Santa Maria I Inc. Santa Maria II. Santa Monica Inc. Scavanger. Scooby Inc. Scooby Inc. Scottie and Juliette Dufrene. Scottie and Juliette Dufrene. Sea Angel. Sea Angel Inc. Sea Bastion Inc. Sea Drifter Inc. Sea Durbin Inc. Sea Eagle. Sea Eagle Fisheries Inc. Sea Frontier Inc. Sea Gold Inc. Sea Gulf Fisheries Inc. Sea Gypsy Inc. Sea Hawk I Inc. Sea Horse Fisheries. Sea Horse Fisheries Inc. Sea King Inc. Sea Pearl Seafood Company Inc. Sea Queen IV. Sea Trawlers Inc. Sea World. Seabrook Seafood Inc. Seabrook Seafood Inc. Seafood & Us Inc. Seaman's Magic Inc. Seaman's Magic Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Seaside Seafood Inc. Seaweed 2000. Seawolf Seafood. Second Generation Seafood. Shark Co Seafood Inter Inc. Sharon—Ali Michelle Inc. Shelby & Barbara Seafood. Shelby & Barbara Seafood. Shelia Marie LLC. Shell Creek Seafood Inc. Shirley Elaine. Shirley Girl LLC. Shrimp Boat Patrice. Shrimp Boating Inc. Shrimp Express. Shrimp Man. Shrimp Networks Inc. Shrimp Trawler. Shrimper. Shrimper. Shrimpy's. Si Ky Lan Inc. Si Ky Lan Inc. Si Ky Lan Inc. Sidney Fisheries Inc. Silver Fox. Silver Fox LLC. Simon. Sims Shrimping. Skip Toomer Inc. Skip Toomer Inc. Skyla Marie Inc. Smith & Sons Seafood Inc. Snowdrift. Snowdrift. Sochenda. Soeung Phat. Son T Le Inc. Son's Pride Inc. Sophie Marie Inc. Soul Mama Inc. Souther Obsession Inc. Southern Lady. Southern Nightmare Inc. Southern Star. Southshore Seafood. Spencers Seafood. Sprig Co Inc. St Anthony Inc. St Daniel Phillip Inc. St Dominic. St Joseph. St Joseph. St Joseph II Inc.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			St Joseph III Inc. St Joseph IV Inc. St Martin. St Martyrs VN. St Mary Seafood. St Mary Seven. St Mary Tai. St Michael Fuel & Ice Inc. St Michael's Ice & Fuel. St Peter. St Peter 550775. St Teresa Inc. St Vincent Andrew Inc. St Vincent Gulf Shrimp Inc. St Vincent One B. St Vincent One B Inc. St Vincent SF. St Vincent Sfd Inc. Start Young Inc. Steamboat Bills Seafood. Stella Mestre Inc. Stephen Dantin Jr. Stephney's Seafood. Stipelcovich Marine Wks. Stone-Co Farms LP. Stone-Co Farms LP. Stormy Sean Inc. Stormy Seas Inc. Sun Star Inc. Sun Swift Inc. Sunshine. Super Coon Inc. Super Cooper Inc. Swamp Irish Inc. Sylvan P Racine Jr—Capt Roman. T & T Seafood. T Brothers. T Cvitanovich Seafood LLC. Ta Do. Ta T Vo Inc. Ta T Vo Inc. Tana Inc. Tanya Lea Inc. Tanya Lea Inc. Tanya Lea Inc. Tasha Lou. T-Brown Inc. Tee Frank Inc. Tee Tigre Inc. Tercera Cruz Inc. Terrebonne Seafood Inc. Terri Monica. Terry Luke Corp.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			<p> Terry Luke Corp. Terry Luke Corp. Terry Lynn Inc. Te-Sam Inc. Texas 1 Inc. Texas 18 Inc. Texas Lady Inc. Texas Pack Inc. Tex-Mex Cold Storage Inc. Tex-Mex Cold Storage Inc. Thai & Tran Inc. Thai Bao Inc. Thanh Phong. The Boat Phat Tai. The Fishermans Dock. The Last One. The Light House Bait & Seafood Shack LLC. The Mayporter Inc. The NGO. The Seafood Shed. Thelma J Inc. Theresa Seafood Inc. Third Tower Inc. Thomas Winfield—Capt Nathan. Thompson Bros. Three C's. Three Dads. Three Sons. Three Sons Inc. Three Sons Inc. Thunder Roll. Thunderbolt Fisherman's Seafood Inc. Thy Tra Inc. Thy Tra Inc. Tidelands Seafood Co Inc. Tiffani Claire Inc. Tiffani Claire Inc. Tiger Seafood. Tikede Inc. Timmy Boy Corp. Tina Chow. Tina T LLC. Tino Mones Seafood. TJ's Seafood. Toan Inc. Todd Co. Todd's Fisheries. Tom LE LLC. Tom Le LLC. Tom N & Bill N Inc. Tommy Bui dba Mana II. Tommy Cheramie Inc. </p>

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Tommy Gulf Sea Food Inc. Tommy's Seafood Inc. Tonya Jane Inc. Tony-N. Tookie Inc. Tot & Linda Inc. T-Pops Inc. Tran Phu Van. Tran's Express Inc. Travis—Shawn. Travis—Shawn. Trawler Azteca. Trawler Becky Lyn Inc. Trawler Capt GC. Trawler Capt GC II. Trawler Dalia. Trawler Doctor Bill. Trawler Gulf Runner. Trawler HT Seaman. Trawler Joyce. Trawler Kristi Nicole. Trawler Kyle & Courtney. Trawler Lady Catherine. Trawler Lady Gwen Doe. Trawler Linda B Inc. Trawler Linda June. Trawler Little Brothers. Trawler Little Gavino. Trawler Little Rookie Inc. Trawler Mary Bea. Trawler Master Alston. Trawler Master Jeffrey Inc. Trawler Michael Anthony Inc. Trawler Mildred Barr. Trawler Miss Alice Inc. Trawler Miss Jamie. Trawler Miss Kelsey. Trawler Miss Sylvia Inc. Trawler Mrs Viola. Trawler Nichols Dream. Trawler Raindear Partnership. Trawler Rhonda Kathleen. Trawler Rhonda Lynn. Trawler Sandra Kay. Trawler Sarah Jane. Trawler Sea Wolf. Trawler Sea Wolf. Trawler SS Chaplin. Trawler The Mexican. Trawler Wallace B. Trawler Wylie Milam. Triple C Seafood. Triple T Enterprises Inc. Triplets Production.

Commerce case No.	Commission case No.	Product/country	Petitioners/supporters
			Tropical SFD. Troy A LeCompte Sr. True World Foods Inc. T's Seafood. Tu Viet Vu. TVN Marine Inc. TVN Marine Inc. Two Flags Inc. Tyler James. Ultima Cruz Inc. UTK Enterprises Inc. V & B Shrimping LLC. Valona Sea Food. Valona Seafood Inc. Van Burren Shrimp Co. Vaquero Inc. Varon Inc. Venetian Isles Marina. Venice Seafood Exchange Inc. Venice Seafood LLC. Vera Cruz Inc. Veronica Inc. Versaggi Shrimp Corp. Victoria Rose Inc. Viet Giang Corp. Vigilante Trawlers Inc. Village Creek Seafood. Villers Seafood Co Inc. Vina Enterprises Inc. Vincent L Alexie Jr. Vincent Piazza Jr & Sons Seafood Inc. Vin-Penny. Vivian Lee Inc. Von Harten Shrimp Co Inc. VT & L Inc. Vu NGO. Vu-Nguyen Partners. W L & O Inc. Waccamaw Producers. Wait-N-Sea Inc. Waller Boat Corp. Walter R Hicks. Ward Seafood Inc. Washington Seafood. Watermen Industries Inc. Watermen Industries Inc. Waymaker Inc. Wayne Estay Shrimp Co Inc. WC Trawlers Inc. We Three Inc. We Three Inc. Webster's Inc. Weems Bros.

U.S. Court of Appeals for the Federal Circuit

SC JOHNSON & SON INCORPORATED, Plaintiff-Appellant v. UNITED STATES, Defendant-Appellee

Appeal No. 2020–1476

Appeal from the United States Court of International Trade in No. 1:14-cv-00184-JCG, Judge Jennifer Choe-Groves.

Decided: June 2, 2021

MICHAEL EDWARD ROLL, Roll & Harris LLP, Los Angeles, CA, argued for plaintiff-appellant. Also represented by BRETT HARRIS, Washington, DC.

MONICA PERRETTE TRIANA, International Trade Field Office, United States Department of Justice, New York, NY, argued for defendant-appellee. Also represented by JEFFREY B. CLARK, JEANNE DAVIDSON, AIMEE LEE, JUSTIN REINHART MILLER.

Before MOORE, *Chief Judge*^{*}, DYK and O'MALLEY, *Circuit Judges*.

DYK, Circuit Judge.

S.C. Johnson appeals the Court of International Trade's ("Trade Court") determination that Ziploc® brand reclosable sandwich bags are classified under Harmonized Tariff Schedule of the United States ("HTSUS") heading 3923. We affirm.

BACKGROUND

On May 15, 2013, S.C. Johnson imported 1,512 cases of Ziploc® brand reclosable sandwich bags from Thailand. The bags have a single zipper closure and measure six and one-half inches by five and seven-eighths inches. They are manufactured from polyethylene resin pellets and are tested to ensure compatibility with food contact.

Upon entry, Customs classified the sandwich bags under HTSUS subheading 3923.21.00, covering "[a]rticles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics: Sacks and bags (including cones): Of polymers of ethylene." On June 26, 2014, S.C. Johnson filed a protest, which was deemed denied.

S.C. Johnson then initiated this action before the Trade Court, contending that the sandwich bags should have been classified under HTSUS subheading 3924.90.56, covering "[t]ableware, kitchenware, other household articles and hygienic or toilet articles, of plastics:

^{*} Chief Judge Moore assumed the position of Chief Judge on May 22, 2021.

Other: Other.” S.C. Johnson additionally argued that, because the merchandise should have been classified under subheading 3924.90.56 and was imported from Thailand, the bags were eligible for duty-free treatment under the Generalized System of Preferences.

The parties filed cross-motions for summary judgment before the Trade Court. The Trade Court determined “HTSUS Heading 3923 is a principal use provision and encompasses goods of plastic used to carry or transport other goods of any kind.” J.A. 34. The Trade Court also concluded that “HTSUS Heading 3924 is an *eo nomine* provision that encompasses plastic goods of or relating to the house or household.” *Id.* at 37. The Trade Court declined to determine on summary judgment whether the sandwich bags were *prima facie* classifiable under either heading.

After a bench trial on the papers, the Trade Court conducted a principal use analysis using the *Carborundum* factors to determine whether the sandwich bags were *prima facie* classifiable under HTSUS heading 3923.¹ The court concluded that “the majority of the *Carborundum* factors support[ed] classification under HTSUS Heading 3923” and that “the subject merchandise [we]re *prima facie* classifiable under” that heading. J.A. 21.

The Trade Court also determined that the sandwich bags were *prima facie* classifiable under HTSUS heading 3924, noting that “[t]he sandwich bags are designed in a manner consistent with household food storage” and that “S.C. Johnson’s internal study indicate[d] that the sandwich bags can be found in a household.” J.A. 22.

