

A-570-073

 POI: 4/1/2017-9/30/2017
 Public Document

 AD/CVD Operations, OVI: SH/JG

DATE: November 5, 2018

MEMORANDUM TO: Gary Taverman
 Deputy Assistant Secretary
 for Antidumping and Countervailing Duty Operations,
 performing the non-exclusive functions and duties of the
 Assistant Secretary for Enforcement and Compliance

FROM: James Maeder

Associate Deputy Assistant Secretary
 for Antidumping and Countervailing Duty Operations
 performing the duties of Deputy Assistant Secretary
 for Antidumping and Countervailing Duty Operations

SUBJECT: Issues and Decision Memorandum for the Final Results of the

Antidumping Duty Investigation of Common Alloy Aluminum
Sheet from the People’s Republic of China

I. SUMMARY

The Department of Commerce (Commerce) has analyzed the comments submitted by the
interested parties in the antidumping investigation of common alloy aluminum sheet (common
alloy sheet) from the People’s Republic of China (China) covering the period of investigation
(POI) April 1, 2017 to September 30, 2017.

The mandatory respondents are: (1) Nanjie Resources Co., Limited (Nanjie), Yong Jie New
Material Co., Ltd. (Yong Jie New Material) and Zhejiang Yongjie Aluminum Co., Ltd. (Yongjie
Aluminum) (collectively, Yongjie Companies); (2) Henan Mingtai Al Industrial Co., Ltd.
(Henan Mingtai) and Zhengzhou Mingtai Industry Co., Ltd. (Zhengzhou Mingtai) (collectively,
Mingtai); and (3) Zhejiang GKO Aluminium Stock Co., Ltd. (GKO Aluminium). Based upon
our analysis of the comments received, we made changes from the Preliminary Determination1

1 See Antidumping Duty Investigation of Common Alloy Aluminum Sheet from the People’s Republic of China:
Affirmative Preliminary Determination of Sales at Less-Than-Fair Value, Preliminary Affirmative Determination of
Critical Circumstance, and Postponement of Final Determination, 83 FR 29088 (June 22, 2018) (Preliminary
Determination), and accompanying Memorandum, “Decision Memorandum for Preliminary Determination in the

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

2

and Amended Preliminary Determination2 with respect Mingtai, the Yongjie Companies, GKO
Aluminium, the companies eligible for a separate rate, and the China-wide entity. We
recommend that you approve the positions described in the “Discussion of the Issues” section of
this memorandum.

II. LIST OF ISSUES

Comment 1: Application of Adverse Facts Available (AFA)
Comment 2: Critical Circumstances Determination
Comment 3: Surrogate Country
Comment 4: Surrogate Value for Aluminum Scrap
Comment 5: Surrogate Value for Argon
Comment 6: Mingtai’s Aluminum Scrap
Comment 7: Separate Rate Status for Wanji Global and Luoyang Wanji
Comment 8: Separate Rate Status for Tianjin Zhongwang

III. BACKGROUND

On June 22, 2018, Commerce published in the Federal Register the Preliminary Determination,
and completed disclosure of all calculation materials to interested parties. On June 26, 2018,
Mingtai submitted a request that Commerce correct certain ministerial errors in its Preliminary
Determination.3 On August 8, 2018, Commerce published in the Federal Register the Amended
Preliminary Determination.4

In accordance with 19 CFR 351.309(c), we invited interested parties to comment on the
Preliminary Determination and Amended Preliminary Determination.5 From July 2, 2018,
through July 6, 2018, we conducted verification of the sales and factors of production
information submitted by Mingtai. We issued verification reports on August 28, 2018.6 We
used standard verification procedures, including an examination of relevant accounting and
production records, and original source documents provided by Mingtai.

On September 6, 2018, the following parties timely submitted case briefs: Mingtai; the Yongjie
Companies; AA Metals, Inc. (AA Metals); Tianjin Zhongwang Aluminium Co., Ltd. (Tianjin
Zhongwang); TCI Stainless & Aluminum (TCI Stainless); Ta Chen International Inc. and

Antidumping Duty Investigation of Common Alloy Aluminum Sheet from the People’s Republic of China,” dated
October 26, 2017 (PDM).
2 Common Alloy Aluminum Sheet from the People’s Republic of China: Amended Preliminary Affirmative
Determination of Sales at Less Than Fair Value, 83 FR 39056 (August 8, 2018) (Amended Preliminary
Determination).
3 See Mingtai’s June 26, 2018 Ministerial Error Allegation.
4 See Common Alloy Aluminum Sheet from the People’s Republic of China: Amended Preliminary Affirmative
Determination of Sales at Less Than Fair Value, 83 FR 39056 (August 8, 2018) (Amended Preliminary
Determination).
5 See Preliminary Determination, at 29090-29091.
6 See Memorandum, “Verification of the Questionnaire Responses of Henan Mingtai Al Industrial Co., Ltd. and
Zhengzhou Mingtai Industry Co., Ltd. in the Less-Than-Fair-Value Investigation of Common Alloy Aluminum
Sheet from the People’s Republic of China,” dated August 28, 2018 (Mingtai Verification Report).

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

3

affiliates Empire Resources Inc. and Galex Inc. (collectively, TCI); Wanji Global (Singapore)
Pte. Ltd. (Wanji Global); and Luoyang Wanji Aluminum Processing Co., Ltd. (Luoyang Wanji).7
Also on September 6, 2018, the Aluminum Association Common Alloy Aluminum Sheet Trade
Enforcement Working Group and its individual members (collectively, the Domestic Industry)
timely filed comments in lieu of case brief.8 On September 13, 2018, the Domestic Industry
timely filed a rebuttal brief.9 Based on the requests of Mingtai and the Yongjie Companies,10
Commerce held a public hearing on October 19, 2018.11

In the Preliminary Determination, Commerce announced that it would be extending the deadline
for the final determination of this investigation, until November 5, 2018.12

Commerce conducted this investigation in accordance with section 735 of the Tariff Act of 1930,
as amended (the Act).

IV. PERIOD OF INVESTIGATION

The period of investigation (POI) is April 1, 2017, through September 30, 2017. This period
corresponds to the two most recently completed fiscal quarters prior to the month of initiation of
the investigation, which was December 2017.13

V. SCOPE OF THE INVESTIGATION

The merchandise covered by this investigation is aluminum common alloy sheet (common alloy
sheet), which is a flat-rolled aluminum product having a thickness of 6.3 mm or less, but greater
than 0.2 mm, in coils or cut-to-length, regardless of width. Common alloy sheet within the scope
of this investigation includes both not clad aluminum sheet, as well as multi-alloy, clad
aluminum sheet. With respect to not clad aluminum sheet, common alloy sheet is manufactured
from a 1XXX-, 3XXX-, or 5XXX-series alloy as designated by the Aluminum Association.
With respect to multi-alloy, clad aluminum sheet, common alloy sheet is produced from a
3XXX-series core, to which cladding layers are applied to either one or both sides of the core.

Common alloy sheet may be made to ASTM specification B209-14, but can also be made to
other specifications. Regardless of specification, however, all common alloy sheet meeting the
scope description is included in the scope. Subject merchandise includes common alloy sheet

7 See Mingtai’s September 6, 2018 Case Brief (Mingtai Case Brief), the Yongjie Companies’ September 6, 2018
Case Brief (Yongjie Companies Case Brief), AA Metals’ September 6, 2018 Case Brief (AA Metals Case Brief),
Tianjin Zhongwang’s September 6, 2018 Case Brief (Tianjin Zhongwang Case Brief), TCI Stainless’ September 6,
2018 Case Brief (TCI Stainless Case Brief), TCI’s September 6, 2018 Case Brief (TCI Case Brief), Wanji Global’s
September 6, 2018 Case Brief (Wanji Global Case Brief), Luoyang Wanji’s September 6, 2018 Case Brief (Luoyang
Wanji Case Brief).
8 See Domestic Industry’s September 6, 2018 Affirmative Comments (Domestic Industry Affirmative Comments)
9 See Domestic Industry’s February 5, 2018 Rebuttal Brief (Domestic Industry Rebuttal Brief).
10 See Mingtai’s and Yongjie Companies’ July 23, 2018 Hearing Requests.
11 See Public Hearing Transcript, Case No. A-570-073, dated October 19, 2018.
12 See Preliminary Determination, 83 FR at 29091. This date reflects the next business day after the deadline of
November 4, 2018. See Notice of Clarification: Application of “Next Business Day” Rule for Administrative
Determination Deadlines Pursuant to the Tariff Act of 1930, As Amended, 70 FR 24533 (May 10, 2005).
13 See 19 CFR 351.204(b)(1).

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

4

that has been further processed in a third country, including but not limited to annealing,
tempering, painting, varnishing, trimming, cutting, punching, and/or slitting, or any other
processing that would not otherwise remove the merchandise from the scope of the investigation
if performed in the country of manufacture of the common alloy sheet.

Excluded from the scope of this investigation is aluminum can stock, which is suitable for use in
the manufacture of aluminum beverage cans, lids of such cans, or tabs used to open such cans.
Aluminum can stock is produced to gauges that range from 0.200 mm to 0.292 mm, and has an
H-19, H-41, H-48, or H-391 temper. In addition, aluminum can stock has a lubricant applied to
the flat surfaces of the can stock to facilitate its movement through machines used in the
manufacture of beverage cans. Aluminum can stock is properly classified under Harmonized
Tariff Schedule of the United States (HTSUS) subheadings 7606.12.3045 and 7606.12.3055.

Where the nominal and actual measurements vary, a product is within the scope if application of
either the nominal or actual measurement would place it within the scope based on the
definitions set for the above.

Common alloy sheet is currently classifiable under HTSUS subheadings 7606.11.3060,
7606.11.6000, 7606.12.3090, 7606.12.6000, 7606.91.3090, 7606.91.6080, 7606.92.3090, and
7606.92.6080. Further, merchandise that falls within the scope of this investigation may also be
entered into the United States under HTSUS subheadings 7606.11.3030, 7606.12.3030,
7606.91.3060, 7606.91.6040, 7606.92.3060, 7606.92.6040, 7607.11.9090. Although the HTSUS
subheadings are provided for convenience and customs purposes, the written description of the
scope of this investigation is dispositive.

VI. SCOPE COMMENTS

We invited parties to comment on Commerce’s Preliminary Scope Memorandum.14 On July 23,
2018, the China Building Materials Federation filed a scope case brief.15 On July 30, 2018, the
Domestic Industry filed scope rebuttal comments.16 We have reviewed the scope case brief and
rebuttal comments submitted by interested parties, considered the arguments therein, and have
made no changes to the scope of the investigation. For further discussion, see Commerce’s Final
Scope Decision Memorandum.17

14 See Memorandum, “Common Alloy Aluminum Sheet from the People’s Republic of China: Scope Comments
Preliminary Decision Memorandum,” dated June 15, 2018.
15 See China Building Materials Federation Letter, “Common Alloy Aluminum Sheet from China; Antidumping and
Countervailing Duty Investigations: Scope Case Brief,” dated July 23, 2018 (China Materials Federation Scope
Brief).
16 See Domestic Industry Letter, “Common Alloy Aluminum Sheet from the People’s Republic of China – Domestic
Industry’s Scope Rebuttal Comments,” dated July 30, 2018 (Domestic Industry Rebuttal Scope Comments).
17 See Memorandum, “Common Alloy Aluminum Sheet from the People’s Republic of China: Scope Comments
Final Decision Memorandum,” dated concurrently with this memorandum.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

5

VII. CHANGES FROM THE PRELMINARY DETERMINATION

We calculated U.S. price and normal value using the same methodology stated in the
Preliminary Determination and Amended Preliminary Determination, except as follows:

 We revised the surrogate value for Mingtai’s argon factor of production using data from
Bulgaria instead of South Africa.

 We revised the surrogate value for Mingtai’s prompt aluminum scrap factor of
production.

 We treated Mingtai’s run-around aluminum scrap as a direct material input, rather than
as a by-product.

VIII. ADJUSTMENT UNDER SECTION 777A(F) OF THE ACT

In applying section 777A(f) of the Act, Commerce examines: (1) whether a countervailable
subsidy (other than an export subsidy) has been provided with respect to a class or kind of
merchandise, (2) whether such countervailable subsidy has been demonstrated to have reduced
the average price of imports of the class or kind of merchandise during the relevant period, and
(3) whether Commerce can reasonably estimate the extent to which that countervailable subsidy,
in combination with the use of normal value determined pursuant to section 773(c) of the Act,
has increased the weighted-average dumping margin for the class or kind of merchandise.18 For
a subsidy meeting these criteria, the statute requires Commerce to reduce the AD cash deposit
rate by the estimated amount of the increase in the weighted-average dumping margin subject to
a specified cap.19

Since Commerce has relatively recently started conducting an analysis under section 777A(f) of
the Act, Commerce is continuing to refine its practice in applying this section of the law. We
issued questionnaires concerning the adjustment under section 777A(f) of the Act to Mingtai.20
Mingtai submitted its response on June 27, 2018.21 Commerce examined whether Mingtai
demonstrated: (1) a subsidies-to-cost link, e.g., subsidy impact on cost of manufacture (COM);
and (2) a cost-to-price link, e.g., respondent’s prices changed as a result of changes in the COM.

Based upon information submitted to Commerce, we find that Mingtai failed to substantiate a
subsidies-to-cost link and a cost-to-price link.22 To determine whether to grant a domestic pass-
through adjustment for non-selected separate rate respondents, Commerce relies on the
experience of the mandatory respondents examined in this investigation.23 For the final

18 See section 777A(f)(1)(A)-(C) of the Act.
19 See section 777A(f)(1)-(2) of the Act.
20 See Commerce Letter re: Double Remedies Questionnaire, dated June 20, 2018.
21 See Mingtai’s June 27, 2018 Double Remedies Questionnaire Response.
22 See Memorandum “Common Alloy Aluminum Sheet from the People’s Republic of China - Analysis
Memorandum for the Preliminary Determination for Henan Mingtai Al Industrial Co., Ltd. and Zhengzhou Mingtai
Industry Co., Ltd.,” dated November 5, 2018 (Mingtai Analysis Memorandum).
23 See Certain Hardwood Plywood Products From the People's Republic of China: Preliminary Affirmative
Determination of Sales at Less Than Fair Value, Preliminary Affirmative Determination of Critical Circumstances,
in Part, 82 FR 28629 (June 23, 2017) and accompanying PDM, unchanged in Certain Hardwood Plywood Products

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

6

determination, because Mingtai failed to establish eligibility for this adjustment, Commerce did
not make an adjustment pursuant to section 777A(f) of the Act for countervailable domestic
subsidies for Mingtai or the non-selected separate rate respondents.24

IX. SELECTION AND CORROBORATION OF THE ADVERSE FACTS

AVAILABLE RATE

In the Preliminary Determination, we found that the Yongjie Companies failed to provide a
reliable set of factors of production (FOP) inputs for purpose of section 773 of the Act and,
thus, found that application of facts available was warranted.25 Additionally, we found that
GKO Aluminium and the China-wide entity failed to provide necessary information, withheld
information requested by Commerce, and significantly impeded this proceeding by not
submitting the requested information, and, thus, found that application of facts available was
warranted.26 Also, in the Preliminary Determination, we found that the Yongjie Companies,
GKO Aluminium, and the China-wide entity failed to cooperate by not acting to the best of
their ability to comply with requests for information and, thus, found that an adverse inference
was warranted in selecting from the facts otherwise available.27 For the final determination, we
continue to find that use of facts available, with an adverse inference, is warranted in
determining the rate for the Yongjie Companies,28 GKO Aluminium, and the China-wide
entity.

In an investigation, Commerce’s practice with respect to the assignment of a rate based on AFA
is to select the higher of: (1) the highest dumping margin alleged in the petition, or (2) the
highest calculated dumping margin of any respondent in the investigation.29 In the Amended
Preliminary Determination, we used the margin calculated for Mingtai as the AFA rate for the
Yongjie Companies, GKO Aluminium, and the China-wide entity because the highest margin
in the initiation of this investigation (i.e., 59.72 percent) was lower than the 91.47 percent
margin calculated for Mingtai.30

Section 776(c) of the Act provides that, in general, when Commerce relies on secondary
information rather than on information obtained in the course of an investigation, it shall, to the
extent practicable, corroborate that information from independent sources that are reasonably at
its disposal.31 Secondary information is defined as information derived from the petition that
gave rise to the investigation, the final determination concerning the subject merchandise, or any

from the People’s Republic of China: Final Determination of Sales at Less Than Fair Value, and Final Affirmative
Determination of Critical Circumstances, in Part, 82 FR 53460 (November 16, 2017).
24 See Mingtai Analysis Memorandum.
25 See Preliminary Determination and accompanying PDM, at 20-24.
26 See Preliminary Determination and accompanying PDM, at 20-24.
27 See Preliminary Determination and accompanying PDM, at 24-26.
28 See Comment 1, below.
29 See, e.g., Certain Uncoated Paper from Indonesia: Final Determination of Sales at Less Than Fair Value, 81 FR
3101 (January 20, 2016).
30 See Amended Preliminary Determination, 83 FR at 39056-39057.
31 See also 19 CFR 351.308(d).

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

7

previous review under section 751 of the Act concerning the subject merchandise.32 Further, and
under the TPEA, Commerce is not required to corroborate any dumping margin applied in a
separate segment of the same proceeding.33

Finally, under the new section 776(d) of the Act, when applying an adverse inference,
Commerce may use a dumping margin from any segment of the proceeding under the applicable
antidumping order.34 The TPEA also makes clear that, when selecting facts available with an
adverse inference, Commerce is not required to estimate what the weighted-average dumping
margin would have been if the interested party failing to cooperate had cooperated or to
demonstrate that the weighted-average dumping margin reflects an “alleged commercial reality”
of the interested party.35

To determine the appropriate rate for the Yongjie Companies,36 GKO Aluminium, and the
China-wide entity based on adverse facts available, we first examined whether the highest
margin from the initiation was less than or equal to the highest calculated margin for a
mandatory respondent in this final determination, and we found that the initiation margin of
59.72 percent is higher than the final margin calculated for Mingtai. Next, in order to
corroborate that the highest rate in the initiation (i.e., 59.72 percent) as the AFA rate, we
compared it to the highest transaction-specific margins calculated for Mingtai. We determined
the initiation rate was below multiple transaction-specific margins calculated for Mingtai.37
Thus, we were able to find that the highest rate in the initiation (i.e., 59.72 percent) has
probative value and were, therefore, able to corroborate this rate for use as the rate for the
Yongjie Companies, GKO Aluminium, and the China-wide entity.

X. DISCUSSION OF THE ISSUES

Comment 1: Application of Adverse Facts Available (AFA)

Yongjie Companies38

 The Yongjie Companies fully complied with Section 776(a) and (b) of the Act, as they
supplied accurate FOP data, did not withhold any information, provided such information
by established deadlines, did not significantly impede the proceeding, and provided
verifiable information.

 Commerce: (1) did not inform, much less “promptly inform” the Yongjie Companies of
the nature of any deficiency, i.e., did not ask any question twice; (2) did not provide the
Yongjie Companies with an opportunity to remedy or explain any perceived deficiency;
(3) failed to consider information that it determined did not meet its standards, but was
(a) submitted by the deadline established for its submission, (b) could be verified, (c) was
not so incomplete that it cannot serve as a reliable basis for reaching a decision, and (d)

32 See SAA, H.R. Doc. No. 103-31 6, 103d Cong., 2d Session, Vol. 1 (1994) at 870.
33 See section 776(c)(2) of the Act; TPEA, section 502(2).
34 See section 776(d)(l) of the Act; TPEA, section 502(3).
35 See section 776(d)(3) of the Act; TPEA, section 502(3).
36 See Comment 1, below.
37 See Mingtai Analysis Memorandum, at Attachment 1.
38 See Yongjie Companies Case Brief, at 3-24.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

8

Yongjie Companies demonstrated that they acted to the best of their ability in providing
the information and meeting the requirements established by Commerce, and (e) the
information could be used without undue difficulties.

 AFA was unwarranted since substantial evidence on the record does not support
Commerce’s conclusion that the Yongjie Companies failed to cooperate by not acting to
the best of their ability to comply with a request for information; moreover, since
Commerce’s decision was not predicated on substantial information on the record, it was
arbitrary and capricious.

 Due to the full and timely compliance by the Yongjie Companies with all requests for
information, Commerce should conduct a verification of the Yongjie Companies’
responses.

 Commerce’s decision to not verify the Yongjie Companies was arbitrary and capricious
and an abuse of discretion because it did not treat the Yongjie companies the same as
other respondents in similar or even worse situations.39

Domestic Industry:40

 Commerce should continue to assign the Yongjie Companies an antidumping duty rate
that is based on total AFA.

 Commerce issued three supplemental questionnaires, each of which addressed the
significant deficiencies in the Yongjie Companies' response to Section D of Commerce’s
initial questionnaire.

 Commerce instructed the Yongjie Companies to submit a POI-contemporaneous financial
statement, requested information regarding the reported FOPs, and attempted to
determine the Yongjie Companies’ consumption of their reported FOPs, in each
supplemental questionnaire. As a result, Commerce satisfied the requirements of 19
U.S.C. 1677m(d).

 Necessary information in the form of a reliable FOP response for the Yongjie Companies
is not on the record of this investigation.

 The Yongjie Companies withheld information and significantly impeded Commerce’s
investigation.

 The Yongjie Companies did not provide a POI-contemporaneous financial statement for
Yong Jie New Material and Yongjie Aluminum until its final supplemental questionnaire
response, which was submitted just two weeks before the deadline for Commerce to issue
its preliminary determination. In the same response, the Yongjie Companies also
provided a completely new FOP database.

 The record does not contain a reconciliation of the Yongjie Companies’ FOP database.
 The Yongjie Companies reported impossible consumption of FOPs for the primary

inputs, withheld information necessary to reconcile FOPs, and submitted a completely
new FOP database only two weeks before the deadline for the preliminary determination.

39 See Yongjie Companies Case Brief at 23-24, citing Certain Plastic Decorative Ribbons from the People’s
Republic of China: Preliminary Determination of Sales at Less Than Fair Value, 83 FR 39058 (August 8, 2018)
and accompanying Decision Memorandum (Decorative Ribbon from China).
40 See Domestic Industry Rebuttal Brief, at 25-41.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

9

 Commerce’s determination that the Yongjie Companies failed to cooperate to the best of
their ability is reasonable and is not arbitrary and capricious.

 Commerce correctly declined to verify the Yongjie Companies. The circumstances of
this investigation are completely different than those identified by the Yongjie
Companies in their case brief.

Commerce’s Position

Section 776(a) of the Act provides that Commerce, subject to section 782(d) of the Act, will
apply “facts otherwise available” if necessary information is not available on the record or an
interested party: (1) withholds information that has been requested by Commerce; (2) fails to
provide such information within the deadlines established, or in the form or manner requested by
Commerce, subject to subsections (c)(1) and (e) of section 782 of the Act; (3) significantly
impedes a proceeding; or (4) provides such information, but the information cannot be verified.

Section 776(b) of the Act provides that Commerce may use an adverse inference in applying the
facts otherwise available when a party has failed to cooperate by not acting to the best of its
ability to comply with a request for information. Further, section 776(b)(2) of the Act states that
an adverse inference may include reliance on information derived from the petition, the final
determination from the AD investigation, a previous administrative review under section 751 of
the Act or a determination under section 753 of the Act, or other information placed on the
record.41 The SAA explains that Commerce may employ an adverse inference “to ensure that the
party does not obtain a more favorable result by failing to cooperate than if it had cooperated
fully.”42 Further, affirmative evidence of bad faith on the part of a respondent is not required
before Commerce may make an adverse inference.43

We disagree with the Yongjie Companies’ arguments that we failed to address the complete
administrative record in the Preliminary Determination and did not provide the companies an
opportunity to correct deficiencies in their questionnaire responses. On January 19, 2018,
Commerce issued its antidumping (AD) NME questionnaires to Henan Mingtai, Nanjie, and
GKO Aluminium.44 In Section D of the initial questionnaire, we requested that each respondent
provide detailed information regarding its production process, factors of production, material
consumption quantities, material purchases, and costs, as well as reconcile this information back
to its audited financial statements.45 The Yongjie Companies submitted its initial section A
response on February 12, 2018 and its initial section C and D response on March 28, 2018.46 On

41 See also 19 CFR 351.308(c).
42 See SAA at 870.
43 See, e.g., Notice of Final Determination of Sales at Less Than Fair Value: Circular Seamless Stainless Steel
Hollow Products from Japan, 65 FR 42985 (July 12, 2000); Antidumping Duties, Countervailing Duties, 62 FR
27296, 27340 (May 19, 1997); and Nippon Steel Corp. v. United States, 337 F.3d 1373, 1382-83 (Fed. Cir. 2003)
(Nippon Steel).
44 See Commerce Letter re: NME Antidumping Questionnaire, dated January 19, 2018 (NME Questionnaire).
45 See NME Questionnaire at D-4.
46 See Yongjie Companies’ February 12, 2018 Section A Questionnaire Response (Yongjie Companies’ February
12, 2018 AQR). See Yongjie Companies’ March 8, 2018 Section CD Questionnaire Response (Yongjie Companies’
March 8, 2018 CQR and Yongjie Companies’ March 8, 2018 DQR).