Because the sandwich bags were *prima facie* classifiable under both headings at issue, the court applied General Rule of Interpretation (“GRI”) 3, which dictates that goods should be classified under the heading that provides the most specific description.² The court concluded that the sandwich bags were properly classified under HTSUS

¹ The *Carborundum* factors are used to determine whether merchandise is commercially fungible with the particular class or kind of merchandise that falls under a principal use provision. See *Aromont USA, Inc. v. United States*, 671 F.3d 1310, 1312–13 (Fed. Cir. 2012) (citing *United States v. Carborundum*, 536 F.2d 373, 377 (CCPA 1976)). Under *Carborundum*, courts look to (1) use in the same manner as merchandise which defines the class; (2) the general physical characteristics of the merchandise; (3) the economic practicality of so using the import; (4) the expectation of the ultimate purchasers; (5) the channels of trade in which the merchandise moves; (6) the environment of the sale, such as accompanying accessories and the manner in which the merchandise is advertised and displayed; and (7) the recognition in the trade of this use. *Id.* at 1313.

² The GRIs, along with the Additional U.S. Rules of Interpretation (“ARIs”), “govern the proper classification of all merchandise and are applied in numerical order.” *Carl Zeiss, Inc. v. United States*, 195 F.3d 1375, 1379 (Fed. Cir. 1999). GRI 3 provides in relevant part that:

When . . . goods are, *prima facie*, classifiable under two or more headings . . . the heading which provides the most specific description shall be preferred to headings providing a more general description.

GRI 3(a).

heading 3923 because that heading “has requirements that are more difficult to satisfy and describe the article with a greater degree of accuracy and certainty.” J.A. 24. Because the products were classified under HTSUS heading 3923, the Trade Court did not reach whether the sandwich bags were eligible for duty-free treatment under the Generalized System of Preferences.

S.C. Johnson appealed. We have jurisdiction under 28 U.S.C. § 1295(a)(5).

DISCUSSION

The classification of merchandise “involves two underlying steps: (1) determining the proper meaning of the tariff provisions, which is a question of law; and (2) determining which heading the particular merchandise falls within, which is a question of fact.” *Deckers Corp. v. United States*, 532 F.3d 1312, 1314–15 (Fed. Cir. 2008). “We review questions of law de novo, including the interpretation of the terms of the HTSUS, whereas factual findings of the Court of International Trade are reviewed for clear error.” *Id.* at 1315. The issues here are legal issues—the interpretation of HTSUS headings.

I

First, we address S.C. Johnson’s argument that the Trade Court erred in determining that the sandwich bags are classifiable under HTSUS heading 3923. That heading provides for classification of

[a]rticles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics.

HTSUS heading 3923.

The Trade Court concluded that HTSUS heading 3923 “encompasses goods of plastic used to carry or to transport other goods of any kind.” J.A. 34. S.C. Johnson argues that HTSUS heading 3923 should instead apply only to “articles used for commercial purposes,” Appellant’s Br. 46, that is, the transportation of goods between sellers and their suppliers rather than the transportation of goods by customers. We disagree.

In support of its interpretation, S.C. Johnson urges that HTSUS heading 3923 should be construed to have the same scope as a predecessor tariff provision, Tariff Schedules of the United States (“TSUS”) item 772.20, which encompassed

[c]ontainers, of rubber or plastics, with or without their closures, chiefly used for the packing, transporting, or marketing of merchandise.

TSUS item 772.20.

Because of the reference to “merchandise,” TSUS item 772.20 was construed as limited to the packing, transport, or marketing of goods in the stream of commerce. See *Imperial Packaging Corp. v. United States*, 535 F. Supp. 688, 689–90 (Ct. Int’l Trade 1981) (concluding that plastic shopping bags used by customers to carry merchandise did not fall under TSUS 772.20 because the heading was “not intended to encompass merchandise bags which retail stores furnish to their customers for carrying purchases home”).

None of the cases on which S.C. Johnson relies was decided by this court or its predecessor. In any event, cases limiting TSUS item 772.20 to the packing or transportation of commercial goods do not apply to the “differing language of the more recently enacted HTSUS.” *Mitsubishi Int’l Corp. v. United States*, 182 F.3d 884, 886 (Fed. Cir. 1999); see also *Bausch & Lomb, Inc. v. United States*, 148 F.3d 1363, 1367 (Fed. Cir. 1998) (addressing the differences between an HTSUS sub-heading and TSUS item and stating that “[w]e can safely assume that Congress changed the language for a reason”). The language of HTSUS heading 3923 differs from TSUS item 772.20 item in two material respects. First, HTSUS heading 3923 changed “merchandise” to “goods.” As the government correctly points out, the term “goods” is broader than “merchandise” and includes “both personal property as well as items of trade.” Appellee’s Br. 21; see also *Good*, *Webster’s II New College Dictionary* 480 (1999) (defining “goods” as “a. Commodities: wares . . . b. Portable personal property”).

Second, the provision was changed to apply to items for “conveyance or packing,” HTSUS heading 3923, rather than “packing, transporting, or marketing,” TSUS item 772.20. Thus, HTSUS 3923 applies more broadly to articles for the “conveyance or packing of goods,” and is not limited to transportation between sellers and their suppliers.

The materiality of this difference in language is confirmed by a comparison of the Summary of Trade and Tariff Information for TSUS item 772.20 and the current Explanatory Notes for HTSUS heading 3923. The Summary of Trade and Tariff Information states that

[b]ags and similar nonrigid articles which are not covered here under TSUS item 772.20 include disposable household bags such as garbage and garden bags, sandwich bags, and food bags.

Summary of Trade and Tariff Information, TSUS item 772.20, 772.85, and 772.86 (April 1981), U.S. International Trade Commission. By contrast, the Explanatory Notes for HTSUS Heading 3923 state that the heading covers

[c]ontainers such as boxes, cases, crates, **sacks and bags (including cones and refuse sacks)**, casks, cans, carboys, bottles, and flasks.

J.A. 14 (citing EN 39.23(a), (c) (2012) (emphasis added)). Thus, while TSUS item 772.20 did not cover disposable household bags, the modified language of HTSUS heading 3923 does.

Next, S.C. Johnson contends that the Trade Court's determination as to the scope of HTSUS heading 3923 is inconsistent with Customs rulings finding that heading 3923 should be limited to "articles used to package or convey bulk or commercial merchandise." Appellant's Br. 43–44 (emphasis omitted); *see also* HQ H026225 (June 4, 2009) (stating that HTSUS heading 3923 "provides for cases and containers used for shipping purposes" and therefore the heading "provides for cases and containers of bulk goods and commercial goods, not personal items"). These Customs rulings are not entitled to *Chevron* deference and are not persuasive. *See United States v. Mead Corp.*, 533 U.S. 218, 221 (2001) (holding that a Customs classification ruling "has no claim to judicial deference under *Chevron*" but can "claim respect according to its persuasiveness"). Nor are they consistent. As the government correctly points out, Customs previously classified Dow Chemical's "polyethylene food bags with minigrip closures" under HTSUS subheading 3923.21.00, the same provision at issue in this case. HQ 086579 (March 7, 1990).

Finally, S.C. Johnson contends that our prior decision in *SGI, Inc. v. United States*, 122 F.3d 1468 (Fed. Cir. 1997), "reject[ed] classification of household food storage articles as 'articles for the conveyance or packing of goods' within HTSUS heading 3923." Appellant's Br. 45. In *SGI*, this court summarily ruled that soft-sided vinyl insulated coolers for transporting food or beverages did not fall within the scope of HTSUS heading 3923 because heading 3923 does not specifically mention "foodstuffs." *SGI*, 122 F.3d at 1473 n.1. S.C. Johnson appears to interpret this statement as a determination that HTSUS 3923 does not apply to personal food transportation or storage. However, there is nothing in HTSUS heading 3923 that excludes containers for transporting foodstuffs. As the explanatory notes to HTSUS heading 3923 illustrate, the heading includes "boxes, cases, crates, sacks and bags (including cones and refuse sacks), casks, cans, carboys, bottles and flasks" and "[c]ups without handles having the character of containers used for the packing or conveyance of certain foodstuffs." EN 39.23. Thus, HTSUS heading 3923 encompasses

containers for the packing or transport of foodstuffs. Whatever the meaning of *SGI*, it does not help S.C. Johnson here.³

S.C. Johnson does not appear to otherwise challenge that the sandwich bags are used for the packing or conveyance of goods. Nor could it. The record overwhelmingly shows that the sandwich bags are used for the transportation of food that is consumed away from home. As S.C. Johnson's witness, Amy Bigna, explained, the bags are "predominantly used for packing lunches, whether it be for someone to take it to work or to send it to school with your child." J.A. 735.

II

Next, we address S.C. Johnson's challenge to the Trade Court's determination that HTSUS heading 3924 is an *eo nomine* provision rather than a use provision. If HTSUS heading 3924 is a use provision, then both HTSUS headings at issue would be use provisions, and under ARI 1(a), the "principal use" would govern classification of the sandwich bags. S.C. Johnson contends that the principal use of the bags is household food storage. We agree with the Trade Court that HTSUS heading 3924 is an *eo nomine* provision. As the Trade Court determined, the key inquiry under the terms of the heading is where the articles at issue are located, rather than how they are used. This heading provides in pertinent part for the classification of

[t]ableware, kitchenware, other household articles and hygienic or toilet articles, of plastics.

HTSUS Heading 3924.

There are two types of HTSUS headings, *eo nomine* and use provisions. "An *eo nomine* provision 'describes an article by a specific name,' whereas a use provision describes articles according to their principal or actual use." *Schlumberger Tech. Corp. v. United States*, 845 F.3d 1158, 1164 (Fed. Cir. 2017) (quoting *Aromont*, 671 F.3d at 1312). On its face heading 3924 does not define its coverage by reference to the "use" of the goods in question. While a use provision need not expressly use the words "used for," see *StoreWALL, LLC v. United States*, 644 F.3d 1358, 1365 (Fed. Cir. 2011) (Dyk, J., concurring), "a use limitation should not be read into an *eo nomine* provision unless the name itself inherently suggests a type of use," *Carl Zeiss, Inc. v. United States*, 195 F.3d 1375, 1379 (Fed. Cir. 1999).

³ S.C. Johnson also relies on the Explanatory Notes for HTSUS heading 3923. The Explanatory Notes exclude household articles "which are used as tableware or toilet articles and do not have the character of containers for the packing or conveyance of goods, whether or not sometimes used for such purposes" from HTSUS heading 3923. EN 39.23. Thus, the Explanatory Notes make clear that this exclusion does not generally apply to household articles having "the character of containers for the packing or conveyance of goods," such as sandwich bags, regardless of whether the articles are located in the household.

In determining whether a provision inherently suggests a type of use, we have previously looked to dictionary definitions of heading terms. In *Minnetonka Brands, Inc. v. United States*, the Trade Court concluded that HTSUS heading 9503, covering “Other toys,” was a principal use provision because dictionary definitions suggested that toys are “designed and used for amusement, diversion or play, rather than practicality.” 110 F. Supp. 2d 1020, 1026 (Ct. Int’l Trade 2000). The Trade Court’s reasoning in *Minnetonka* was adopted by this court in *Processed Plastics Co. v. United States*, 473 F.3d 1164, 1170 (Fed. Cir. 2006) (“We agree with the standard adopted in *Minnetonka* to determine whether merchandise should be classified as a toy.”).