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

10

March 30, we issued supplemental questionnaires to the Yongjie Companies, which related
primarily to their responses to sections A and C of the initial questionnaire, with one question
relating to their responses to Section D. In this supplemental, we asked questions relating to
various deficiencies in the initial questionnaire response, including the Yongjie Companies’
failure to provide audited financial statements or full descriptions of their reported FOPs.47 On
April 20, 2018, we issued a supplemental questionnaire to the Yongjie Companies for Section D,
which included questions addressing the Yongjie Companies’ deficiencies in reconciling their
FOPs to their audited financial statements, insufficient explanations of their FOP allocation
methodology, reconciliations lacking supporting documentation, and failure to report FOPs on a
product-specific basis.48

On May 17, 2018, we issued another supplemental questionnaire (i.e., second supplemental
questionnaire for section D). Because of the Yongjie Companies’ deficiencies in the previous
responses, in which their reported consumption of raw materials and reported production of
finished merchandise still remained unclear, we continued to ask follow-up questions relating to
their purchases, consumption, and production. For example, we requested that the Yongjie
Companies report their correct amounts of purchased and consumed materials, which should
have been reported in their initial questionnaire response, and to demonstrate that their
consumption of raw materials and scrap were sufficient to produce the volumes of common alloy
sheet and aluminum scrap that they reported.49 Rather than being “new” questions that were
asked for the first time in the May 17, 2018 supplemental, as alleged by the Yongjie Companies,
these questions were part of a continuing line of initial and supplemental questioning that was
necessary to fully understand the nature of the Yongjie Companies’ reported production process
and consumption of raw materials. However, even after these initial and supplemental
questionnaires, the Yongjie Companies had not provided a clear and supported explanation of
how their reported consumption of raw material inputs were sufficient to generate the volume of
finished product that they reported.50 As a result, the record still lacked accurate FOP data for
the Yongjie Companies, as well as a reconciliation of the data to the Yongjie Companies’ audited
financial statements. Therefore, we disagree with the Yongjie Companies’ argument that
Commerce did not give the Yongjie Companies an adequate opportunity to explain deficiencies,
and that AFA was, therefore, inappropriately applied.

Moreover, we disagree with the Yongjie Companies’ argument that they fully complied with
Section 776(a) of the Act. As explained in the Preliminary Determination,51 the Yongjie
Companies repeatedly reported that their total input of aluminum scrap was more than the total
generated during the POI.52 In its final supplemental questionnaire response, the Yongjie

47 See Commerce Letter, “Common Alloy Aluminum Sheet from the People’s Republic of China: First
Supplemental Questionnaire for Nanjie Resources Co., Limited,” dated April 20, 2018 (Yongjie Companies 1SQ);
48 See Commerce Letter, “Common Alloy Aluminum Sheet from the People’s Republic of China: Second
Supplemental Questionnaire for Nanjie Resources Co., Limited,” dated April 20, 2018 (Yongjie Companies 2SQ).
49 See Commerce Letter, “Common Alloy Aluminum Sheet from the People’s Republic of China: Third
Supplemental Questionnaire for Nanjie Resources Co., Limited,” dated May 17, 2018 (Yongjie Companies 3SQ)
50 Id.
51 See Preliminary Determination and accompanying PDM, at 21-23.
52 See Yongjie Companies’ May 30, 2018 Supplemental Questionnaire Response (Yongjie Companies’ May 30,
2018 SQR), at 14.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

11

Companies introduced a wholly new, previously unreported FOP (i.e., cast-rolled coils).53 While
Commerce does not necessarily expect perfection in respondents’ reporting, the introduction of
previously unidentified, significant FOPs is not an error akin to a minor oversight or computing
error. Whereas the Yongjie Companies had originally reported large amounts of run-around
scrap as a production input, the Yongjie Companies revised their responses to replace run-around
scrap with a wholly new, previously unreported FOP (i.e., cast-rolled coils) and other primary
aluminum production inputs.54 Additionally, the Yongjie Companies failed to reconcile the
revised factors of production and consumption to the companies’ books and records.55 As a
result of this conflicting information on the record pertaining to its FOPs being inaccurate, we
found that the application of facts available was warranted pursuant to section 776(a)(1), (2)(A),
and (C) of the Act.56

Based on the above, we continue to find that the Yongjie Companies’ failure to reconcile its
reported cost data results in necessary information, i.e., accurate and reliable data, being missing
from the record of this investigation, because it demonstrates that all of its submissions are
incomplete and unreliable for purposes of this final determination.57 Accurate cost and FOP data
“is core to the antidumping analysis and leaves little room for the substitution of partial facts
without undue difficulty” because it determines which surrogate values are most appropriate to
use in the calculation of normal value under section 773 of the Act, pursuant to section
776(a)(1).58

Additionally, missing accurate FOP data constitutes information being withheld by the Yongjie
Companies pursuant to section 776(a)(2)(A). Finally, we continue to find that the Yongjie
Companies significantly impeded Commerce’s ability to calculate an accurate dumping margin
by not reporting its production process and cost information accurately and failing to reconcile
its FOP data to its financial statements, pursuant to section 776(a)(2)(B). Therefore, taken
together, we find that the Yongjie Companies did not comply with section 776(a) of the Act.

We also disagree with the Yongjie Companies’ argument that they fully complied with section
776(b) of the Act. The Federal Circuit has explained that the “best of its ability” standard under
section 776(b) “requires the respondent to do the maximum it is able to do” and “does not
condone inattentiveness, carelessness, or inadequate record keeping.”59 The standard presumes
that parties are familiar with the rules and regulations governing the sales of goods from other

53 Compare Yongjie Companies’ March 8, 2018 DQR at Part B, Exhibit D-14 and Part A, Exhibit D-14 to Yongjie
Companies’ May 30, 2018 SQR at Appendices SD-3.1 through SD-10.2.
54 Id. at 14-15.
55 Id.
56 See Preliminary Determination and accompanying PDM, at 23.
57 See Certain Biaxial Integral Geogrid Products from the People's Republic of China: Final Determination of Sales
at Less Than Fair Value, 82 FR 3284 (January 11, 2017) and accompanying Issues and Decision Memorandum, at
Comment 3C.
58 See Mukand Ltd. v. United States, 767 F. 3d 1300, 1308 (Fed. Cir. 2014) (citing Shanghai Taoen Int’l Co. v.
United States, 360 F. Supp. 2d 1339, 1348 n. 13 (Ct. Int’l Trade 2005)).
59 See Nippon Steel Corporation v. United States, 337 F.3d 1373, 1383 (Fed. Cir. 2003) (Nippon 2003) (noting that
Commerce need not show intentional conduct existed on the part of the respondent, but merely that a “failure to
cooperate to the best of a respondent’s ability” existed (i.e., information was not provided “under circumstances in
which it is reasonable to conclude that less than full cooperation has been shown.”))

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

12

countries into the United States “and requires that {parties}, to avoid a risk of an adverse
inference determination in responding to Commerce’s inquiries,… take reasonable steps to keep
and maintain full and complete records documenting the information that a reasonable {party}
should anticipate being called upon to produce.”60 Commerce has previously found that failure
to provide a reliable cost reconciliation warrants the application of total AFA.61 Additionally,
the Court has recognized that, because cost information is essential for multiple calculations,
“cost information is a vital part of {Commerce’s} dumping analysis.”62

We provided the Yongjie Companies with multiple opportunities to remedy and explain the
deficiencies in its reporting by issuing two supplemental questionnaires related to their
FOPs.63 The conflicting and incomplete information provided in the Yongjie Companies’
questionnaire responses has significantly impeded Commerce’s ability to determine the accuracy
of the Yongjie Companies’ FOP data. As a result, we find that the Yongjie Companies: (1)
failed to identify all factors of production used in their production process from the outset of this
proceeding (e.g., cast-rolled coils); (2) submitted a significantly revised section D response only
two weeks before the date of the fully postponed preliminary determination and (3)failed to
reconcile the revised factors of production and consumption to the companies’ books and
records. Thus, we continue to find that each of these failures demonstrate “circumstances
{under} which it is reasonable to conclude that less than full cooperation has been
shown.”64 Therefore, we continue to find that the Yongjie Companies did not fully comply with
section 776(b) of the Act. Additionally, for the reasons set forth above, we disagree with the
Yongjie Companies that the use of AFA was arbitrary and capricious.

With respect to the Yongjie Companies’ argument that we should rely on facts available (without
an adverse inference), we find that the Yongjie Companies did not act to the best of their ability
in accordance with section 776(b) of the Act, in that they failed to provide accurate information
that was core to the agency’s antidumping analysis (i.e., accurate FOP data), as explained above.
For those reasons, we find that usage of facts available without an adverse inference
inappropriate.

60 Id., at 1382.
61 See Notice of Final Determination of Sales at Less Than Fair Value and Negative Final Determination of Critical
Circumstances: Prestressed Concrete Steel Wire Strand from Mexico, 68 FR 68350 (December 8, 2003) and
accompanying Issues and Decision Memorandum at Comment 6 (noting that “{Commerce}’s practice has been to
reject a respondent’s submitted information in total when flawed and unreliable cost data renders any price-to-price
comparison impossible”); see also Notice of Final Determination of Sales at Less Than Fair Value, and Negative
Determination of Critical Circumstances: Certain Lined Paper Products from India, 71 FR 45012 (August 8, 2006)
(Lined Paper from India) and accompanying Issues and Decision Memorandum at Comment 14.
62 See Mukand, Ltd. v. United States, Court No. 11-00401, Slip Op. 13-41 (CIT March 25, 2013), at 15, aff’d,
Mukand Ltd. v. United States, 767 F.3d 1300 (Fed. Cir. 2014) (Mukand).
63 See Preliminary Determination and accompanying PDM, at 24-25.
64 See Nippon 2003, at 1383.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

13

Regarding the Shrimp from Brazil,65 Honey from Argentina,66 and Wheat from Canada67 cases
cited by the Yongjie Companies in support of using facts available without an adverse inference,
we agree with the Domestic Industry that they are inapposite.68 We note that all three cases are
market economy proceedings, which require the reporting of different information, that dealt
with cost allocation for certain inputs.69 Additionally, in all three cases, the respondent in each
case did not maintain product-specific costs in its financial books and records and then made
every attempt to comply with of Commerce’s requests for cost allocations.70 In this instance,
this is a non-market economy proceeding, where the respondent (i.e., the Yongjie Companies)
failed to submit: (1) basic information on the FOP that they consume to produce subject
merchandise; and (2) accurate information on the FOP consumption, both of which are critical to
our normal value calculation. For those reasons, we find the Shrimp from Brazil, Honey from
Argentina, Wheat from Canada, inapposite.

The Yongjie Companies further claim that we failed to consider information under Section
782(d) of the Act. Section 782(d) states:

If the administering authority or the Commission determines that a
response to a request for information under this subtitle does not comply
with the request, the administering authority or the Commission (as the
case may be) shall promptly inform the person submitting the response of
the nature of the deficiency and shall, to the extent practicable, provide
that person with an opportunity to remedy or explain the deficiency in
light of the time limits established for the completion of investigations or
reviews under this subtitle.

65 See Yongjie Companies Case Brief at 21, citing Certain Frozen Warmwater Shrimp from Brazil: Final Results
and Partial Rescission of Antidumping Duty Administrative, 72 FR 52061 (September 12, 2007) and accompanying
Issues and Decisions Memorandum (Shrimp from Brazil) at Comment 8.
66 See Yongjie Companies Case Brief, at 22, citing Honey from Argentina: Final Results of Antidumping Duty
Administrative Review, 69 FR 30283 (May 27, 2004) and accompanying Issues and Decision Memorandum (Honey
from Argentina), at Comment 1.
67 See Yongjie Companies Case Brief, at 22, citing Notice of Final Determinations of Sales at Less Than Fair Value:
Certain Durum Wheat and Hard Red Winter Wheat from Canada, 68 FR 52741 (September 5, 2003) and
accompanying Issues and Decision Memorandum (Wheat from Canada), at Comment 20.
68 See Domestic Industry Rebuttal Brief at 38-39.
69 See Shrimp from Brazil, at Comment 8, Honey from Argentina, at Comment 1, and Wheat from Canada, at
Comment 20.
70 See Shrimp from Brazil, at Comment 8 (“Aquatic does not maintain product-specific costs in its normal books and
record and adopted, for reporting purposes, a weight-based allocation methodology. However, we determined based
on the record evidence that a weight-based allocation methodology is not appropriate. Although we have rejected its
weight-based allocation methodology, Aquatica made every attempt to comply with all of {Commerce}’s requests
to allocate costs on a reasonable basis.” See Honey from Argentina, at Comment 1 (“…the beekeepers had minimal
to no supporting documentation and evidence related to reported bee feed consumption rates. Although the
respondents claim the reported bee costs for its beekeepers were good faith estimates based on industry
standards…the fact remains that these estimates cannot be tied to the records of the beekeeper or other verifiable
sources”). See Wheat from Canada, at Comment 20 (“the farmers’ claims of the number of straw bales utilized in
the offset calculation by each farmer were clearly estimates…were, reasonable, and yield reliable results, the fact
remains they are estimates that cannot be tied to records of the farmer.”)