Other cases have determined that generic terms preceded by an adjective suggesting a manner of use can constitute principal use provisions. See, e.g., *Stewart-Warner Corp. v. United States*, 748 F.2d 663, 667 (Fed. Cir. 1984) (explaining that the TSUS term encompassing “bicycle speedometers” was “a term ‘controlled by use’ . . . because the noun ‘bicycle’ acts as an adjective modifying ‘speedometer’ in a way that implies use of the speedometer on a bicycle”).

Here, the Trade Court noted that “[h]ousehold’ is defined as ‘the maintaining of a house,’ ‘household goods and chattels,’ ‘a domestic establishment,’ or ‘of or relating to a household.’” J.A. 36 (quoting *Webster’s Third New International Dictionary* 1096 (1993)); see also *id.* at 11. The court also determined that “[a]rticle’ is defined as an ‘individual thing or element of a class; a particular object or item.’” *Id.* at 36 (quoting *The American Heritage Dictionary of the English Language* 101 (4th ed. 2000)); see also *id.* at 11. As the Trade Court concluded, these definitions do not suggest a specific type of use. Further, none of the terms in HTSUS heading 3924 acts as an adjective that suggests a type of use rather than a location where the objects can be found.

S.C. Johnson argues that “an unbroken line of cases” establishes that “household article” constitutes a use provision. Appellant’s Br. 21. In support, S.C. Johnson relies on several cases in which this court or its predecessor determined that the different tariff term “household utensils” used in paragraph 339 of the Tariff Act of 1930 constituted a use provision. See *M. Pressner & Co. v. United States*, 42 CCPA 48, 49 (1954); *Frank P. Dow Co. v. United States*, 21 CCPA 282, 287 (1933); see also *Stewart-Warner Corp. v. United States*, 748 F.2d 663, 667 (Fed. Cir. 1984) (noting that the trade court had previously determined that “household utensils” was a use classification).

Even if “household utensils” were a use provision, that does not change the outcome of this case. As the government points out, the term “utensil” is defined as “an implement, instrument, or vessel used in a household and especially a kitchen.” Appellee’s Br. 33 (quoting *Utensil*, Merriam-Webster, <https://www.merriam-webster.com/dictionary/utensil> (last visited May 10, 2021)). Thus, the term “utensil,” like the term “toy,” suggests a specific use and could be construed as a use provision. *Processed Plastics*, 473 F.3d at 1170 (discussing the tariff term “Other toys”). As we have noted, in contrast, the term “Article” does not suggest a type of use and should not be construed as creating a use provision.

In *SGI*, this court determined that the items at issue (soft-sided coolers) fell under HTSUS heading 3924.10.50, explaining that “the coolers may be considered ‘household articles’ because ‘[t]he coolers may be used in a number of locations where food or beverages might be consumed.’” *SGI*, 122 F.3d at 1473 (quoting *SGI, Inc. v. United States*, 917 F. Supp. 822, 825 (Ct. Int’l Trade 1996), *rev’d*, 122 F.3d 1468) (alteration in original). Whether HTSUS heading 3924 constitutes a use provision or an *eo nomine* provision did not affect the result of that case. The coolers would have been classifiable under HTSUS heading 3924 even if the heading were an *eo nomine* provision because they were located in the household. We do not view *SGI* as determining that HTSUS heading 3924 was a use provision.⁴

S.C. Johnson also points to Customs’ website, which states that “other household articles . . . [i]ncludes any article principally used in or around the home.” Appellant’s Reply Br. 15 (quoting *U.S. Dept’ of Homeland Security, The Importation of Tableware, Kitchenware, Other Household Articles and Toilet Articles of Plastics* 9, https://www.cbp.gov/sites/default/files/assets/documents/2020-Feb/icp031_3.pdf). However, S.C. Johnson agrees that this court need not afford deference to Customs’ website.

We conclude that HTSUS heading 3924 encompasses goods of plastic commonly found in the home and affirm the Trade Court’s determination that the heading is an *eo nomine* provision. ARI 1(a) therefore does not apply. We also agree that the sandwich bags are *prima facie* classifiable under HTSUS heading 3924.

⁴ We additionally note that *SGI* was superseded by statute when HTSUS heading 4202 was amended by Presidential Proclamation to include “insulated food or beverage bags.” Proclamation 7515, 66 Fed. Reg. 66,549, 66,619 (Dec. 18, 2001), *as corrected by* Technical Corrections to the Harmonized Tariff Schedule of the United States, 67 Fed. Reg. 2008 (Jan. 15, 2002). *SGI*’s conclusion that insulated cooler bags are not classifiable under HTSUS heading 4202 because the provision “[did] not include containers that organize, store, protect, or carry food or beverages,” 122 F.3d at 1472, is therefore no longer good law.

III

Because the Trade Court concluded that the sandwich bags were *prima facie* classifiable under both HTSUS headings, it applied GRI 3 to determine which heading provided the more specific description of the products. The Trade Court believed that HTSUS heading 3923 describes the bags more specifically than HTSUS heading 3924. Neither party challenges the Trade Court's determination that HTSUS heading 3923 "has requirements that are more difficult to satisfy and describe the article with a greater degree of accuracy and certainty." J.A. 24.

We therefore affirm the Trade Court's determination that the sandwich bags are properly classified under HTSUS Heading 3923.

AFFIRMED

U.S. Court of International Trade

Slip Op. 21–67

FABUWOOD CABINETRY CORP., Plaintiff, and CUBITAC CABINETRY CORP., and CNC ASSOCIATES N.Y., INC., Consolidated Plaintiffs, and IKEA SUPPLY AG, Plaintiff-Intervenor, v. UNITED STATES, Defendant, and COALITION FOR FAIR TRADE IN HARDWOOD PLYWOOD and MASTERBRAND CABINETS INC., Defendant-Intervenors.

Before: Gary S. Katzmann, Judge
Consol. Court No. 18–00208

[The court affirms Commerce’s *Remand Results*.]

Dated: May 27, 2021

Matthew R. Nicely and *Julia K. Eppard*, Akin, Gump, Strauss, Hauer & Feld, LLP, of Washington, D.C., for plaintiff, *Fabuwood Cabinetry Corp.*

E. David Smith, Smith & Associates, of Bloomfield, N.J., for consolidated plaintiff, *Cubitac Cabinetry Corp.*

Andrew T. Schutz and *Kavita Mohan*, Grunfeld, Desiderio, Lebowitz, Silverman & Klestadt LLP, of Washington, D.C. and New York, N.Y., for consolidated plaintiff, *CNC Associates of N.Y., Inc.*

Kristen Smith and *Sarah E. Yuskaitis*, Sandler, Travis & Rosenberg, P.A., of Washington, D.C., for plaintiff-intervenor, *IKEA Supply AG*.

Sonia M. Orfield, Trial Attorney, Commercial Litigation Branch, Civil Division, U.S. Department of Justice, of Washington, DC, for defendant. With her on the brief were *Brian M. Boynton*, Acting Assistant Attorney General, *Jeanne E. Davidson*, Director and *Tara K. Hogan*, Assistant Director. Of counsel was *Rachel Bogdan*, Attorney, Office of the Chief Counsel for Trade Enforcement & Compliance, U.S. Department of Commerce, of Washington, D.C.

Timothy C. Brightbill, *Stephanie M. Bell*, *Tessa V. Capeloto*, and *Elizabeth S. Lee*, Wiley Rein LLP, of Washington, D.C., for defendant-intervenors, *Coalition for Fair Trade in Hardwood Plywood and Masterbrand Cabinets, Inc.*

OPINION

Katzmann, Judge:

The court returns to a dispute over a scope ruling regarding anti-dumping (“AD”) duty and countervailing duty (“CVD”) orders on certain hardwood plywood products from China. In its original determination, Commerce accepted a scope ruling request by Coalition for Fair Trade in Hardwood Plywood (“Coalition”) and Masterbrand Cabinets, Inc. (“Masterbrand”), a domestic cabinets manufacturer, (collectively, “Petitioner-Masterbrand”), to confirm the inclusion of certain products in the scope of Commerce’s orders. Before the court is Commerce’s Final Results of Redetermination Pursuant to Court Remand (Dep’t Commerce Jan. 11, 2021), ECF No. 82 (“*Remand*”).

Results”), which the court ordered in *Fabuwood Cabinetry Corp. v. United States*, 44 CIT ___, 469 F. Supp. 3d 1373 (2020) (“*Fabuwood I*”), so that Commerce could further explain or reconsider its decision to accept Petitioner-Masterbrand’s scope ruling request. On remand, after revisiting its prior determination, Commerce reversed itself and concluded that the scope ruling request in issue was deficient in critical respects and did not provide a sufficient basis for Commerce to issue a scope ruling. Now, none of the litigants — neither Plaintiff Fabuwood Cabinetry Corp. (“Fabuwood”), Consolidated-Plaintiffs CNC Associates N.Y., Inc. (“CNC”) and Cubitac Cabinetry Corporation (“Cubitac”), Plaintiff-Intervenor IKEA Supply AG (“IKEA”), nor Defendant-Intervenors Petitioner-Masterbrand — challenge the *Remand Results*. See CNC’s Cmts. on Final Results of Redetermination at 1–2, Feb. 10, 2021, ECF No. 85 (“CNC’s Br.”); Def.-Inters.’ Cmts. on Remand Redetermination at 2, Feb. 10, 2021, ECF No. 86 (“Def.-Inters.’ Br.”). Defendant the United States (“Government”) requests that the court sustain Commerce’s *Remand Results*. Def.’s Resp. to Cmts. on Remand Redetermination at 2, Feb. 23, 2021, ECF No. 87 (“Def.’s Br.”). The court affirms Commerce’s *Remand Results* and enters judgment for the Government.

BACKGROUND

The court set out the relevant legal and factual background of the proceedings in further detail in its previous opinion, *Fabuwood I*, 469 F. Supp. 3d at 1376–82. Information relevant to the instant opinion is set forth below.

On January 4, 2018, Commerce issued AD and CVD orders on certain hardwood plywood from China. *Certain Hardwood Plywood Products From the People’s Republic of China*, 83 Fed. Reg. 504 (Dep’t Commerce Jan. 4, 2018) (“*AD Order*”); *Certain Hardwood Plywood Products From the People’s Republic of China*, 83 Fed. Reg. 513 (Dep’t Commerce Jan. 4, 2018) (“*CVD Order*”) (collectively, “*Orders*”). The *Orders* excluded certain ready to assemble (“RTA”) kitchen cabinets “packaged for sale for ultimate purchase by an end-user that, at the time of importation” include all components and instructions required for assembly. *AD Order* at 513; *CVD Order* at 516.

Interested parties to AD and CVD investigations may request a scope ruling to clarify the scope of an order by Commerce as it relates to a particular product by submitting an application including a specific description of the product and the basis for the scope ruling request “to the extent reasonably available to the interested party.” 19 C.F.R. § 351.225(c). On April 6, 2018, Petitioner-Masterbrand filed an application for a scope ruling with Commerce related to certain

RTA kitchen cabinet products. *See* Letter from Petitioner-Masterbrand to Sec’y of Commerce Re: Certain Hardwood Plywood Products from the People’s Republic of China: Request for Scope Ruling, P.R. 1. Petitioner-Masterbrand further amended this request on July 13, 2018, at Commerce’s request after Commerce received comments from other interested parties. *See* Mem. from A. Brings to The File, re: Certain Hardwood Plywood Products from the People’s Republic of China: Petitioner-Masterbrand 2018 Scope Ruling Request (July 17, 2018), P.R. 45; Letter from Wiley Rein LLP to Sec’y of Commerce, Re: Certain Hardwood Plywood from the People’s Republic of China: Amendment to Request for Scope Ruling (July 13, 2018), P.R. 43 (“Amended Scope Ruling Request”). Commerce accepted the Amended Scope Ruling Request and issued a final scope ruling on September 7, 2018, finding that the products as described by Petitioner-Masterbrand in the Amended Scope Ruling Request were within the scope of the *Orders*. Mem. from J. Doyle to J. Maeder, re: Final Scope Ruling For Certain Hardwood Plywood Products From the People’s Republic of China: Request by the Coalition for Fair Trade in Hardwood Plywood and Masterbrand Cabinets, Inc. (Sept. 7, 2018), P.R. 71 (“Final Scope Ruling”).

On October 10, 2018, Fabuwood initiated the instant litigation challenging Commerce’s Final Scope Ruling. Summons, ECF No.1; Compl., Nov. 9, 2018, ECF No. 10. On August 19, 2020, the court concluded that “Commerce failed to address the threshold question of whether [Petitioner-Masterbrand’s Amended Scope Ruling Request] was specific enough to provide an adequate basis for a scope ruling.” *Fabuwood I*, 469 F. Supp. 3d at 1383. Thus, the court remanded the Final Scope Ruling to “Commerce for further explanation on whether the Amended Scope Ruling Request met the regulatory requirements.” *Id.* at 1385. Commerce filed its *Remand Results* on January 11, 2021, concluding that, upon reexamination, Petitioner-Masterbrand’s Amended Scope Request Ruling did not meet regulatory requirements. *Remand Results* at 31. Consolidated-Plaintiff CNC Associates and Petitioner-Masterbrand filed comments on the *Remand Results* on February 10, 2021. CNC’s Br.; Def.-Inter.’s Br. Neither Fabuwood, Cubitac, nor IKEA commented on the *Remand Results* before the court. The Government replied in support of Commerce’s redetermination on February 23, 2021. Def.’s Br.

JURISDICTION AND STANDARD OF REVIEW

The court has jurisdiction over this action pursuant to 28 U.S.C. § 1581(c). The standard of review in this action is set forth in 19 U.S.C. § 1516a(b)(1)(B)(i): “[t]he court shall hold unlawful any determina-

tion, finding or conclusion found . . . to be unsupported by substantial evidence on the record, or otherwise not in accordance with law.” The court also reviews the determinations pursuant to remand “for compliance with the court’s remand order.” See *Beijing Tianhai Indus. Co. v. United States*, 39 CIT __, __, 106 F. Supp. 3d 1342, 1346 (2015) (citations omitted).

DISCUSSION

In its previous opinion, the court remanded “the scope ruling to Commerce for further explanation on whether the Amended Scope Ruling Request met the regulatory requirements” for providing a basis for Commerce to conduct a scope inquiry. *Fabuwood I*, 469 F. Supp. 3d at 1385. This order followed the court’s conclusion that Commerce did not provide a reasonably discernible rationale for accepting the Amended Scope Ruling Request or address the comments in opposition to that request in its Final Scope Ruling. *Id.* at 1383–84. On remand, Commerce “revisited the record and reevaluated the Amended Scope Ruling Request” and determined “that the Amended Scope Ruling Request does not meet the requirements of 19 C.F.R. § 351.225(c)(1) because it suffers from several deficiencies that must be remedied before Commerce is able to evaluate the products for which the requestor seeks a scope ruling.” *Remand Results* at 2. First, as in the original scope inquiry, Commerce again determined that the Amended Scope Ruling provided a sufficiently specific definition of the merchandise subject to the scope request based on the information reasonably available to Petitioner-Masterbrand, including specific HTSUS subheadings. *Id.* at 8–9, 17. Commerce distinguished other instances in which it had rejected a scope request as deficient for lack of detailed product descriptions on the basis that the cases cited by commenters “appear[ed] to involve scope ruling requests from parties that would likely have been in possession of the types of information available to an importer or producer of the products subject to the request” unlike Petitioner-Masterbrand, a non-importer. *Id.* at 10. Second, Commerce re-examined the sufficiency of the supporting evidence underlying the Amended Scope Ruling Request. Reversing its original position, Commerce determined that “the request is insufficiently supported because: (1) [Petitioner-Masterbrand] stated that [they] had additional, relevant information reasonably available to them . . . which they did not supply; or (2) they failed to supply information showing that the products in support of their allegation were in production.” *Id.* at 11. Furthermore, Commerce explained that “when available, first-hand

statements are preferable to second-hand information and, in this case, [were] not only reasonably available but [were] also readily available.” *Id.* at 13; *see also id.* at 24–25 (explaining that the source for information provided in the second-hand statements were not discernible to Commerce and could have been provided). Additionally, Commerce noted that Petitioner-Masterbrand did not include the public records they cited in support of their scope request, which Commerce concluded were “reasonably available” and “necessary to the evaluation of the sufficiency of the scope inquiry.” *Id.* at 13; *see also id.* at 26–27. Finally, Commerce concluded that Petitioner-Masterbrand did not adequately support or explain their reason for the scope request as to edge-banded plywood. *Id.* at 13–14, 28. For these reasons, Commerce concluded that the Amended Scope Ruling Request was deficient and unable to be a basis for Commerce’s scope inquiry. *Id.* at 14. Commerce also noted that it would allow a further amended or revised scope ruling request apart from the instant case or to submit a new scope request to be submitted. *Id.* at 14, 31.

No party disputes Commerce’s *Remand Results*. In its comments, CNC noted its disagreement with Commerce’s determination that the product descriptions were sufficient in the scope request, but that “it agrees with and supports Commerce’s conclusion that Petitioner-Masterbrand’s request for a scope ruling was deficient in other critical respects and therefore did not provide a sufficient basis for Commerce to issue a Final Scope Ruling.” CNC’s Br. at 1–2. Petitioner-Masterbrand stated that they “disagree with Commerce’s conclusion and reasoning in its final determination and believe that the scope request complied with Commerce’s regulations.” Def.-Inters.’ Br. at 1. However, Petitioner-Masterbrand note their position that “the most effective and efficient way for [them] to address the scope questions raised in the scope request is to refile any needed scope request with the agency.” *Id.* Furthermore, Petitioner-Masterbrand note that since the filing of the initial scope request, AD and CVD orders have been imposed directly on RTA kitchen cabinets and hardwood plywood that has undergone minor processing — the subject of Petitioner-Masterbrand’s initial scope request. *Id.* at 1–2 (citing *Wooden Cabinets and Vanities and Components Thereof from the People’s Republic of China*, 85 Fed. Reg. 22,126 (Dep’t Commerce Apr. 21, 2020) (AD duty order); *Wooden Cabinets and Vanities and Components Thereof from the People’s Republic of China*, 85 Fed. Reg. 22,134 (Dep’t Commerce Apr. 21, 2020) (CVD order)). No other parties submitted comments on the *Remand Results*. In response to the comments filed, the Government contends that Commerce’s *Remand Results* can be sustained “because Commerce complied with the [c]ourt’s remand order

and its determination is supported by substantial evidence and otherwise in accordance with law.” Def.’s Br. at 2.

The court concludes that Commerce complied with its remand order as set forth in *Fabuwood I*, 469 F. Supp. 3d at 1389. Commerce addressed and adequately explained the parties’ arguments regarding the sufficiency of the Amended Scope Ruling Request. No party contests Commerce’s *Remand Results*, despite some disagreement with certain aspects of that determination.¹ See CNC’s Br. at 1; Def.-Inters.’ Br. at 1–2. Therefore, the court need not address the outstanding disagreements and concludes the *Remand Results* should be sustained as supported by substantial evidence and in accordance with law.

CONCLUSION

For the reasons stated, there being no challenges to the *Remand Results*, and those results being otherwise lawful and supported by substantial evidence, the court sustains Commerce’s *Remand Results*. Judgment will enter accordingly in favor of Defendant.

SO ORDERED.

Dated: May 27, 2021

New York, New York

/s/ Gary S. Katzmann
JUDGE

¹ The court agrees with the Government that Petitioner-Masterbrand’s statement in its comments that it “does not intend to further challenge Commerce’s remand determination” constitutes waiver of any claim to relief. See Def.’s Br. at 9; *United States v. Am. Home Assurance Co.*, 40 CIT __, __, 151 F. Supp. 3d 1328, 1361 (2016) (“[W]aiver is ordinarily evidenced by an intentional relinquishment or abandonment of a known right or privilege” (citations and internal quotation omitted)). Similarly, the court need not address CNC’s disagreement with Commerce’s product specificity finding because CNC has not meaningfully challenged or briefed the issue and, in any event, concedes agreement with Commerce’s conclusion about the deficiency of the Amended Scope Ruling Request. See *Cement Kiln Recycling Coal. v. EPA*, 255 F.3d 855, 869 (D.C. Cir. 2001) (“A litigant does not properly raise an issue by addressing it in a cursory fashion with only bare-bones arguments.” (citations and internal quotations omitted)); CNC’s Br. at 1–2.

Slip Op. 21–68

CARPENTER TECHNOLOGY CORPORATION, et al., Plaintiffs, v. UNITED STATES, Defendant, and VENUS WIRE INDUSTRIES PVT. LTD., et al., Defendant-Intervenors.

Before: Mark A. Barnett, Chief Judge
Court No. 19–00200

[Sustaining the U.S. Department of Commerce’s final results upon remand re-determination in the administrative review of the antidumping duty order on stainless steel bar from India and denying the proposed defendant-intervenor’s motion to inter-vene.]

Dated: June 2, 2021

Grace W. Kim and *Laurence J. Lasoff*, Kelley Drye & Warren LLP, of Washington, DC, for Plaintiffs.

Kara M. Westercamp, Trial Attorney, Commercial Litigation Branch, Civil Division, U.S. Department of Justice, of Washington, DC, for Defendant. With her on the brief were *Brian M. Boynton*, Acting Assistant Attorney General, *Jeanne E. Davidson*, Director, and *Tara K. Hogan*, Assistant Director. Of counsel on the brief was *Elio Gonzalez*, Senior Attorney, Office of the Chief Counsel for Trade Enforcement and Compliance, U.S. Department of Commerce, of Washington, DC.

Eric C. Emerson and *St. Lutheran M. Tillman*, Steptoe & Johnson LLP, of Wash- ington, DC, for Defendant-Intervenors.