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

14

We disagree with the Yongjie Companies’ claim. During this proceeding, we issued three
supplemental questionnaires to the Yongjie Companies to address the discrepancies identified
above.71 With regard to FOPs, in the initial questionnaire we instructed parties to “{d}escribe
each type of and grade of material used in the production process” and “{d}escribe each type of
and grade of material, as appropriate used in the packing process.”72 In the first supplemental
questionnaire, we asked the Yongjie Companies to “{p}rovide a description of each material and
packing input utilized in the production process.”73 In its first supplemental questionnaire
response, the Yongjie Companies provided a description for its originally reported FOPs, but it
also identified new, previously unreported FOPs.74 The Yongjie Companies had originally
reported large amounts of run-around scrap as a production input, but in the third supplemental
questionnaire response, the Yongjie Companies revised their responses to replace run-around
scrap with a wholly new, previously unreported FOP (i.e., cast-rolled coils) and other primary
aluminum production inputs.75 In issuing multiple supplemental questionnaires following the
initial NME questionnaire, we find that we provided the Yongjie Companies with sufficient
opportunity to correct deficiencies, in accordance with Section 782(d) of the Act. However,
despite these opportunities to correct reporting deficiencies, due to the changing FOP
information reported by the Yongjie Companies in their responses, the record remains unclear as
to the specific type and quantities of the FOPs that were actually used by the Yongjie Companies
in their production of the subject merchandise.

The Yongjie Companies further claim that we failed to consider information under
Section 782(e). Section 782(e) states:

In reaching a determination under section 703, 705, 733, 735, 751, or 753
the administering authority and the Commission shall not decline to
consider information that is submitted by an interested party and is
necessary to the determination but does not meet all the applicable
requirements established by the administering authority or the
Commission, if (1) the information is submitted by the deadline
established for its submission, (2) the information can be verified, (3) the
information is not so incomplete that it cannot serve as a reliable
basis for reaching the applicable determination, (4) the interested party has
demonstrated that it acted to the best of its ability in providing the
information and meeting the requirements established by the administering
authority or the Commission with respect to the information,
and (5) the information can be used without undue difficulties.

We disagree with the Yongjie Companies’ claim. We find that accurate information regarding
FOP data was not submitted by the deadline pursuant to section 782(e)(1). As discussed below
in further detail, we found that the FOP data could not be verified, because it did not reconcile to

71 See Commerce Letter, “Common Alloy Aluminum Sheet from the People’s Republic of China: First
Supplemental Questionnaire for Nanjie Resources Co., Limited,” dated March 30, 2018 (Yongjie Companies 1SQ);
see Yongjie Companies 2SQ; see Yongjie Companies 3SQ.
72 See Initial Questionnaire at D-8 and D-10.
73 See Yongjie Companies 1SQ, at 16.
74 See Yongjie Companies 1SQR, at Exhibit S-24.
75 Id. at 14-15.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

15

the financial statements and therefore failed to comply with 782(e)(2). As explained above, the
missing accurate FOP data constitutes information which was withheld by the Yongjie
Companies, which failed to comply with 782(e)(3). As described in detail above, we find that
the Yongjie Companies did not act to the best of their ability in accordance with section
782(e)(4) of the Act. Additionally, accurate FOP information is missing from the record, which
“is core to the antidumping analysis and leaves little room for the substitution of partial facts
without undue difficulty,” which means the information fails to comply with 782(e)(5).
Therefore, taken together, we find that the Yongjie Companies did not comply with section
782(e).

We disagree with the Yongjie Companies that we should have conducted a verification of the
Yongjie Companies’ responses, and that our decision not to conduct verification was arbitrary
and capricious. As an initial matter, as stated in the Preliminary Determination, the new FOP
data reported in the Yongjie Companies’ third supplemental response were not reconciled to
company’s financial statements.76 This is particularly problematic, as Commerce considers the
reconciliation process to be “one of the most important tasks performed” at verification:

It also serves another very important purpose in that it baselines
accounting ledgers and worksheets that will be used to verify many other
topics. Base lining documents means that verifiers have established the
validity of these documents by tying them into the audited financial
statements and that other verified topics can be tied into these documents
without having to go back to the general ledger. Thus, each of the
documents used to reconcile the total quantity and value of reported POI
or POR sales back to the financial report can be considered a source
document. The exercise requires that verifiers establish to their full
satisfaction that the tie-in to the financial statement is complete and
accurate. If not, where appropriate, verifiers should continue to reconcile
verified topics back to the company’s general ledger.77

Since the Yongjie Companies’ FOP data is not reconciled to the companies’ financial statements,
we find that any documents pertaining to FOPs will have no baseline or have established validity
of the documents to the audited financial statements. Commerce has previously stated that “the
purpose of verification is to verify the accuracy of information already on the record, not to
continue the information-gathering stage of Commerce’s investigation.”78 In light of both of
those items, we continue to find that verification of the Yongjie Companies would be
inappropriate.

76 See Preliminary Determination and accompanying PDM, at 21-23. Compare Yongjie Companies’ March 8, 2018
DQR at Part B, Exhibit D-14 and Part A, Exhibit D-14 to Yongjie Companies’ May 30, 2018 SQR at Appendices
SD-3.1 through SD-10.2.
77 See Certain Corrosion-Resistant Steel Products from Italy: Final Determination of Sales at Less Than Fair Value
and Final Affirmative Determination of Critical Circumstances, in Part, 81 FR 35320 (June 2, 2016), and
accompanying Issues and Decision Memorandum at Comment 1.
78 See Certain Oil Country Tubular Goods from the Republic of Turkey: Final Affirmative Countervailing Duty
Determination and Final Affirmative Critical Circumstances Determination, 79 FR 41964 (July 18, 20140, and
accompanying Issues and Decision Memorandum at Comment 9.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

16

We further disagree with the Yongjie Companies’ argument that it has been treated differently
than companies in a similar situation, for which it cited Commerce’s decision to conduct
verification in Decorative Ribbon from China.79 In Decorative Ribbon from China, Commerce
preliminarily determined that necessary information was not on the record (i.e., an explanation
how the respondent consolidated its revised FOP information with that of an affiliate),80 and
noted that it intended to issue a supplemental questionnaire to the respondent after its preliminary
determination to explain the most recent deficiencies and that Commerce had not concluded the
information reported was not verifiable.81 This is in contrast to the current proceeding, where
here we determined that necessary information is not on the record, because the information that
the Yongjie Companies submitted was unreliable and unverifiable, and we made no statement
about issuing another supplemental questionnaire.82 Therefore, we find that our different
treatment of the Yongjie Companies compared to that of the respondent in Decorative Ribbon
from China is warranted due to the different fact pattern of each proceeding.

For the reasons explained above, we continue to find that AFA is warranted for the Yongjie
Companies, and as such, we continue to find that the Yongjie Companies are ineligible for a
separate rate.

Comment 2: Critical Circumstances Determination

AA Metals:83

 Commerce should reverse its critical circumstances determination because neither of the
requirements under 19 CFR 351.206(b) have been satisfied.

 Commerce did not receive a written allegation of critical circumstance from a petitioner.
 Commerce did not on its own initiative allege the presence of critical circumstances.

Instead, it explicitly considered the presence of critical circumstance after the issue was
raised by the domestic industry.

79 See Yongjie Companies Case Brief at 23, citing Certain Plastic Decorative Ribbon from the People’s Republic of
China: Preliminary Determination of Sales at Less Than Fair Value, 83 FR 39058 (August 8, 2018) (Decorative
Ribbon from China) and accompanying Preliminary Decision Memorandum at 22.
80 See Decorative Ribbon from China and accompanying Preliminary Decision Memorandum at 22.
81 Id. at 22-23, n.107.
82 See Preliminary Determination and accompanying PDM, at 21-23.
83 See AA Metals Case Brief, at 2-5.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

17

TCI Stainless:84

 Commerce improperly applied AFA, contrary to statute and court decisions, for critical
circumstances to GKO Aluminium and the China-wide entity, because Commerce never
issued a critical circumstances questionnaire to these entities.

 Commerce treated GKO Aluminium differently from other respondents by not addressing
GKO Aluminium’s separate rate application (SRA) and quantity and value questionnaire
responses (Q&V responses).

 GKO Aluminium never stated it would not be participating in the investigation. GKO
Alumimium merely stated that it was “unable to respond to the demands of the
antidumping duty questionnaire due that day.”85

 TCI Stainless is an exporter, and Commerce did not issue it a critical circumstances
questionnaire, which is prohibited by statute.

 Commerce should not find critical circumstances for GKO Aluminium or the China-wide
entity for the final determination, or it should issue a critical circumstances questionnaire
to these entities.

TCI:86

 A finding of critical circumstances is not warranted for GKO Aluminium, Qinghai
Pingan Aluminium High Precision Machining Industrial Co., Ltd. (PingAn), or Henan
Xintai Aluminum Industry Co., Ltd.(Xintai), based on rebuttal quantity & value data
provided by TCI.

Yongjie Companies:87

 Commerce’s decision to resort to AFA was baseless as the Yongjie Companies fully
complied with all of Commerce’s requests and provided substantial evidence for quantity
and value data relating to critical circumstances.

Domestic Industry:88

 Commerce should continue to find that critical circumstances exist with respect to
imports of common alloy sheet from GKO Aluminium, the Yongjie Companies, the
companies determined to be eligible for a separate rate, and the China-wide entity.

 Based on the sufficiency of the information provided by the Domestic Industry,
Commerce initiated its critical circumstances investigation by directing the participating
mandatory respondents to submit monthly quantity and value data for shipments of
subject merchandise.

 The issue raised by AA Metals is procedural in nature, as the statute’s discussion of
critical circumstances determinations in antidumping investigations notes only those

84 See TCI Stainless Case Brief, at 1-5.
85 Id. at 2, citing GKO Aluminium’s February 12, 2018 Letter of Non-Participation, at 1-2.
86 See TCI Case Brief, at 1-4.
87 See Yongjie Companies Case Brief, at 25.
88 See Domestic Industry Rebuttal Brief, at 50-55.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

18

allegations set forth by “a petitioner.” It is silent as to whether a domestic interested
party may allege critical circumstances in a self-initiated investigation.

 Commerce’s initiation of a critical circumstances inquiry, utilizing information timely
submitted by the Domestic Industry, was based on substantial record evidence and is
consistent with the statute.

 Commerce should reject TCI’s submission of untimely filed new factual information
relating to quantity and value data. However, regardless of whether Commerce rejects
TCI’s information, the statute does not require the agency to conduct separate inquiries
into every interested party, and certainly does not require Commerce to do so on a
customer-specific basis.

 Commerce should continue to find that critical circumstances exist with respect to the
Yongjie Companies and GKO Aluminium based on AFA, in accordance with
Commerce’s practice, because the Yongjie Companies and GKO Aluminium failed to
cooperate to the best of their ability.

Commerce’s Position

We agree with the Domestic Industry, and we continue to find that critical circumstances exist
with respect to imports of common alloy sheet from GKO Aluminium, the Yongjie Companies,
the companies determined to be eligible for a separate rate, and the China-wide entity.

19 CFR 351.206(b) states:

If a petitioner submits to the Secretary a written allegation of critical
circumstances, with reasonably available factual information supporting
the allegation, 21 days or more before the scheduled date of the
Secretary’s final determination, or on the Secretary’s own initiative in a
self-initiated investigation, the Secretary will make a finding whether
critical circumstances exist, as defined in section 705(a)(2) or section
735(a)(3) of the Act (whichever is applicable).

Section 735(a)(3) of the Act provides that Commerce will determine that critical circumstances
exist if there is a reasonable basis to believe or suspect that: (A)(i) there is a history of dumping
and material injury by reason of dumped imports in the United States or elsewhere of the subject
merchandise; or (ii) the person by whom, or for whose account, the merchandise was imported
knew or should have known that the exporter was selling the subject merchandise at less than its
fair value and that there was likely to be material injury by reason of such sales; and (B) there
have been massive imports of the subject merchandise over a relatively short period. Section
351.206(h)(1) of Commerce’s regulations provides that, in determining whether imports of the
subject merchandise have been “massive,” Commerce normally will examine: (i) the volume
and value of the imports; (ii) seasonal trends; and (iii) the share of domestic consumption
accounted for by the imports. In addition, 19 CFR 351.206(h)(2) provides that an increase in
imports of 15 percent during the “relatively short period” of time may be considered “massive.”
Section 351.206(i) of Commerce’s regulations defines “relatively short period” as normally
being the period beginning on the date the proceeding begins (i.e., the date the petition is filed)
and ending at least three months later. The regulations also provide, however, that if Commerce

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

19

finds that importers, exporters, or producers had reason to believe, at some time prior to the
beginning of the proceeding, that a proceeding was likely, Commerce may consider a period of
not less than three months from that earlier time.