OPINION AND ORDER

Barnett, Chief Judge:

This matter is before the court following the U.S. Department of Commerce’s (“Commerce” or “the agency”) redetermination upon court-ordered remand. *See* Results of Redetermination Pursuant to Court Remand (“Remand Results”), ECF No. 34–1; *see generally* *Carpenter Tech. Corp. v. United States* (“*Carpenter Tech. I*”), 44 CIT ___, 477 F. Supp. 3d 1356 (2020); *Stainless Steel Bar From India*, 84 Fed. Reg. 56,179 (Dep’t Commerce Oct. 21, 2019) (final results of admin. review of the antidumping duty order; 2017–2018) (“*Final Results*”), ECF No. 20–4, and accompanying Issues and Decision Mem., A-533–810 (Oct. 15, 2019), ECF No. 20–5.¹

¹ The administrative record associated with the *Final Results* is divided into a Public Administrative Record, ECF No. 20–1, and a Confidential Administrative Record, ECF No. 20–2. The administrative record for the Remand Results is likewise divided into a public record and confidential record. *See* [Am.] Public Index to Admin. [Remand] R., ECF No. 49–2; Confidential Index to Admin. [Remand] R., ECF No. 35–2. Parties submitted a joint appendix containing record documents cited in their remand briefs. *See* Public Remand J.A., ECF No. 50. Venus’s comments on the draft remand results and Commerce’s final calculation memorandum for the Remand Results were filed separately by Plaintiffs. Confidential Pls.’ Submission of R. Docs., Attach. 1 (“Venus’s Draft Remand Cmts.”), Attach. 2, ECF No. 51; *see also* [Public] Pls.’ Submission of R. Docs., ECF No. 52.

Plaintiffs² commenced this action alleging, *inter alia*, that Commerce failed to adequately explain its selection of partial adverse facts available (or “partial AFA”)³ used to determine Defendant-Intervenors’ (“Venus”)⁴ antidumping duty margin. *See* Compl. ¶¶ 20–21. In *Carpenter Technology I*, the court granted Defendant United States’ (“the Government”) request to remand the *Final Results* to Commerce to permit the agency to explain further its selection of partial AFA and “modify its determination accordingly.” 477 F. Supp. 3d at 1362.

In the remand redetermination, Commerce further explained its partial AFA methodology used in the *Final Results*. *See* Remand Results at 6–9. Additionally, Commerce made three corrections to Venus’s margin calculation program, which increased its rate from 5.35 percent to 24.60 percent. *See id.* at 9–11.

Following Commerce’s issuance of the Remand Results, Laxcon Steels Limited (“Laxcon”), “a producer/exporter of the subject merchandise . . . who contested” the rate assigned to non-individually examined respondents in the *Final Results*, filed a motion for permissive intervention as a defendant-intervenor. *See* Mot. to Intervene (“Laxcon’s Mot.”) at 2, ECF No. 36. Plaintiffs and the Government opposed Laxcon’s motion. *See* Pls.’ Opp’n to Mot. to Intervene, ECF No. 42; Def.’s Resp. to [Laxcon’s] Mot. to Intervene, ECF No. 43. Venus took no position on the motion. *See* [Venus’s] Resp. to [Laxcon’s] Mot. to Intervene, ECF No. 44.

Venus submitted comments on the Remand Results contending that the three adjustments to its margin program are not in accordance with the law and exceed the scope of the court’s remand order. *See* [Venus’s] Cmts. on the Remand Redetermination (“Venus’s Cmts.”), ECF No. 40. The Government and Plaintiffs urge the court to sustain the Remand Results in their entirety. *See* Def.’s Resp. to Cmts. on the Remand Redetermination (“Gov’t’s Cmts.”), ECF No. 46; Pls.’ Cmts. in Supp. of the Remand Redetermination (“Pls.’ Cmts.”), ECF No. 47.

² Plaintiffs consist of Carpenter Technology Corporation; Crucible Industries LLC; Electralloy, a Division of G.O. Carlson, Inc.; North American Stainless; Valbruna Slater Stainless, Inc.; Universal Stainless Alloy Products, Inc.

³ When “necessary information is not available on the record,” or an interested party “withholds information” requested by Commerce, “fails to provide” requested information by the submission deadline, “significantly impedes a proceeding,” or provides information that cannot be verified pursuant to 19 U.S.C. § 1677m(i), Commerce “shall . . . use the facts otherwise available.” 19 U.S.C. § 1677e(a). If Commerce determines that the party “has failed to cooperate by not acting to the best of its ability to comply with a request for information,” Commerce “may use an inference that is adverse to the interests of that party in selecting from among the facts otherwise available.” *Id.* § 1677e(b).

⁴ Defendant-Intervenors or Venus consist of Venus Wire Industries Pvt. Ltd.; Precision Metals; Sieves Manufacturers (India) Pvt. Ltd.; and Hindustan Inox Ltd.

For the following reasons, the court denies Laxcon’s motion and sustains Commerce’s Remand Results.

JURISDICTION AND STANDARD OF REVIEW

The court has jurisdiction pursuant to section 516A(a)(2)(B)(iii) of the Tariff Act of 1930, as amended, 19 U.S.C. § 1516a(a)(2)(B)(iii) (2018),⁵ and 28 U.S.C. § 1581(c). The court will uphold an agency determination that is supported by substantial evidence and otherwise in accordance with law. 19 U.S.C. § 1516a(b)(1)(B)(i). “The results of a redetermination pursuant to court remand are also reviewed for compliance with the court’s remand order.” *SolarWorld Ams., Inc. v. United States*, 41 CIT ___, ___, 273 F. Supp. 3d 1314, 1317 (2017) (citation omitted).

BACKGROUND⁶

For the *Preliminary Results*, Commerce explained that Venus reported consuming certain stainless steel rounds (“SS rounds”), which it purchased from an unaffiliated producer, to produce subject merchandise. *See* Decision Mem. for Prelim. Results of Antidumping Duty Admin. Review, A-533–810 (Apr. 9, 2019) (“Prelim. Mem.”) at 5–6, available at <https://enforcement.trade.gov/frn/summary/india/2019-07560-1.pdf> (last visited May 24, 2021). Commerce determined that the SS rounds in question were subject merchandise, *id.* at 8; the stainless steel bar produced from the purchased SS rounds were produced by Venus’s suppliers, *id.* at 5–6, 8; and, thus, Venus was required to provide the unaffiliated suppliers’ cost of production for the SS rounds, *id.* at 9. Venus failed to provide this information and Commerce preliminarily relied on partial AFA to determine the cost of production for the SS rounds at issue. *See id.* at 10. For the *Final Results*, Commerce continued to rely on partial AFA to determine the cost of production for the SS rounds but revised its AFA methodology without providing interested parties an opportunity to comment on that methodology. *See Carpenter Tech. I*, 477 F. Supp. 3d at 1361–62.

Plaintiffs filed a motion for judgment on the agency record contending that: “(1) Commerce did not adequately explain or provide notice of its decision to revise its methodology for determining partial AFA for the *Final Results*; and (2) Commerce’s application of the revised methodology [was] not supported by substantial evidence or in accor-

⁵ Further citations to the Tariff Act of 1930, as amended, are to the relevant portions of Title 19 of the U.S. Code, 2018 edition.

⁶ The court has issued an opinion providing additional relevant background; familiarity with that opinion is presumed. *See Carpenter Tech. I*, 477 F. Supp. 3d at 1358–61.

dance with the law.” *Id.* at 1359 (citations omitted). The Government requested that the court remand the matter in its entirety to allow the agency to further explain or reconsider the partial AFA methodology “and if appropriate, the rates assigned to the respondents.” *Id.* (citation omitted). Venus contended that the Government’s remand request was “overly broad and vague,” *id.* at 1362 n.8, but otherwise took no position on the remand request, *id.* at 1359.

The court found that substantial and legitimate concerns supported the Government’s remand request and granted it. *See id.* at 1361–63. In so doing, the court rejected Venus’s contention that the scope of the remand request was overly broad and vague. *See id.* at 1362 n.8. The court found that “the scope of the requested remand [was] appropriate,” and that “it [was] appropriate that the court remand this matter to allow Commerce to consider Plaintiffs’ arguments and further explain or modify its determination accordingly.” *Id.* at 1362.

In the remand redetermination, Commerce continued to rely on the revised partial AFA methodology from the *Final Results* and provided further explanation for doing so. *See* Remand Results at 6–9. Commerce also made three changes to Venus’s margin program in conjunction with its application of partial AFA.

First, Commerce explained that it had not included some of Venus’s U.S. sales in the *Final Results* margin calculation. *See id.* at 9. Thus, for the Remand Results, Commerce included all of Venus’s U.S. sales in its margin program. *See id.* at 10, 17.

Second, Commerce also explained that the partial AFA methodology used in the *Final Results* “did not match sales and costs by manufacturer as required by the statute and Commerce’s normal practice.” *Id.* at 10 (discussing the agency’s obligations pursuant to 19 U.S.C. §§ 1677(16) and 1677b(a)(1)(B)(1)). On remand, Commerce “considered manufacturer codes when comparing [the] U.S., home market and cost databases in [the] analysis.” *Id.* at 10–11 (citation omitted); *see also id.* at 17–18.

Third, Commerce determined that it was appropriate to make its AFA adjustment not only to Venus’s cost of production, but also to the other components of cost, including variable cost of manufacture and fixed and variable overhead. *See id.* at 11, 18. These adjustments were appropriate to reflect more accurately Commerce’s use of AFA in the calculation of difference-in-merchandise adjustments when comparing U.S. sales to home market sales. *Id.* at 11.

Venus contended that the three changes to its margin calculation program were “fundamentally unfair.” *Id.* at 15; *see also* Venus’s Draft Remand Cmts. at 2–3. Venus did not, however, challenge the eviden-

tiary basis underlying the corrections. *See* Venus’s Draft Remand Cmts. at 2–3. Commerce rejected Venus’s contentions, Remand Results at 16–19, and as a result of the foregoing changes, Venus’s rate changed from 5.35 percent to 24.60 percent, *id.* at 9.

DISCUSSION

I. Laxcon’s Motion to Intervene

U.S. Court of International Trade (“USCIT”) Rule 24 provides for two types of intervention: intervention of right and permissive intervention. *See also* 28 U.S.C. § 2631(j)(1), (2). A party must seek intervention as a matter of right “no later than 30 days after the date of service of the complaint” unless the party can show good cause for the delay. USCIT Rule 24(a)(3). Alternatively, a party may move for permissive intervention, in which case “the court must consider whether the intervention will unduly delay or prejudice the adjudication of the original parties’ rights.” USCIT Rule 24(b)(3); *see also* 28 U.S.C. § 2631(j)(2). In a case arising under 19 U.S.C. § 1516a, such as this, “only an interested party who was a party to the proceeding in connection with which the matter arose may intervene, and such person may intervene as a matter of right.” 28 U.S.C. § 2631(j)(1)(B); *see also* *Dofasco Inc. v. United States*, 31 CIT 1592, 1594–95, 519 F. Supp. 2d 1284, 1286 (2007) (collecting cases and explaining that “the right to intervene established [under 28 U.S.C. § 2631(j)(1)(B)] [was] the only means by which [a party] may intervene in” that case, which arose under 19 U.S.C. § 1516a).

Laxcon acknowledges that the deadline has passed for it to intervene as a matter of right and does not attempt to show good cause for the delay. Laxcon’s Mot. at 2. Thus, the court declines to construe the motion as one to intervene as of right. Instead, Laxcon moves for permissive intervention. *See id.* at 2–3. Because the statute does not permit Laxcon to intervene as a permissive intervenor in this case, the court denies Laxcon’s motion.⁷ *See* 28 U.S.C. § 2631(j)(1)(B).

II. Venus’s Challenges to the Remand Results

A. Parties’ Contentions

Venus urges the court to remand the Remand Results for three reasons. First, Venus contends that Commerce “exceeded the scope of its own request for voluntary remand and the scope of the [c]ourt’s grant of that request.” Venus’s Cmts. at 2. Second, Venus contends

⁷ In any case, Laxcon did not seek to present any distinct or additional arguments and instead simply incorporated Venus’s comments on the Remand Results.

that Commerce's changes to its margin calculation program demonstrate that the purpose of the Government's remand request had nothing to do with the partial AFA methodology but was meant to allow Commerce to determine a higher, punitive margin. *See id.* at 4–5. Third, Venus contends that remand is necessary so that Commerce may take into account the court's opinion in *Venus Wire Indus. Pvt. Ltd. v. United States*, 44 CIT ___, 471 F. Supp. 3d 1289 (2020), in which the court remanded Commerce's reliance on total AFA in the changed circumstances review of the antidumping duty order. *See id.* at 6–7.

The Government contends that the court should reject Venus's argument that Commerce exceeded the scope of the remand order because Venus did not exhaust its administrative remedies with respect to this argument. Gov't's Cmts. at 6. Alternatively, the Government contends that the court should construe the remand order as allowing Commerce to make the corrections at issue. *Id.* at 6, 8; *see also* Pls.' Cmts. at 2–4 (arguing that Commerce did not exceed the scope of the court's remand order).

Next, the Government and Plaintiffs aver that Commerce appropriately considered the inducement effect of increasing Venus's margin in making the corrections at issue. *See* Gov't's Cmts. at 9–10; Pls.' Cmts. at 4. The Government further contends that the court should not remand Commerce's reliance on partial AFA in light of the court's decision in *Venus Wire* because “the [c]ourt's decision in [*Venus Wire*] involves a different determination by Commerce in a separate segment of the proceeding with a different record and facts.” Gov't's Cmts. at 11; *see also* Pls.' Cmts. at 4. Finally, the Government urges the court to reject Venus's challenges to Commerce's reliance on partial AFA because Venus chose not to appeal the *Final Results* and may not now litigate its own challenges to Commerce's determination. *See* Gov't's Cmts. at 11.

B. Commerce Did Not Exceed the Scope of the Court's Remand Order

As a general matter, “[u]nless specifically directed by the court, Commerce has broad discretion to fully consider the issues remanded.” *ABB, Inc. v. United States*, 41 CIT ___, ___ n.14, 273 F. Supp. 3d 1186, 1199 n.14 (2017), *aff'd*, 920 F.3d 811 (Fed. Cir. 2019) (citation omitted); *cf. Chung Ling Co. v. United States*, 17 CIT 829, 833–34, 829 F. Supp. 1353, 1358–59 (1993), *aff'd*, 29 F.3d 645 (Fed. Cir. 1994) (finding that the scope of the remand order permitted certain corrections to the injury determination).

In *Carpenter Technology I*, the court granted the Government's request to remand the matter "in its entirety," 477 F. Supp. 3d at 1362 n.10, and permitted the agency to "further explain or modify its determination accordingly," *id.* at 1362. Given the broad language of the remand order and the absence of limiting language, Commerce was permitted on remand to reconsider those aspects of Venus's margin that resulted in the corrections at issue. *See* Remand Results at 9–11.

Venus relies on *Zhaoqing Tifo New Fibre Co. v. United States*, 41 CIT ___, ___, 256 F. Supp. 3d 1314, 1334–35 (2017), for the proposition that "remand instructions need not contain 'specific limiting instructions' in order for Commerce to have been found to exceed the scope of the remand instructions." Venus's Cmts. at 3 & n.7. However, the court in *Zhaoqing Tifo* concluded that Commerce exceeded the scope of the remand instructions when it made a change that went beyond the litigated issue in that case. 256 F. Supp. 3d at 1335–37 (finding Commerce's change of financial statements on remand to exceed the remand instructions). In contrast, in this case, the court used broad language in issuing the remand order and the changes are directly related to Commerce's application of its partial AFA methodology as remanded by the court. Thus, *Zhaoqing Tifo* is inapplicable.

Accordingly, the court finds that Commerce did not exceed the scope of the remand order by making the corrections at issue.⁸

C. Commerce's Changes to Venus's Margin Calculation are in Accordance with the Law

Venus takes issue with Commerce's statement that the corrections at issue were appropriate to "potentially induce [Venus] in future segments to source from producers of subject merchandise that will cooperate in these proceedings by providing necessary information."⁹ Venus's Cmts. at 5 (quoting Remand Results at 9). According to Venus, the true purpose of the remand request was to provide Commerce an opportunity "to return a higher and more punitive margin in an effort to induce future cooperation." *Id.*

⁸ The Government correctly points out that Venus did not argue before Commerce that the changes at issue exceed the scope of the court's remand order. *See* Gov't's Cmts. at 6–7; Venus's Cmts. on Draft Remand Results. However, the court need not resolve the Government's exhaustion argument because the changes were within the scope of the court's remand order.

⁹ Venus also contends that the Government's remand request and the resulting redetermination are invalid because Commerce did not identify an error in the *Final Results* that it sought to correct on remand, and thus, the remand request lacked compelling justification. *See* Venus's Cmts. at 4. The court rejected this argument in *Carpenter Technology I* and will not reconsider that decision here. 447 F. Supp. 3d at 1362 & n.8 (rejecting Venus's argument that the Government's remand request failed to identify an error, and thus, was overly vague).

The court disagrees. As an initial matter, Venus does not explain why it considers that the corrections at issue were unlawfully punitive, inappropriate, or unreasonable in the exercise of the agency's discretion to select facts available with an adverse inference to fill gaps in the record that Venus did not otherwise fill. Moreover, it is well established that Commerce may rely on AFA to induce respondents to cooperate with the agency's investigations in the future and "ensure that the party does not obtain a more favorable result by failing to cooperate than if it had cooperated fully." Uruguay Round Agreements Act, Statement of Administrative Action ("SAA"),¹⁰ H.R. Doc. No. 103-316, vol. 1, at 870 (1994), reprinted in 1994 U.S.C.C.A.N. 4040, 4199; *see also Fine Furniture (Shanghai) Ltd. v. United States*, 748 F.3d 1365, 1373 (Fed. Cir. 2014). Commerce's reference to a possible inducement effect of its selection of AFA does not, by itself, suggest a punitive or otherwise inappropriate basis for Commerce's changes to the margin calculation program and the court will not infer an improper motive solely on the basis of the result.

For these reasons, the court rejects Venus's argument that Commerce's reasons for making the corrections at issue were unlawful.

D. The Court Will Not Order a Remand in Light of *Venus Wire*

Finally, Venus contends that a remand is necessary so that Commerce may consider the court's opinion in *Venus Wire*, which remanded the agency's reliance on total AFA in the changed circumstances review of the antidumping duty order. *See Venus's Cmts.* at 6; *see generally Venus Wire*, 471 F. Supp. 3d at 1307-13 (remanding Commerce's reliance on total AFA).¹¹

Commerce had no occasion to consider *Venus Wire* in deciding the *Final Results* because *Venus Wire* had not yet been decided. *See Venus's Cmts.* at 6 (acknowledging that the "*Final Results* were issued after the [c]ourt's decision in "[*Venus Wire*]") (italicization added). Subsequently, Venus chose not to challenge the *Final Results* or Commerce's decision to rely on partial AFA and, instead, limited its

¹⁰ The SAA "shall be regarded as an authoritative expression by the United States concerning the interpretation and application of the Uruguay Round Agreements Act." 19 U.S.C. § 3512(d).

¹¹ In the changed circumstances review, Commerce relied on total AFA based on Venus's failure to provide cost of production data. *Venus Wire*, 471 F. Supp. 3d at 1307. However, that changed circumstances review covered a different period of review, resulted in a different Commerce determination, and is based on a distinct record. Given these differences, Venus did not adequately develop an argument for the court to consider whether the record facts were similar enough such that Commerce might be expected to explain any differences in the outcome of the reviews.

participation to that of a defendant-intervenor. *See* Order (Jan. 13, 2020), ECF No. 19. Because Venus is a defendant-intervenor, it may not litigate aspects of Commerce’s determination—including the agency’s reliance on partial AFA—not raised in Plaintiffs’ complaint. *See Zhaoqing Tifo New Fibre Co. v. United States*, 42 CIT ___, ___, 355 F. Supp. 3d 1285, 1300 (2018) (“Issues that are not the subject of a timely-filed complaint cannot, as a general rule, be entertained by the court.”); *Torrington Co. v. United States*, 14 CIT 56, 57, 731 F. Supp. 1073, 1075 (1990) (“[A]n intervenor is limited to the field of litigation open to the original parties, and cannot enlarge the issues tendered by or arising out of plaintiff’s bill.”). Thus, the court rejects Venus’s request to require Commerce to reconsider its reliance on partial AFA in light of *Venus Wire*.

Similarly, Venus acknowledges that it did not challenge Commerce’s reliance on partial AFA in the *Final Results* because its rate “was only 5.35 percent.” *See* Venus’s Cmts. at 6. To the extent that Venus seeks relief from the corrections Commerce made to its margin program, Commerce supported those corrections with substantial evidence, *see* Remand Results at 9–11, 16–19, and Venus does not challenge the evidentiary basis for the corrections.

For these reasons, the court finds that the Remand Results are supported by substantial evidence, in accordance with the law, and consistent with the court’s remand order in *Carpenter Technology I*.

CONCLUSION AND ORDER

In accordance with the foregoing, Commerce’s Remand Results will be sustained. Judgment will enter accordingly. Further, it is **ORDERED** that Laxcon’s motion to intervene is **DENIED**.

Dated: June 2, 2021

New York, New York

/s/ Mark A. Barnett

MARK A. BARNETT, CHIEF JUDGE

Slip Op. 21–69

FINE FURNITURE (SHANGHAI) LIMITED, et al., Plaintiffs, and LUMBER LIQUIDATORS SERVICES, LLC, et al., Plaintiff-Intervenors, v. UNITED STATES, Defendant, and COALITION FOR AMERICAN HARDWOOD PARITY, Defendant-Intervenor.

Before: Timothy C. Stanceu, Judge
Consolidated Court No. 14–00135

[Ordering agency determination of an antidumping duty rate for certain respondents and denying defendant’s motion to dismiss two parties from this consolidated case.]

Dated: June 2, 2021

Sarah M. Wyss, Mowry & Grimson, PLLC, of Washington, D.C., for plaintiff Fine Furniture (Shanghai) Limited. With her on the brief was *Kristin H. Mowry*.

Gregory S. Menegaz, deKieffer & Horgan, PLLC, of Washington, D.C., for plaintiffs Dunhua City Jisen Wood Industry Co., Ltd., et al.

Thomas J. Trendl, Steptoe & Johnson LLP, of Washington, D.C., for plaintiff Shanghai Lizhong Wood Products Co., Ltd./The Lizhong Wood Industry Limited Company of Shanghai.

Jeffrey S. Neeley, Husch Blackwell LLP, of Washington, D.C., for plaintiffs Dalian Kemian Wood Industry Co., Ltd., et al.