In our Preliminary Determination, we found that critical circumstances existed for GKO
Aluminium, the Yongjie Companies, the companies determined to be eligible for a separate rate,
and the China-wide entity.89 We explained that Commerce normally considers margins of 25
percent or more for export price (EP) sales and 15 percent or more for constructed export price
(CEP) sales sufficient to impute importer knowledge of sales at LTFV.90 For these final results,
we have revised Mingtai’s margin calculation to 49.85 percent, and we continue to find that
Mingtai had only EP sales to the United States during the POI. 91 The weighted-average
dumping margin calculated for Mingtai and the separate rate respondents continues to exceed the
threshold margin sufficient to impute knowledge of dumping (i.e., 25 percent for EP sales) as
does the AFA rate of 59.72 percent assigned to the China-wide entity.92 We also found in the
Preliminary Determination, based on AFA, that there was a history of dumping and material
injury, and that the companies had massive imports over a relatively short time.93

We disagree with AA Metal’s argument that we should reverse our critical circumstances
determination because neither requirement under 19 CFR 351.206(b) has been satisfied.
Generally, Commerce will make a finding of whether critical circumstances exist if a petitioner
submits a written allegation.94 In self-initiated investigations, Commerce will examine whether
critical circumstances exist on its own initiative.95 Neither the statue nor the regulations preclude
Commerce from making a critical circumstances finding based on record evidence in the absence
of a petitioner allegation. While the regulations provide detail on how a petitioner’s request for
critical circumstances must be treated, there is no prohibition on Commerce conducting a critical
circumstances analysis on its own when it has evidence that critical circumstances exist. Such a
reading of the statute and the regulations would undermine the effectiveness of any resulting
investigation margins. Therefore, we find that Commerce, when faced with record evidence of
critical circumstances, has the authority to make a finding of whether critical circumstances exist
on its own initiative, using available information that was appropriately placed on the record.

We also disagree with the argument raised by TCI and TCI Stainless regarding our reliance on
GTA data for the determination of critical circumstances for the separate rate entities. As noted
in Thermal Transfer Ribbons from Japan,96 Commerce does not conduct individual examination
of non-examined companies (i.e., separate rate applicants) in its critical circumstances analysis:

89 See Preliminary Determination and accompanying PDM, at 4-7.
90 See Preliminary Determination and accompanying PDM, at 5.
91 See Mingtai’s Analysis Memorandum.
92 The China-wide entity includes GKO Aluminium and the Yongjie Companies, as we determine them to be
ineligible for a separate rate.
93 See Preliminary Determination and accompanying PDM at 4-7.
94 See 19 CFR 351.206(b).
95 Id.
96 See Notice of Preliminary Determination of Sales at Less Than Fair Value and Affirmative Preliminary
Determination of Critical Circumstances: Wax and Wax/Resin Thermal Transfer Ribbons from Japan, 68 FR 71072,
71077 (December 22, 2003) (Thermal Transfer Ribbons from Japan), unchanged in Notice of Final Determination

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

20

It is {Commerce}’s normal practice to conduct its critical circumstances
analysis of companies in the “all others” group based on the experience of
the investigated companies… However, {Commerce} does not
automatically extend an affirmative critical circumstances determination
to companies covered by the “all others” rate… Instead, {Commerce}
considers the traditional critical circumstances criteria with respect to the
companies covered by the “all others” rate.

We followed this practice in the Preliminary Determination, explaining:97

To determine whether the non-selected separate rate respondents have
massive imports, it is Commerce’s practice to rely upon GTA import
statistics specific to the merchandise covered by the scope of the
investigation less the mandatory respondents’ reported shipment data.98 In
so doing, in this case, we found that these imports were massive as well.
From this data, it is clear that there was an increase in imports of more
than 15 percent during a “relatively short period” of time, in accordance
with 19 CFR 351.206(h) and (i). Therefore, we preliminarily find there to
be massive imports for the companies eligible for a separate rate, pursuant
to section 733(e)(1)(B) of the Act and 19 CFR 351.206(c)(2)(i).

Thus, we find that the methodology employed in our preliminary determination that critical
circumstances exist with respect to the companies eligible for a separate rate was supported by
record evidence and was consistent with our normal practice.99 Furthermore, while we have not
found the data submitted by TCI to have been untimely filed, we find the use of this individual
data from a non-examined separate rate company to be inconsistent with our practice.100
Therefore, for this final determination, we have continued to not rely on the reported shipment
data submitted by individual separate rate companies, and we continue to find that critical
circumstances exist for the companies eligible for a separate rate.

of Sales at Less Than Fair Value and affirmative Final Determination of Critical Circumstances: Wax and
Wax/Resin Thermal Transfer Ribbons from Japan, 69 FR 11834 (March 12, 2004); see also, e.g., Notice of Final
Determination of Sales at Less Than Fair Value and Negative Final Determination of Critical Circumstances:
Certain Color Television Receivers from the People’s Republic of China, 69 FR 20594 (April 16, 2004), and
accompanying Issues and Decision Memorandum at Comment 3.
97 See Preliminary Determination and accompanying PDM, at 6.
98 See, e.g., Hydrofluorocarbon Blends and Components Thereof from the People's Republic of China: Preliminary
Determination of Sales at Less Than Fair Value, Affirmative Preliminary Determination of Critical Circumstances,
in Part, and Postponement of Final Determination, 81 FR 5098 (February 1, 2016) and accompanying Preliminary
Decision Memorandum at “Critical Circumstances,” unchanged in Hydrofluorocarbon Blends and Components
Thereof from the People's Republic of China: Final Determination of Sales at Less Than Fair Value and Final
Affirmative Determination of Critical Circumstances, 81 FR 42314 (June 29, 2016).
99 See Hydrofluorocarbon Blends and Components Thereof from the People’s Republic of China: Final
Determination of Sales at Less Than Fair Value and Final Affirmative Determination of Critical Circumstances, 81
FR 42314 (June 29, 2016), and accompanying Issues and Decision Memorandum at Comment 7.
100 Id.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

21

Regarding the arguments raised about the preliminary affirmative finding of critical
circumstances for GKO Aluminium, the Yongjie Companies, and the China-wide entity, we
continue to find, as we did in the Preliminary Determination, that critical circumstances exist
based on AFA because of these parties’ failure to cooperate to the best of their ability with
Commerce’s investigation.101 It is Commerce’s practice to rely on total AFA in determining
whether there have been massive imports over relatively short period of time if a respondent
party is uncooperative.102 As we found in the Preliminary Determination, we continue to find
that GKO Aluminium, the Yongjie Companies, and the China-wide entity were uncooperative
with this investigation.103

Specifically, GKO Aluminium failed to respond to Commerce’s standard questionnaire when it
was chosen as a mandatory respondent. On January 19, 2018, we issued the standard NME
questionnaire to GKO Aluminium, which states:104

If Commerce does not receive either the requested information or a written
extension request before 5:00 pm ET on the established deadline, we may
conclude that you have decided not to cooperate in this proceeding.
Commerce will not accept any requested information submitted after the
deadline. As required by section 351.302(d) of our regulations, we will
reject such submissions as untimely. Therefore, failure to properly request
extensions for all or part of a questionnaire response may result in the
application of partial or total facts available, pursuant to section 776(a) of
the Act, which may include adverse inferences, pursuant to section 776(b)
of the Act.

On February 12, 2018, GKO Aluminium filed a letter stating that it was “unable to respond to
demands of the Department’s AD questionnaire due that day.”105 Because GKO Aluminium
failed to respond to Commerce’s NME Questionnaire, we continue to find that it did not
cooperate to the best of its ability with this investigation. Furthermore, we disagree with TCI
Stainless that GKO Aluminium was treated any differently than any other respondent with
respect to its separate rate application. As we stated in the Preliminary Determination, because
GKO Aluminium did not respond to the NME questionnaire after it was selected as a mandatory
respondent, even though it did previously submit a separate rate application, we find that it is not
eligible for a separate rate.

101 See Preliminary Determination and accompanying PDM at 4-8.
102 See Cast Iron Soil Pipe Fittings from the People’s Republic of China: Final Affirmative Determination of Sales
at Less Than Fair Value and Final Determination of Critical Circumstances, in Part, 83 FR 33205 (July 17, 2018)
and accompanying Issues and Decisions Memorandum, at 4. See also, e.g., Notice of Final Determination of Sales
at Less Than Fair Value: Circular Seamless Stainless Steel Hollow Products from Japan, 65 FR at 42985, 42986
(July 12, 2000) (where Commerce applied total AFA when the respondent failed to respond to the antidumping
questionnaire).
103 See Preliminary Determination and accompanying PDM, at 19-27.
104 See NME Questionnaire at G-9.
105 See GKO Aluminum’s February 12, 2018 Letter of Non-Participation.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

22

In addition, the Yongjie Companies were uncooperative for the reasons detailed in Comment 1,
above. Despite the Yongjie Companies argument that they fully complied with Commerce’s
requests for quantity and value information for the critical circumstances analysis, as described
above, for purposes of this final determination we have determined that the Yongjie Companies
are ineligible for separate rate status and thus, are treating the Yongjie Companies as part of the
China-wide entity. As such, the Yongjie Companies are subject to our critical circumstances
determination with respect to the China-wide entity, despite the quantity and value data it has
placed on the record. This is consistent with Commerce’s decisions in other proceedings, in
which Commerce does not rely on data submitted by companies that are part of the China-wide
entity.106

We also continue to find that the rest of the China-wide entity was uncooperative because it
contains companies that failed to respond to the quantity and value questionnaire that Commerce
issued to them.107 Accordingly, we find that our determination to base the affirmative critical
circumstances determination on AFA for GKO Aluminium, the Yongjie Companies, and the
China-wide entity is supported by record evidence and is consistent Commerce’s practice.108

Comment 3: Surrogate Country

Mingtai:109

 Commerce should select Bulgaria as the primary surrogate country for the final
determination.

 South Africa had the greatest discrepancy with China in terms of economic
comparability. In fact, based upon contemporaneous 2017 gross national income (GNI),
which became available in July, Commerce now excludes South Africa from the
surrogate country list in non-market economy proceedings, deeming it not at the same
level of economic comparability with China.

 Bulgaria is the closest to China in terms of per capita GNI.
 The English translation of the Bulgarian financial statement for Alcomet is the English

translation provided by Alcomet for the official statement. Therefore, Commerce’s issue
on the lack of the original Bulgarian statement is moot since Commerce relies upon the
English translations for examining the statement and calculating the ratios.

 GTA data from South Africa are less reliable than the Eurostat Bulgaria data, because
GTA data are reported on an FOB basis while the Eurostat data are reported on a CIF
basis. Use of the FOB-based GTA data requires Commerce to make adjustments that
introduce inaccuracies, compared to the CIF-based Eurostat data.

 South African data has lower quality data for argon gas and the labor rate.

106 See, e.g., Certain Cold-Drawn Mechanical Tubing of Carbon and Alloy Steel from the People's Republic of
China: Affirmative Final Determination of Sales at Less-Than-Fair Value and Final Determination of Critical
Circumstances, in Part, 83 FR 16322 (April 16, 2018) and accompanying Issues and Decisions Memorandum, at
Comment 4.
107 See Preliminary Determination and accompanying PDM at 24.
108 See Certain Cold-Drawn Mechanical Tubing of Carbon and Alloy Steel from the People's Republic of China:
Affirmative Final Determination of Sales at Less-Than-Fair Value and Final Determination of Critical
Circumstances, in Part, 83 FR 163222 (April 16, 2018) and accompanying Issues and Decision Memorandum, at 4.
109 See Mingtai Case Brief, at 1-9.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

23

Domestic Industry:110

 Commerce’s preliminary selection of South Africa as the primary surrogate country for
valuing respondents’ reported factors of production (FOPs) in this investigation is lawful,
and Commerce should continue relying on South Africa as the primary surrogate country
for the final determination.

 Commerce’s practice is to treat each country on the Office of Policy’s list of potential
surrogate market economy countries (OP List) to be equivalent in terms of economic
comparability. Moreover, to the extent Commerce evaluates the differences in per capita
GNI of South Africa and Bulgaria, as compared to the quality of surrogate value
information on the record from those countries, the quality of South African surrogate
values far outweighs any accuracy gained by Bulgaria’s GNI being slightly closer to
China’s GNI.

 The South African financial statement for Hulamin is contemporaneous with the POI and
otherwise satisfies Commerce’s criteria for selection of surrogate financial statements.

 The Bulgarian financial statement on the record for Alcomet is not contemporaneous with
the POI and, thus, is less representative of Chinese respondents’ financial ratios.

 Respondents failed to submit a copy of the foreign-language version of the Alcomet
financial statement, contrary to Commerce’s regulations and stated practice.

 Commerce should also reject respondents’ claims that South African import statistics are
inferior to Bulgarian import statistics because they are reported on a FOB basis, rather
than a CIF basis. This argument is contrary to Commerce’s long-established practice, as
well as its inclusion of three potential surrogate market economy countries on the OP List
-(i.e., South Africa, Mexico, and Brazil) that report import values on an FOB basis.

Commerce’s Position

Section 773(c)(1) of the Act directs Commerce to base its normal value (NV) calculation, in
most circumstances, on the NME producer’s factors of production (FOPs), valued in a surrogate
market economy (ME) country or countries considered to be appropriate by Commerce. It is
Commerce’s practice, to the extent practicable, to select surrogate values (SVs) which are
product-specific, representative of a broad-market average, publicly available, contemporaneous
with the POI, and tax and duty exclusive.111

Section 773(c)(4) of the Act instructs Commerce to utilize, “to the extent possible, the prices or
costs of {FOPs} in one or more ME countries that are (A) at a level of economic development
comparable to that of the {NME} country; and (B) significant producers of comparable
merchandise.”112 Thus, as a general rule, Commerce selects a surrogate country that is at the

110 See Domestic Industry Rebuttal Brief, at 6-17.
111 See, e.g., First Administrative Review of Certain Polyester Staple Fiber from the People’s Republic of China:
Final Results of Antidumping Duty Administrative Review, 75 FR 1336 (January 11, 2010) and accompanying Issues
and Decision Memorandum at Comment 1.
112 See Commerce Policy Bulletin No. 04.1: Non-Market Economy Surrogate Country Selection Process (March 1,
2004) (Policy Bulletin 04.1) available on Commerce’s website at http://enforcement.trade.gov/policy/bull04-1.html.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

24

same level of economic development of the NME country, unless it determines that none of the
countries are viable options because they either: (a) are not significant producers of comparable
merchandise, (b) do not provide sufficient reliable sources of publicly available surrogate value
(SV) data, or (c) are not suitable for use based on other reasons.113

19 CFR 351.408(c)(2) instructs Commerce to value all FOPs in a single surrogate country unless
data from the primary surrogate country are unavailable or unreliable. When surrogate countries
are not at the level of economic development of the NME country, but still at a level of economic
development comparable to the NME country, it is Commerce’s practice to select only one
country to ensure that data considerations outweigh the difference in levels of economic
development.114 To determine which countries are at the same level of economic development
of the NME country, Commerce generally relies on per capita GNI data from the World Bank’s
World Development Report.115

When evaluating SV data, Commerce considers several factors, including whether the SVs are
publicly available, contemporaneous with the POI, representative of a broad market average, tax
and duty-exclusive, and specific to the inputs being valued. There is no hierarchy among these
criteria.116 It is Commerce’s practice to carefully consider the available evidence in light of the
particular facts of each industry when undertaking its analysis.117

Prior to the Preliminary Determination, the Domestic Industry, Mingtai, and the Yongjie
Companies placed SV data on the record from Bulgaria, Thailand, and South Africa.118 No
parties placed SV information on the record for the other countries identified on the OP List (i.e.,
Brazil, Mexico, or Romania), or argued that these countries should be selected as the surrogate
country. As a result, we did not consider Brazil, Mexico, or Romania for surrogate country
selection purposes.

In the Preliminary Determination, we found that the South African data were the best available
data for valuing the relevant FOPs because the record contains complete, publicly available,
contemporaneous, and specific South African data which represent a broad market average, and
which are tax and duty exclusive, for the vast majority of inputs used by the respondents to
produce subject merchandise during the POI.119 In addition, we found that the South African

113 Id.
114 See 19 CFR 351.408(c)(2); see also, e.g., Certain Aluminum Foil Final Determination of Sales at Less Than Fair
Value, 83 FR 9282 (March 5, 2018) and accompanying Issues and Decision Memorandum at 8.
115 Id.
116 See, e.g., Certain Preserved Mushrooms from the People’s Republic of China: Final Results and Final Partial
Rescission of the Sixth Administrative Review, 71 FR 40477 (July 17, 2006), and accompanying Issues and Decision
Memorandum at Comment 1.
117 See Policy Bulletin 04.1.
118 See Mingtai’s and Yongjie Companies’ April 9, 2018 Surrogate Value Comments; see also the Domestic
Industry’s April 9, 2018 Surrogate Value Comments; see also Mingtai’s and Yongjie Companies’ May 16, 2018
Second Surrogate Value Comments; see also the Domestic Industry’s May 16, 2018 Second Surrogate Value
Comments.
119 See Memorandum, “Common Alloy Aluminum Sheet from the People’s Republic of China: Surrogate Values
for the Preliminary Determination,” dated June 15, 2018 (Preliminary SV Memorandum).

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

25

surrogate financial statements on the record are publicly available statements for a company
which produces identical merchandise.120

The record also contains publicly available surrogate value data representing a broad market
average, which are tax and duty exclusive, from Bulgaria and Thailand.121 However, we found
in the Preliminary Determination that the Bulgarian financial statements on the record are not
contemporaneous with the POI and are not the original, official Bulgarian-language versions,
but, rather, unofficial, English-language translations.122 Additionally, we found that the Thai
financial statements on the record show evidence of subsidies previously found by Commerce to
be countervailable.123 On the other hand, the record contains South African financial statements
from a producer of comparable merchandise, which are complete, fully translated, and
contemporaneous with the POI, and do not contain evidence of subsidies previously found to be
countervailable.124

Mingtai argues that Commerce should use Bulgaria as the primary surrogate country for the final
determination, instead of South Africa, because Bulgaria is more economically comparable to
China than South Africa based on per capita GNI. Citing Ad Hoc Shrimp I, Mingtai states that
Commerce is not obligated to select the most economically comparable surrogate country, but
that it should take economic comparability into consideration.125 We agree with Mingtai’s
assertion that we are not obligated to select the most economically comparable country but must
take economic comparability into account, per our regulations and policy guidelines, which
explicitly state that Commerce is not required to select a surrogate country “that is at a level of
economic comparability most comparable to the NME country.”126 By using the OP list of
economically comparable countries to select the surrogate country in this investigation, we have,
in fact, taken economic comparability into account since the surrogate countries on the list are
not ranked and should be considered equivalent in terms of economic comparability.127

Accordingly, we disagree with Mingtai’s contention that we should find that Bulgaria is more
economically comparable to China than is South Africa and, thus, that we should select Bulgaria

120 Id.; see also the Domestic Industry’s April 9, 2018 Surrogate Value Comments at Exhibit ZA-7.
121 See Mingtai’s and Yongjie Companies’ April 9, 2018 Surrogate Value Comments; see also Mingtai’s and
Yongjie Companies’ May 16, 2018 Second Surrogate Value Comments.
122 See Preliminary SV Memorandum; see also Mingtai’s and Yongjie Companies’ April 9, 2018 Surrogate Value
Comments at Exhibit SV-6.
123 See Preliminary SV Memorandum; see also Mingtai’s and Yongjie Companies’ May 16, 2018 Second Surrogate
Value Comments at Exhibit SV2-7; see also, e.g., Crystalline Silicon Photovoltaic Cells, Whether or Not Assembled
into Modules, from the People’s Republic of China: Final Determination of Sales at Less Than Fair Value, and
Affirmative Final Determination of Critical Circumstances, in Part, 77 FR 63791 (October 17, 2012), and
accompanying Issues and Decision Memorandum, at Comment 2.
124 See the Domestic Industry’s April 9, 2018 Surrogate Value Comments at Exhibit ZA-7.
125 See Ad Hoc Shrimp Trade Action Committee v. United States, 882 F. Supp. 2d 1366, 1374 (CIT 2012) (Ad Hoc
Shrimp I).
126 See Commerce Policy Bulletin No. 04.1: Non-Market Economy Surrogate Country Selection Process (March 1,
2004) (Policy Bulletin 04.1) available on Commerce’s website at http://enforcement.trade.gov/policy/bull04-1.html.
127 Id.; see also, e.g., Final Determination of Sales at Less Than Fair Value: Wooden Bedroom Furniture from the
People's Republic of China, 69 FR 67313 (November 17, 2004) and accompanying Issues and Decisions
Memorandum, at Comment 2.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

26

as the primary surrogate country for this investigation. The surrogate countries on the OP list are
not ranked and are all considered to be economically comparable to China. When there are
several economically comparable countries to use as potential primary surrogate countries, it is
Commerce’s practice to select the one with the best data.128 In this case, we find that data from
South Africa represent the best information available on the record.

Mingtai also argues that the GTA data from South Africa are less reliable than the Eurostat data
from Bulgaria, and that the South African data for other inputs are of lower quality than the
Bulgarian data. Mingtai also argues that the South African data not being originally reported on
a CIF basis makes the data less reliable. However, since the South African data are reported on a
FOB basis and Commerce’s practice is to use surrogate values on a CIF basis,129 we added
international freight and insurance costs to the South African FOB data to arrive at CIF values.
Commerce stated in Aluminum Foil China Final that if we limited the surrogate country list to
only those countries that report their data on a CIF basis, the list of potential surrogate countries
would be severely and unreasonably limited.130 Mingtai also disputes the freight value we added
to the South African FOB data to convert it to a CIF basis, stating that the addition of the same
freight value to every surrogate value sale hindered the reliability of the South African data.
However, pursuant to Commerce’s regulations and in accordance with Section 773(c)(1) of the
Act, data that are used for surrogate value construction must be publicly available.131 In order to
convert the South African data from a FOB-basis to CIF, we must add freight costs that are
publicly available. Other freight insurance rates on the record were not public, so we rejected
them in favor of the public data that we ultimately used to convert the South African data to a
CIF basis. Furthermore, we disagree that use of a single freight value necessarily renders the
resulting surrogate value unreliable. Based on the above, we disagree that the reporting of South
African data on a FOB basis renders the data less reliable than the Bulgarian data and continue to
find South African data usable for valuing the FOPs in this investigation.

With respect to Mingtai’s arguments concerning selection of the surrogate financial statements,
pursuant to Section 773(c)(1) of the Act, it is our standard practice to select surrogate countries
that have contemporaneous financial statements and to require that any translated documents on
the record be accompanied by the original-language version.132 As we explained in the
Preliminary Determination, the Bulgarian Alcomet financial statements are not
contemporaneous with the POI and were submitted only in an unofficial English language
version that did not accompany the original Bulgarian version. Although Mingtai argues that the

128 See Certain Steel Threaded Rod from the People's Republic of China: Final Results and Final Partial Rescission
of Antidumping Duty Administrative Review; 2010-2011, 77 FR 67332, 67333 (November 9, 2012); see also Policy
Bulletin 04.1.
129 See Certain Aluminum Foil from the People’s Republic of China: Final Determination of Sales at Less Than Fair
Value, 83 FR 9282 (March 5, 2018) (Aluminum Foil China Final) and accompanying Issues and Decision
Memorandum at 13-14.
130 Id.
131 See 19 CFR 351.408(c)(1).
132 See, e.g., Certain Cold-Drawn Mechanical Tubing of Carbon and Alloy Steel from the People's Republic of
China: Affirmative Final Determination of Sales at Less-Than-Fair Value and Final Determination of Critical
Circumstances, in Part, 83 FR 16322 (April 16, 2018) and accompanying Issues and Decision Memorandum, at
Comment 6.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

27

English translation is an official version obtained directly from Alcomet’s English-language
website, we note that the submitted version of the financial statements state that they are the
“unofficial translation of the original in Bulgarian.”133 In comparison, we continue to find, as
explained in the Preliminary Determination, that the South African Hulamin financial statements
meet all of Commerce’s criteria for selection as a surrogate financial statement. Accordingly, we
continue to find that the South African Hulamin financial statements are the best source of
surrogate financial data available on the record.

Regarding Mingtai’s argument that the labor data from Bulgaria are preferable to the South
African labor data, Mingtai stated that the Bulgarian labor rate, from 2016, is more
contemporaneous than the South African labor rate, from 2013, and should, therefore, be used
instead of the South African labor rate. Citing Isocyamurates China Final, Mingtai stated that
Commerce has selected between surrogate countries based on a missing input or less
contemporaneous labor rate in the past, when Commerce chose Mexico as the primary surrogate
country instead of Romania because Romania had less contemporaneous values for electricity
and water, while Mexico only had a less contemporaneous value for labor.134 However in this
case, because the POI covers a portion of the year 2017, we find that both the 2016 Bulgarian
labor data and the 2013 South African labor data would need to be inflated to be
contemporaneous with the POI. As such, and considering the fact that the only usable surrogate
financial statements on the record are from South Africa, we disagree with Mingtai that
moderately more contemporaneous labor data from Bulgaria outweighs the other data
considerations as a whole, which lead us to continue to find that South Africa is the best choice
for the primary surrogate country in this case.

Finally, Mingtai argued that the Bulgarian surrogate value for argon was preferable to the South
African value. We agree. See Comment 5, below. However, notwithstanding our selection of a
surrogate value for argon from a secondary surrogate country, we continue to find that for the
remainder of the FOPs, South Africa represents the best source of surrogate value data on the
record.