Ronald M. Wisla, Fox Rothschild LLP, of Washington, D.C., for plaintiffs Baishan Huafeng Wood Product Co., Ltd., et al. With him on the brief was *Lizbeth R. Levinson*.

Mark R. Ludwikowski, Clark Hill PLC, of Washington, D.C., for plaintiff-intervenor Lumber Liquidators Services, LLC.

Tara K. Hogan, Trial Attorney, Commercial Litigation Branch, Civil Division, U.S. Department of Justice, of Washington, D.C., for defendant. With her on the brief were *Bryan M. Boynton*, Acting Assistant Attorney General, and *Jeanne E. Davidson*, Director.

Timothy C. Brightbill, Wiley Rein LLP, of Washington, D.C., for defendant-intervenor Coalition for American Hardwood Parity. With him on the brief were *Stephanie M. Bell* and *Tessa V. Capoleto*.

OPINION AND ORDER**Stanceu, Judge:**

Plaintiff Fine Furniture (Shanghai) Limited (“Fine Furniture”) and a number of other Chinese producers or exporters of multilayered wood flooring brought actions, now consolidated, contesting a final, published determination by the International Trade Administration, U.S. Department of Commerce (“Commerce” or the “Department”). Commerce issued that determination to conclude the first periodic administrative review of an antidumping duty order on imports of certain multilayered wood flooring from the People’s Republic of China (the “PRC” or “China”).

Pursuant to a joint motion of plaintiffs, plaintiff-intervenors, defendant, and defendant-intervenor, the court orders Commerce to conduct certain administrative proceedings, as discussed herein, ne-

cessitated by developments since the issuance of the court’s most recent opinion in this litigation. The court denies defendant’s motion to dismiss two plaintiffs, Fine Furniture and Dunhua City Jisen Wood Industry Co., Ltd. (“Dunhua Jisen”) from this case.

I. BACKGROUND

The background of this action is set forth in the court’s prior opinions, which the court summarizes and supplements herein. *See Fine Furniture (Shanghai) Ltd. v. United States*, 40 CIT __, 182 F. Supp. 3d 1350 (2016) (“*Fine Furniture I*”); *Fine Furniture (Shanghai) Ltd. v. United States*, 41 CIT __, 2017 WL 2928783 (July 7, 2017) (“*Fine Furniture II*”); *Fine Furniture (Shanghai) Ltd. v. United States*, 42 CIT __, 321 F. Supp. 3d 1282 (2018) (“*Fine Furniture III*”).

A. The Contested Determination

Commerce published the contested determination (the “Amended Final Results”) as *Multilayered Wood Flooring from the People’s Republic of China: Amended Final Results of the Antidumping Duty Administrative Review; 2011–2012*, 79 Fed. Reg. 35,314 (Int’l Trade Admin. June 20, 2014) (“*Amended Final Results*”).

B. The Order and the First Administrative Review

Commerce issued an antidumping duty order on certain multilayered wood flooring from the PRC (the “Order”) in late 2011. *Multilayered Wood Flooring From the People’s Republic of China: Amended Final Determination of Sales at Less Than Fair Value and Antidumping Duty Order*, 76 Fed. Reg. 76,690 (Int’l Trade Admin. Dec. 8, 2011) (“*Order*”). In the antidumping duty investigation resulting in the Order, Commerce identified three respondents (the “mandatory” respondents) for individual investigation. These were Zhejiang Yuhua Timber Co., Ltd. (“Yuhua”), Zhejiang Layo Wood Industry Co., Ltd. (“Layo Wood”), and the Samling Group (“Samling”). *Multilayered Wood Flooring From the People’s Republic of China: Final Determination of Sales at Less Than Fair Value*, 76 Fed. Reg. 64,318, 64,318 (Int’l Trade Admin. Oct. 18, 2011) (“*Final Determination*”). Commerce assigned estimated dumping margins of zero to Yuhua, 3.97% to Layo Wood, and 2.63% to Samling. *Order*, 76 Fed. Reg. at 76,692. Commerce assigned the uninvestigated “separate rate” respondents, a group that included Fine Furniture and Dunhua Jisen, an estimated rate of 3.30%—the average of the margins assigned to Layo Wood and Samling. *Id.* at 76,691–92. The “separate rate” respondents were Chinese producers or exporters of the subject merchandise that Commerce found to have established independence from the PRC govern-

ment but did not select for individual investigation. *Final Determination*, 76 Fed. Reg. at 64,322.

In January 2013, Commerce initiated the first periodic administrative review of the Order, covering the period of May 26, 2011 through November 30, 2012 (the “period of review” or “POR”). *Initiation of Antidumping and Countervailing Duty Administrative Reviews and Request for Revocation in Part*, 78 Fed. Reg. 6,291 (Int’l Trade Admin. Jan. 30, 2013). Fine Furniture, a Chinese producer and exporter of multilayered wood flooring, was one of three “mandatory” respondents Commerce selected in the first administrative review for individual examination. *See Amended Final Results*, 79 Fed. Reg. at 35,315. The other two mandatory respondents in the first review were Armstrong Wood Products (Kunshan) Co., Ltd. (“Armstrong”) and Nanjing Minglin Wooden Industry Co., Ltd. (“Minglin”), who are not parties to this case. *See id.* at 35,317.

In the Amended Final Results, Commerce assigned Fine Furniture an individual weighted average dumping margin of 5.92% and assigned individual *de minimis* margins to Armstrong and Minglin. *Id.* at 35,316. Noting that Fine Furniture was the only respondent assigned an individual weighted average dumping margin that was not *de minimis*, Commerce assigned a rate of 5.92% to 69 unexamined separate rate respondents. *Id.* at 35,315. These respondents were Chinese producers or exporters of the subject merchandise that Commerce found to have established independence from the PRC government but did not select for individual examination in the first review. *See id.* at 35,317.

C. The Parties to this Consolidated Case

Fine Furniture and the “Separate Rate Plaintiffs,” who are 42 of the 69 Chinese producers or exporters of multilayered wood flooring that were unexamined separate rate respondents in the first review, are the plaintiffs and plaintiff-intervenors in this action. Dunhua Jisen is among the Separate Rate Plaintiffs. The Coalition for American Hardwood Parity (the “Coalition”), the petitioner in the antidumping duty investigation, is the defendant-intervenor.

D. Proceedings before the Court

In *Fine Furniture I*, the court held unlawful the calculation of a deduction Commerce made for Chinese irrecoverable value-added tax (“VAT”) when determining a constructed export price for Fine Furniture’s subject merchandise. *Fine Furniture I*, 40 CIT at ___, 182 F. Supp. 3d at 1371. Also, the court disallowed two decisions Commerce made in determining the normal value of Fine Furniture’s subject

merchandise, which were the Department's choice of financial statements for use in calculating surrogate financial ratios and its calculation of a surrogate value for Fine Furniture's use of electricity. *Id.*

After defendant requested clarification pertaining to the order the court issued in *Fine Furniture I*, the court issued an opinion stating that Commerce must reconsider its decision on the financial statements that were most appropriate for use in calculating Fine Furniture's financial ratios. *Fine Furniture II*, 41 CIT at __, 2017 WL 2928783 at *3.

Commerce filed the first remand redetermination on August 28, 2017, which included a redetermined weighted average dumping margin of 0.73% for Fine Furniture. *Fine Furniture III*, 42 CIT at __, 321 F. Supp. 3d at 1286. Based on this margin, Commerce assigned a rate of 0.73% to the separate rate respondents involved in the litigation, i.e., the Separate Rate Plaintiffs. *Id.* The court sustained the Department's recalculation of the deduction for VAT and its decisions on the choice of financial statements for use in determining Fine Furniture's surrogate financial ratios. 42 CIT at __, 321 F. Supp. 3d at 1287–92. The court ordered Commerce to reconsider on remand its selection of the surrogate value for Fine Furniture's electricity usage, reasoning that the record did not contain substantial evidence to support a finding that the rates Commerce selected were the best available information on the record for this purpose. 42 CIT at __, 321 F. Supp. 3d at 1293–97. As a result, the court did not sustain the weighted average dumping margin of 0.73% Commerce determined for Fine Furniture and the equivalent rate Commerce assigned to the Separate Rate Plaintiffs.

Following issuance of the court's opinion and order in *Fine Furniture III*, Commerce requested an extension of time to file its second remand redetermination. Def.'s Consent Mot. for an Extension of Time to File Remand Redeterm. (Aug. 2, 2018), ECF No. 353. Subsequently, Fine Furniture filed a consent motion for an order staying this case pending the final disposition of an appeal of the judgment of this Court in *Changzhou Haud Flooring Co., Ltd. v. United States*, 42 CIT __, 324 F. Supp. 3d 1317 (2018). Pl. Fine Furniture (Shanghai) Limited's Consent Mot. to Stay (Mar. 11, 2019), ECF No. 361. The court granted this motion and stayed the action according to the terms of the consent motion. Order (Mar. 19, 2019), ECF No. 362.

The *Changzhou Haud* litigation related to the antidumping duty investigation culminating in the issuance of the Order. Plaintiffs in that litigation, including Fine Furniture and Dunhua Jisen, who had requested status as voluntary respondents in the investigation from Commerce but were denied, claimed they should have been excluded

from the Order as were the mandatory respondents that received a *de minimis* estimated weighted average dumping margin.¹ *Changzhou Hawd Flooring Co., Ltd.*, 42 CIT at __, 324 F. Supp. 3d at 1327. This Court agreed and entered judgment granting the requested relief. *Id.* at 1328. The Court of Appeals for the Federal Circuit (“Court of Appeals”) affirmed the judgment. *Changzhou Hawd Flooring Co., Ltd. v. United States*, 947 F.3d 781 (Fed. Cir. 2020).

After the resolution of the *Changzhou Hawd* litigation, Fine Furniture filed an unopposed motion in this action to dissolve the amended preliminary injunction against liquidation of its entries that had been imposed by the court in July 2014. Unopposed Mot. to Dissolve Inj. of Liquidation (July 10, 2020), ECF No. 368. The court granted the motion, lifted the injunction, and ordered liquidation of Fine Furniture’s entries of the subject merchandise that was entered or withdrawn from warehouse for consumption during the period of May 26, 2011 through November 30, 2012, excluding the period of November 22, 2011 through December 6, 2011. Order (Sept. 2, 2020), ECF No. 369.

Because the *Changzhou Hawd* litigation resulted in the exclusion from the Order of only those of the separate rate respondents that had requested voluntary respondent status during the investigation culminating in the Order, including Fine Furniture and Dunhua Jisen, the separate rate respondents that did not do so remained subject to the Order.