Based on the foregoing, we continue to find that South Africa best meets our criteria for the
primary surrogate country, given the completeness and contemporaneity of the data, including
the financial statements. Therefore, we continue to find, pursuant to section 773(c)(4) of the Act,
that it is appropriate to use South Africa as the primary surrogate country because South Africa
is: (1) at the same level of economic development as China; (2) a significant producer of
merchandise comparable to the merchandise under consideration; and (3) the source of the best
available data on the record for valuing FOPs, including the complete, fully translated financial
statements of a producer of comparable merchandise that is also contemporaneous to the POI.

133 See Mingtai and Nanjie’s April 9, 2018 Surrogate Value Submission (Respondents’ SVS).
134 See Chlorinated Isocyanurates From the People’s Republic of China: Final Results of Countervailing Duty
Administrative Review, and Partial Rescission of Countervailing Duty Administrative Review; 2014, 82 FR 27466
(June 15, 2017) and accompanying Issues and Decision Memorandum at 11-12 (Isocyamurates China Final).

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

28

For the reasons stated above, we continue to find that South African data is the best choice for
primary surrogate country data.135

Comment 4: Surrogate Value for Aluminum Scrap

Mingtai:136

 Commerce should rely on imports under HTS 7602.00 (aluminum waste and scrap),
instead of the average of HTS 7601.10 (unwrought aluminum not alloyed) and 7601.20
(unwrought aluminum alloyed) to value Mingtai’s scrap inputs (recycled run-around
scrap and purchased prompt scrap).

 The majority of the recycled run-around scrap generated by Zhengzhou Mingtai was from
the master coils produced by Henan Mingtai, which used aluminum ingot, aluminum
alloy, and prompt aluminum scrap to produce the master coils; therefore, the use of data
from all three HTS categories would be more accurate than only relying upon HTS
7601.10, and 7601.20 to value recycled run-around scrap, should Commerce decide
against Mingtai’s primary recommendation to use HTS 7602.00 alone to value both
purchased prompt scrap and recycled run-around scrap.

Domestic Industry:137

 Commerce should continue to value Mingtai’s consumption of recycled run-around scrap
using South African import statistics for HTS 7601.10 (unwrought aluminum not alloyed)
and 7601.20 (unwrought aluminum alloyed).

 As Mingtai explained, the use of this recycled run-around scrap, which has already been
cast to the exact chemistries of Mingtai’s products, reduces the need for the company to
purchase alloyed and unalloyed ingots. Thus, HTS commodity subheadings 7601.10 and
7601.20 are the most specific values on the record to value run-around scrap.

 Recycled run-around scrap is internally generated by Mingtai and is fundamentally
different from prompt aluminum scrap.

Commerce’s Position

Commerce’s practice when selecting the best available information for valuing FOPs, in
accordance with section 773(c)(1) of the Act, is to select, to the extent practicable, SVs which
are product-specific, representative of a broad-market average, publicly available,

135 See Crystalline Silicon Photovoltaic Cells, Whether or Not Assembled Into Modules, From the People’s Republic
of China: Final Determination of Sales at Less Than Fair Value, and Affirmative Final Determination of Critical
Circumstances, in Part 77 FR 63791 (October 17, 2012) and accompanying Issues and Decision Memorandum at 43
(Crystalline Silicon Photovoltaic Cells); see also Preliminary Determination and accompanying Preliminary
Decision Memorandum at 9-12.
136 See Mingtai Case Brief, at 9-11.
137 See Domestic Industry Rebuttal Brief, at 17-22.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

29

contemporaneous with the POI, and tax and duty exclusive.138 Commerce undertakes its analysis
of valuing the FOPs on a case-by-case basis, carefully considering the available evidence in light
of the particular facts of each industry.139 While there is no hierarchy for applying the SV
selection criteria, “{Commerce} must weigh available information with respect to each input
value and make a product-specific and case-specific decision as to what the ‘best’ SV is for each
input.”140

It is Commerce’s established practice to value inputs that are recycled by being reintroduced into
the production process as substitutes of the original input with values based on the price of the
original source input.141 Following this practice, in our Preliminary Determination we used an
average of South African import data under HTS 7601.10 (unwrought aluminum not alloyed)
and 7601.20 (unwrought aluminum alloyed) to value prompt aluminum scrap (ALUMSCRAP)
and run-around scrap (RASCRAP).142

With respect to the prompt aluminum scrap (ALUMSCRAP) purchased by Mingtai, we agree
with Mingtai and the Domestic Industry that ALUMSCRAP should be valued using import data
under HTS 7602.00 because it is a more specific subheading pertaining to aluminum waste and
scrap, of which purchased prompt scrap is. As Mingtai explained, valuing this purchased prompt
scrap as aluminum ingot or alloy is not specific to the input purchased, making HTS 7602.00 a
more specific subheading for valuing it.

However, with respect to run-around scrap (RASCRAP), we disagree with Mingtai that
RASCRAP should also be valued using import data under HTS 7602.00 or an average of HTS
7601.10, 7601.20, and 7602.00. We agree with the Domestic Industry that RASCRAP is
internally generated by Mingtai and is fundamentally different from prompt aluminum scrap in
that RASCRAP has a known chemistry, is generated from purchased aluminum inputs such as
alloyed and unalloyed aluminum ingots and billets, and is constantly cycling through the
production process as an alternative to purchased aluminum inputs, whereas prompt scrap is
purchased scrap which is collected from various sources, generated as the end result of various

138 See, e.g., First Administrative Review of Certain Polyester Staple Fiber from the People’s Republic of China:
Final Results of Antidumping Duty Administrative Review, 75 FR 1336 (January 11, 2010) and accompanying Issues
and Decision Memorandum at Comment 1.
139 See Glycine from the People’s Republic of China: Notice of Final Results of Antidumping Duty Administrative
Review, 70 FR 47176 (August 12, 2005), and accompanying Issues and Decision Memorandum at Comment 1.
140 See, e.g., Polyethylene Terephthalate Film, Sheet, and Strip from the People’s Republic of China: Final
Determination of Sales at Less Than Fair Value, 73 FR 55039 (September 24, 2008) (PET Film 2008), and
accompanying Issues and Decision Memorandum at Comment 2; see also Freshwater Crawfish Tail Meat from the
People’s Republic of China; Notice of Final Results of Antidumping Duty Administrative Review, and Final Partial
Rescission of Antidumping Duty Administrative Review, 67 FR 19546, 19549 (April 22, 2002), and accompanying
Issues and Decision Memorandum at Comment 2.
141 See, e.g., Crystalline Silicon Photovoltaic Cells, Whether or Not Assembled into Modules, from the People’s
Republic of China: Final Determination of Sales at Less Than Fair Value, and Affirmative Final Determination of
Critical Circumstances, in Part, 77 FR 63791 (October 17, 2012), and accompanying Issues and Decision
Memorandum, at Comment 9.
142 See Preliminary SV Memorandum at Attachment 1 and Attachment 2a.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

30

production processes, likely transformed and recycled multiple times, and of an alloy
composition and purity much less controlled than that of internally-generated runaround scrap.143
Based on the reasons provided above, we find that HTS 7602.00 is the best classification for
valuing Mingtai’s prompt aluminum scrap (ALUMSCRAP). In addition, we continue to find
that the average of import data under HTS 7601.10 and 7601.20 is the best surrogate value for
Mingtai’s run-around aluminum scrap (RASCRAP).

Comment 5: Surrogate Value for Argon

Mingtai:144

 The average unit value in the South African HTS category for argon (HTS 2804.21) is
aberrantly high (259.62 USD/kg) and based upon a commercially insignificant quantity
(i.e., 8 kg). In comparison, the average unit values in the same Bulgarian and Thai HTS
category are significantly lower (i.e., 0.36 USD/kg and 0.49 USD/kg, respectively), and
are based on much larger volumes (i.e., 2,614,000 kg and 1,935,178 kg, respectively).

 It is Commerce’s practice when it cannot rely upon import statistics into the primary
surrogate country to rely upon the largest importer of the input in a secondary surrogate
country, which, in this instance, is Bulgaria.145 Thus, even if Commerce continues to rely
on South Africa as the primary surrogate country, it should use data from Bulgaria to
value the argon FOP.

Domestic Industry:146

 Commerce should continue to rely on the POI-specific South African import value under
HTS subheading 2804.21 to value Mingtai's consumption of argon. This would be
consistent with the agency's preference for valuing each FOP using information from the
primary surrogate country.

Commerce’s Position

Upon reconsideration of the surrogate value data on the record, we agree with Mingtai and find
that the South African import quantity and value of argon represent an anomaly when compared
with the Bulgarian and Thai import quantities and values for argon. For that reason, and
following Commerce’s practice of utilizing statistics from a secondary surrogate country when
those of the primary surrogate country are unreliable for a certain input, we have used the
Bulgarian SV for argon in lieu of either the South African or Thai import statistics for argon.

143 See Jinko Solar Co., Ltd. v. United States, 279 F. Supp. 3d 1253, 1263-64 (Ct. Int’l Trade 2017) (remanding
where Commerce’s surrogate value determination “found that the scrap nature of the by-product more significant to
selecting an appropriate surrogate value than the material components of the by-product”).
144 See Mingtai Case Brief, at 11-16.
145 See Mingtai Case Brief at 11-16, citing Chlorinated Isocyanurates Final Results of Antidumping Duty
Administrative Review; 2013-2014, 81 FR 1167 (January 11, 2016) and accompanying Issues and Decision
Memorandum at Comment 1.
146 See Domestic Industry Case Brief, 22-25.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

31

Although both Bulgarian and Thai data for argon satisfy our SV selection criteria in equal
measure, we selected the Bulgarian argon SV Bulgaria is the larger importer of argon, and
choosing data from the country with the larger volume of imports is consistent with Commerce’s
past practice where two potential surrogate values equivalently satisfy our SV selection
criteria.147

Comment 6: Mingtai’s Aluminum Scrap

Domestic Industry:148

 Commerce’s treatment of Mingtai's reported run-around scrap as a by-product is
erroneous and resulted in an improper reduction of Mingtai’s antidumping margin in the
Preliminary Determination.

 Mingtai did not claim any by-product offset in the course of responding to Commerce’s
questionnaires.

 Zhengzhou Mingtai’s run-around scrap (RASCRAP) generated during the production
process is a substitute for aluminum ingots, billets, and alloys and, therefore, should
properly be treated as a direct raw material input instead of as a by-product.

 Mingtai described scrap aluminum as “a raw material used in the direct chilling or
continuous casting process with a lower cost, reducing the consumption of aluminum
ingot.”

 Commerce should revise its normal value calculation by: (l) declining to grant Mingtai a
by-product offset; and (2) treating RASCRAP as a direct material input, not as a by-
product.

No other parties commented on this issue.

Commerce’s Position

We agree with the Domestic Industry that our preliminary treatment of Mingtai’s reported run-
around scrap as a by-product was in error. After reviewing information on the record, we note
that Mingtai stated that it was “not claiming a by-product off-set because any by-products are
reintroduced into the production in the normal business of operation.”149 Additionally, Mingtai

147 See, e.g., Chlorinated Isocyanurates Final Results of Antidumping Duty Administrative Review; 2013-2014, 81
FR 1167 (January 11, 2016) and accompanying Issues and Decision Memorandum at Comment 1 (“In selecting the
surrogate value for chlorine, we relied on {GTA import} data to identify which of these four countries had the
largest imports of chlorine during the POR, following the same methodology used in the prior review. This is
consistent with our practice of ensuring that the surrogate value is not aberrational when we have to rely on a
country other than our primary surrogate country as the source of the surrogate value.”); see also Certain Activated
Carbon from the People’s Republic of China: Final Results of Antidumping Duty Administrative Review: 2014-
2015, 81 FR 62088 (September 8, 2016) and accompanying Issues and Decision Memorandum at Comment 3 (in
which Commerce used data from Romania to value anthracite coal because, while other surrogate data selection
criteria were equivalent, the Romanian imports of anthracite coal exceeded those of the other potential surrogate
countries).
148 See Domestic Industry Affirmative Comments, at 2-5.
149 See Mingtai’s Mar. 7,2018 CDQR, at D-17.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

32

did not report a by-product in the by-product section of any of its questionnaire responses.
Therefore, we agree that Zhengzhou Mingtai’s RASCRAP generated during the production
process is a substitute for aluminum ingots, billets, and alloys and, therefore, should properly be
treated as a direct raw material input instead of as a by-product. As a result, we have revised
Mingtai’s normal value calculation by: (l) not including Mingtai’s RASCRAP as a by-product
offset; and (2) including RASCRAP as a direct material input.150

Comment 7: Separate Rate Status for Wanji Global and Luoyang Wanji

Wanji Global:151

 The record of this investigation indicates that Wanji Global qualifies for a separate rate
because of a lack of both de jure and de facto government control.