¹ As mentioned, Commerce assigned Zhejiang Layo Wood Industry Co., Ltd. (“Layo Wood”) and the Samling Group (“Samling”), two of the three mandatory respondents in the investigation, estimated dumping duty margins of 3.97% and 2.63%, respectively, as a result of the investigation. *Multilayered Wood Flooring From the People’s Republic of China: Amended Final Determination of Sales at Less Than Fair Value and Antidumping Duty Order*, 76 Fed. Reg. 76,690, 76,691–92 (Int’l Trade Admin. Dec. 8, 2011) (“Order”). Layo Wood and Samling appealed the Order to this Court, which directed Commerce to reconsider or explain further its use of certain surrogate values in calculating these estimated margins. *Baroque Timber Indus. (Zhongshan) Co. v. United States*, 37 CIT 1123, 1144, 925 F. Supp. 2d 1332, 1351 (2013). Ultimately, Commerce assigned both respondents estimated margins of zero, which this Court affirmed. *Baroque Timber Indus. (Zhongshan) Co. v. United States*, 38 CIT __, __n.15, 971 F. Supp. 2d 1333, 1338 n.15 (2014). As a result, all three mandatory respondents in the investigation were excluded from the Order. See *Changzhou Hawd Flooring Co., Ltd. v. United States*, 42 CIT __, 324 F. Supp. 3d 1317, 1324–25 (2018). On April 7, 2014, this Court severed *Changzhou Hawd Flooring Co., Ltd.*, Court No. 12–00020, from *Baroque Timber Indus.*, Consol. Court No. 12–00007, following the affirmation of the *de minimis* margins assigned to the two mandatory respondents.

This Court noted in *Changzhou Hawd Flooring Co., Ltd.* that under the Department’s prior practice, a determination of *de minimis* margins for all individually-investigated respondents would have terminated the Order. See *id.* at 1325. This Court ruled that the current practice of including a rate for a “PRC-wide entity” in its determinations enabled Commerce to keep the Order in place in the circumstance presented. *Id.* One plaintiff in the case argued that Commerce should have terminated the Order *ab initio*, an argument this Court rejected on the reasoning that the plaintiff “fail[ed] to challenge either the PRC-wide entity policy or the PRC-wide rate.” *Id.* As a result, this Court sustained the agency’s decision to deny the plaintiff’s request that Commerce terminate the Order. *Id.*

On February 2, 2021, plaintiffs, plaintiff-intervenors, defendant, and defendant-intervenor submitted a “Joint Status Report” in this action, in which the parties move for a lifting of the stay. Joint Status Report and Proposed Order (Feb. 2, 2021), ECF No. 372 (“Joint Status Report”).² In the Joint Status Report, the parties also move for the entry of a court order directing Commerce to recalculate an anti-dumping duty rate applicable to the separate rate respondents. *Id.* at 3.

Defendant moves in the Joint Status Report for the dismissal of plaintiffs Fine Furniture and Dunhua Jisen as parties to this litigation, arguing that the claims of these two parties are moot now that the Court of Appeals has affirmed a decision of this Court sustaining their exclusion from the Order. *See Changzhou Hawd Flooring Co.*, 947 F.3d at 793–94. Fine Furniture and Dunhua Jisen oppose the motion to dismiss them as parties. Joint Status Report 3; Resp. Correcting Position in Joint Status Report 1–2 (Feb. 12, 2021), ECF No. 373 (“Dunhua Jisen’s Response”).

II. DISCUSSION

A. Jurisdiction and Standard of Review

The court exercises jurisdiction according to 28 U.S.C. § 1581(c), under which the court reviews actions commenced under section 516A of the Tariff Act of 1930, as amended, 19 U.S.C. § 1516a, including an action contesting the final results of an administrative review that the Department issues under section 751 of the Tariff Act, 19 U.S.C. § 1675(a).

B. Expiration of the Stay; Rate to Be Applied to the Separate Rate Respondents

The previously-ordered stay is no longer in effect now that the decision of the Court of Appeals in *Changzhou Hawd Flooring Co., Ltd.* has become final. *See* Order (Mar. 19, 2019), ECF No. 362; *see also* CAFC Mandate in Appeal #18–2335 (Mar. 2, 2020), ECF No. 115.

In the Joint Status Report, defendant requested on behalf of Commerce, with the agreement of the parties, that the court issue a

² The Joint Status Report was signed by counsels for Intervenor Plaintiffs Baishan Huafeng Wood Product Co., Ltd., *et al.*; Intervenor Plaintiff Lumber Liquidators Services, LLC; Consolidated Plaintiffs Dunhua City Jisen Wood Industry Co., Ltd. (“Dunhua Jisen”), *et al.*; Plaintiff Fine Furniture (Shanghai) Ltd.; Consolidated Plaintiff Dalian Kemian Wood Industry Co., Ltd., *et al.*; Defendant the U.S. Department of Commerce; Intervenor Defendant American Hardwood Parity. Joint Status Report and Proposed Order (Feb. 2, 2021), ECF No. 372. The parties note that “Counsel for Consolidated Plaintiff Shanghai Lizhong Wood Products Co., Ltd./The Lizhong Wood Industry Limited Company of Shanghai did not respond to requests for views or consent. Shanghai Lizhong Wood Products is a separate rate respondent who has not participated in this litigation since 2015.” *Id.* at 1.

“remand to recalculate the separate rate to be assigned to separate rate respondents.” Joint Status Report 4. Based on the information provided to the court in the Joint Status Report, the court concludes that it is appropriate for it to issue an order under which Commerce, in a Second Remand Redetermination, will determine an antidumping duty rate to be applied to these respondents. Fine Furniture, whose individual weighted average dumping margin of 0.73% Commerce most recently chose as the basis for its separate rate, is no longer subject to the Order following the final decision of the Court of Appeals in the *Changzhou Haws* litigation. Because it has been excluded from the Order, Fine Furniture is no longer an exporter or producer involved in the first periodic administrative review of that Order, the outcome of which remains a matter to be determined by the court. Accordingly, the Department’s determination of a 0.73% rate for the Separate Rate Plaintiffs, which the court did not sustain previously, is no longer under consideration by the court, nor is the issue of a surrogate value for Fine Furniture’s use of electricity. The court will review the Department’s new determination of a separate rate upon the submission of the Department’s Second Remand Redetermination. Defendant submits that a period of 40 days for submission of this decision will be sufficient. Joint Status Report 3.

C. Fine Furniture and Dunhua Jisen May Remain as Parties

Defendant moves the court to dismiss Fine Furniture and Dunhua Jisen as parties, arguing that their exclusion from the Order as a result of the *Changzhou Haws* litigation renders moot their claims in this action. *Id.* Defendant informs the court that Commerce has issued liquidation instructions to U.S. Customs and Border Protection (“CBP”) for the entries of Fine Furniture and Dunhua Jisen that were subject to the first review. *Id.*

Fine Furniture and Dunhua Jisen request that they remain parties to this case. *Id.*; Dunhua Jisen’s Response 1–2. They assert that neither party has received “the full relief granted by the *Changzhou Haws* decision because the entries covered by this appeal have not all yet liquidated and CBP has not yet issued refunds for all the excess deposits made.” Joint Status Report 3; Dunhua Jisen’s Response 1–2. Both parties state they will seek voluntary dismissal “promptly once all entries covered by this appeal have liquidated without regard to antidumping duties with excess duties refunded.” Joint Status Report 3; Dunhua Jisen’s Response 1–2.

This Court may “[o]n motion or on its own . . . drop a party.” USCIT R. 21. This equitable power is “construed liberally in order to promote complete resolution of disputes, thereby preventing multiple law-

suits.” *Sunpower Corp. v. United States*, 39 CIT __, __, 128 F. Supp. 3d 1333, 1340 (2015).

The court denies defendant’s motion to dismiss Fine Furniture and Dunhua Jisen as parties in this consolidated action. In order to “promote complete resolution of disputes,” USCIT R. 21, the court rules that the two plaintiffs may remain as parties to the case until the court has received notice that each has obtained its full relief, i.e., that all of their respective entries covered by this appeal have been liquidated and all excess duties refunded. These parties will be directed to notify the court when the processes of liquidation and refund have been completed satisfactorily. The court sees no prejudice to defendant or defendant-intervenor that will arise from allowing plaintiffs to remain in this action until that condition has been met, and defendant has not identified any such prejudice.

III. CONCLUSION AND ORDER

For the reasons discussed above, the court is granting the parties’ motion for an order remanding this case to Commerce for the determination of an antidumping duty rate to be applied to the separate rate respondents.

Pursuant to USCIT Rule 21, the court denies defendant’s motion to dismiss Fine Furniture and Dunhua Jisen as parties to this action. Therefore, upon review of all papers and proceedings had herein, and upon due deliberation, it is hereby

ORDERED that the parties’ joint motion for an order of remand is granted with respect to the determination of an antidumping duty rate to be applied to the separate rate respondents; it is further

ORDERED that defendant’s motion to dismiss plaintiffs Fine Furniture and Dunhua Jisen pursuant to USCIT Rule 21 be, and hereby is, denied; it is further

ORDERED that Fine Furniture and Dunhua Jisen each shall file a submission notifying the court upon receiving full relief as a result of the liquidation of their respective entries that are subject to this litigation and the refunding of all excess duties that are owed; it is further

ORDERED that the court’s previous order directing Commerce to file a Second Remand Redetermination, as set forth in *Fine Furniture III*, 42 CIT __, 321 F. Supp. 3d 1282 (2018) is hereby amended to read as follows:

It is hereby

ORDERED that Commerce, within forty (40) days of the date of this Opinion and Order, shall issue a new determination upon remand (the “Second Remand Redetermination”) that determines an antidumping duty rate to be applied to the separate rate respondents; it is further

ORDERED that any comments of plaintiffs, plaintiff-intervenors, and defendant-intervenor on the Second Remand Redetermination must be filed with the court no later than thirty (30) days after the filing of the Second Remand Redetermination; and it is further

ORDERED that any response of defendant to the aforementioned comments must be filed no later than fifteen (15) days from the date on which the last comment is filed.

Dated: June 2, 2021

New York, New York

/s/ Timothy C. Stanceu

TIMOTHY C. STANCEU

JUDGE

Index

Customs Bulletin and Decisions
Vol. 55, No. 23, June 16, 2021

U.S. Customs and Border Protection

General Notices

	<i>Page</i>
Proposed Revocation of a Ruling Letter and Revocation of Treatment Relating to the Tariff Classification of Certain Devices known as Network Adapters	1
U.S. Customs Declaration (CBP Form 6059B)	10
Application for Identification Card	13
Distribution of Continued Dumping and Subsidy Offset to Affected Domestic Producers	15

U.S. Court of Appeals for the Federal Circuit

	<i>Appeal No.</i>	<i>Page</i>
SC Johnson & Son Incorporated, Plaintiff-Appellant v. United States, Defendant-Appellee	2020-1476	236

U.S. Court of International Trade *Slip Opinions*

	<i>Slip Op. No.</i>	<i>Page</i>
Fabuwood Cabinetry Corp., Plaintiff, and Cubitac Cabinetry Corp., and CNC Associates N.Y., Inc., Consolidated Plaintiffs, and IKEA Supply AG, Plaintiff-Intervenor, v. United States, Defendant, and Coalition for Fair Trade in Hardwood Plywood and Masterbrand Cabinets Inc., Defendant- Intervenors.	21-67	247
Carpenter Technology Corporation, et al., Plaintiffs, v. United States, Defendant, and Venus Wire Industries Pvt. Ltd., et al., Defendant-Intervenors.	21-68	253
Fine Furniture (Shanghai) Limited, et al., Plaintiffs, and Lumber Liquidators Services, LLC, et al., Plaintiff- Intervenors, v. United States, Defendant, and Coalition for American Hardwood Parity, Defendant-Intervenor.	21-69	262