 Commerce based its preliminary denial of a separate rate on the mere potential for
government control through ownership, providing no basis for its reasoning, in
contradiction of longstanding precedent.

 The lack of record evidence of de jure and de facto government control over Wanji
Global indicates that it should receive separate rate status in accordance with agency
practice.

Luoyang Wanji:152

 The record of this investigation indicates that Luoyang Wanji qualifies for a separate rate
because of a lack of both de jure and de facto government control.

 Commerce based its preliminary denial of a separate rate denial on the mere potential for
government control through ownership, providing no basis for its reasoning, and in
contradiction of longstanding precedent.

 The lack of record evidence of de jure and de facto government control over Luoyang
Wanji indicates that it should receive separate rate status in accordance with agency
practice.

Domestic Industry:153

 Commerce should continue to deny a separate rate to Wanji Global and Luoyang Wanji
for the final determination.

 Record evidence demonstrates that Wanji Global and Luoyang Wanji are each majority-
owned by a Chinese government entity. Wanji Global and Luoyang Wanji do not contest
Commerce’s determination that they are majority-owned by a Chinese government entity.

 Wanji Global and Luoyang Wanji failed to demonstrate the absence of de facto
government control over their operations since the Chinese government holds a majority
ownership share in each entity which allows the Chinese government to exercise control

150 See Mingtai Analysis Memorandum, at 2-3.
151 See Wanji Global Case Brief, at 2-18.
152 See Luoyang Wanji Case Brief, at 1-19.
153 See Domestic Industry Rebuttal Brief, at 42-50.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

33

over each entity's operations generally - including with respect to each entity's export
activities.

 A recent CIT ruling154 supports a finding that Wanji Global and Luoyang Wanji are both
ineligible for a separate rate.

 Commerce previously found that Luoyang Wanji was not eligible for a separate rate in its
recent antidumping investigation on certain aluminum foil from China.155

Commerce’s Position

In evaluating whether to grant separate rate status to a company in an NME country, Commerce
has a rebuttable presumption that the export activities of all firms operating within the country
are subject to government control and influence.156 It is Commerce’s policy to assign all
exporters in an NME country a single rate unless an exporter can affirmatively demonstrate an
absence of government control, both in law (de jure) and in fact (de facto), with respect to
exports.157 To establish that a company is independent of government control and, therefore,
entitled to a separate rate, Commerce analyzes each exporting entity in an NME country under
the test established in Sparklers,158 as further developed in Silicon Carbide.159 Together, these
tests require a respondent to demonstrate an absence of both de jure and de facto government
control with respect to exports.160 The consequences of failing to do so mean the exporter will
be assigned the single rate given to the NME-wide entity.161 In sum, Commerce determines
whether an exporter has demonstrated an ability to control its own commercial decision-making
concerning exportation of the subject merchandise, i.e., whether decisions at the firm level are
separate and apart from decisions made at the central government level with respect to exports.

154 See Domestic Industry Rebuttal Brief at 42-50, citing Shandong Rongxin Imp. And Exp. Co., Ltd. v. United
States, Court No. 15-00151, Slip Op. 18-107 (CIT August 29, 2018).
155 See Domestic Industry Rebuttal Brief at 42-50, citing Aluminum Foil China Final.
156 See Preliminary Determination and accompanying Preliminary Decision Memorandum at 12-17.
157 See, e.g., Crystalline Silicon Photovoltaic Cells, Whether or Not Assembled into Modules, from the People's
Republic of China: Final Determination of Sales at Less Than Fair Value, and Affirmative Final Determination of
Critical Circumstances, in Part, 77 FR 63791 at 63793 (October 17, 2012) and accompanying Issues and Decisions
Memorandum.
158 See Sparklers from the People’s Republic of China: Final Determination of Sales at Less Than Fair Value, 56 FR
20588 (May 6, 1991) and accompanying Issues and Decision Memorandum at Comment 1. (Sparklers) (“We have
determined that exports in nonmarket economy countries are entitled to separate, company-specific margins when
they can demonstrate an absence of central government control, both in law and in fact, with respect to export
activities).
159 See Silicon Carbide from the People’s Republic of China: Final Determination of Sales at Less Than Fair Value,
59 FR 22,585 (May 2, 1994) (Silicon Carbide) (Companies for which the record of this investigation demonstrates a
de jure and de facto absence of government control over export activities are eligible for separate rates).
160 See Tapered Roller Bearings and Parts Thereof, Finished and Unfinished, from the People’s Republic of China:
Final Results of Antidumping Duty Administrative Review, and Rescission of New Shipper Review; 2014-2015, 82
FR 4844 (January 17, 2017) and accompanying Issues and Decision Memorandum at Comment 3.
161 The Federal Circuit has upheld the application of the “NME presumption,” in Sigma Corp. v. United States, 117
F.3d 1401, 1405-06 (CAFC 1997). In setting forth its NME policy, “Commerce made clear the consequences to an
exporter of not rebutting the presumption of state control and establishing its independence: the exporter would be
assigned the single rate given to the NME entity. Shortly thereafter, the Court of International Trade acknowledged
and sustained Commerce’s NME policy.” Transcom Inc. v. United States, 294 F.3d 1371, 1381-82 (Fed. Cir. 2002)
(citation omitted).

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

34

As we explained in the Preliminary Determination, Commerce continues to evaluate its practice
with regard to the separate rates analysis in light of the diamond sawblades from China
proceeding, and its determinations therein.162 In recent proceedings, we have concluded that
where a government entity holds a majority equity ownership, either directly or indirectly, in the
respondent exporter, the majority ownership holding, in and of itself, means that the government
exercises, or has the potential to exercise, control over the company’s operations.163 This may
include control over, for example, the selection of board members and management, which are
key factors in determining whether a company has sufficient independence in its export activities
to merit a separate rate.164 Consistent with our normal separate rate practice, any ability to

162 See Diamond Sawblades Redetermination in Advanced Tech I, 885 F. Supp. 2d at 1343, sustained in Advanced
Tech II, 938 F. Supp. 2d at 1342, aff’d Advanced Tech III; see also Diamond Sawblades and Parts Thereof from the
People’s Republic of China: Preliminary Results of Antidumping Duty Administrative Review; 2011–2012 , 78 FR
77098 (December 20, 2013), and accompanying Preliminary Decision Memorandum at 7, unchanged in Diamond
Sawblades and Parts Thereof from the People’s Republic of China: Final Results of Antidumping Duty
Administrative Review; 2011–2012, 79 FR 35723 (June 24, 2014), and accompanying Issues and Decision
Memorandum at Comment 1.
163 See Multilayered Wood Flooring from the People’s Republic of China: Preliminary Results of the Antidumping
Duty Administrative Review, Preliminary Determination of No Shipments, and Rescission of Review, in Part; 2015–
2016, 83 FR 2137 (January 16, 2018), and the accompanying Decision Memorandum at 9, unchanged in
Multilayered Wood Flooring from the People's Republic of China: Final Results of Antidumping Duty
Administrative Review, Final Determination of No Shipments, and Partial Rescission; 2015-2016, 83 FR 35461
(July 26, 2018) (Wood Flooring) and accompanying Issues and Decision Memorandum at Comment 2; see also
Hydrofluorocarbon Blends and Components Thereof from the People’s Republic of China: Preliminary
Determination of Sales at Less Than Fair Value, Affirmative Preliminary Determination of Critical Circumstances,
in Part, and Postponement of Final Determination, 81 FR 5098 (February 1, 2016) and accompanying Preliminary
Decision Memorandum at 23-24, unchanged in Hydrofluorocarbon Blends and Components Thereof From the
People’s Republic of China: Final Determination of Sales at Less Than Fair Value and Final Affirmative
Determination of Critical Circumstances 81 FR 42314 (June 29, 2016) (HFC Blends China Final) and
accompanying Issues and Decision Memorandum at Comment 8; Certain Corrosion-Resistant Steel Products from
the People’s Republic of China: Affirmative Preliminary Determination of Sales at Less Than Fair Value and
Postponement of Final Determination, 81 FR 75 (January 4, 2016) and accompanying Preliminary Decision
Memorandum at 15; unchanged in Certain Corrosion-Resistant Steel Products from the People’s Republic of China:
Final Determination of Sales at Less Than Fair Value, and Final Affirmative Critical Circumstances Determination,
in Part, 81 FR 35316 (June 2, 2016); 1,1,1,2 Tetrafluoroethane (R-134a) from the People’s Republic of China:
Preliminary Determination of Sales at Less-Than-Fair Value and Affirmative Determination of Critical
Circumstances, in Part, and Postponement of Final Determination, 81 FR 69786 (October 7, 2016)
(Tetrafluoroethane Prelim) and accompanying Preliminary Decision Memorandum at 17, unchanged in
Tetrafluoroethane Final and accompanying Issues and Decision Memorandum at 12-16; Truck and Bus Tires from
the People’s Republic of China: Preliminary Affirmative Determinations of Sales at Less Than Fair Value and
Critical Circumstances, and Postponement of Final Determination, 81 FR 61186 (September 6, 2016) (Truck and
Bus Tires Prelim) and accompanying Decision Memorandum at 13, unchanged in Truck and Bus Tires from the
People’s Republic of China: Final Affirmative Determinations of Sales at less Than Fair Value and Critical
Circumstances, 82 FR 8599 (January 27, 2017) (Truck and Bus Tires Final) and accompanying Issues and Decision
Memorandum at Comment 2.
164 See, e.g., HFC Blends China Final, and accompanying Issues and Decision Memorandum at Comment 8, (citing
Carbon and Certain Alloy Steel Wire Rod from the People’s Republic of China: Preliminary Determination of Sales
at Less Than Fair Value and Preliminary Affirmative Determination of Critical Circumstances, in Part, 79 FR
53169 (September 8, 2014), and accompanying Decision Memorandum at 5-9, unchanged in Carbon and Certain
Alloy Steel Wire Rod from the People’s Republic of China: Final Determination of Sales at Less Than Fair Value
and Final Affirmative Determination of Critical Circumstances, in Part, 79 FR 68860 (November 19, 2014)); see
also Preliminary Determination and accompanying Preliminary Decision Memorandum at 12-15 (discussing the

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

35

control, or possess an interest in controlling the operations of the company (including the
selection of board members, management, and the profit distribution of the company) by a
government entity is subject to Commerce’s rebuttable presumption that all companies within the
NME country are subject to government control.165 As we did for the Preliminary
Determination,166 in assessing the degree of government control over Luoyang Wanji and Wanji
Global, we analyzed the level of government ownership, by which we found a chain of majority
ownership sufficient to determine that Luoyang Wanji and Wanji Global have not rebutted the
presumption of government control.167

Luoyang Wanji and Wanji Global each argue that Commerce appears to have adopted a stricter
analysis since the original implementation of the separate rate test established in Sparklers and
Silicon Carbide by automatically presuming that majority government ownership results in de
facto government control without the support of any additional record evidence. They argue that
this is an unacceptable practice, and that we did not take into account any other factors outside of
majority ownership in denying each company a separate rate.168

Both Luoyang Wanji and Wanji Global argue that Commerce’s decision to deny each company a
separate rate was not based on substantial evidence, and that the record evidence indicates that
they should each have been granted a separate rate in this investigation. Luoyang Wanji states
that the Chinese government lacks de jure control over the company based on its certification
that there are no government laws or regulations which control its activities at the national or
sub-national level. Luoyang Wanji also placed on the record provisions of Chinese company law
which they claim demonstrate lack of legal rule over their company.169 We disagree that this is
substantial evidence which disproves that Luoyang Global is de jure autonomous of the Chinese
government because Luoyang Wanji is still majority-owned by a Chinese government entity,
thus meeting Commerce’s established criteria for de facto government control.

Wanji Global also argues that it is de jure autonomous of the Chinese government because it is a
Singaporean company and, thus, not subject to Chinese laws.170 However, because record
evidence shows that the company is majority-owned by a Chinese government entity,171 we find
that there is no basis to find that this claim substantiates necessary evidence of Chinese
government independence.

Both Luoyang Wanji and Wanji Global assert that they meet the four criteria necessary to
demonstrate a lack of de facto control by the Chinese government, that both companies: (1) set

four factors Commerce uses to evaluate whether a respondent is subject to de facto government control over its
export functions).
165 See, e.g., Tetrafluoroethane Prelim and accompanying Decision Memorandum at 14, unchanged in
Tetrafluoroethane Final.
166 See Preliminary Determination and accompanying Preliminary Decision Memorandum at 16.
167 The CAFC has held that Commerce has the authority to place the burden on the exporter to establish an absence
of government control. See Sigma, 117 F.3d at 1405-06.
168 See Luoyang Wanji Case Brief; see also Wanji Global Case Brief.
169 See Luoyang Wanji’s January 5, 2018 Separate Rate Application (Luoyang Wanji SRA), at Exhibit 12.
170 Wanji Global Case Brief, at 11.
171 See Wanji Global’s January 5, 2018 Separate Rate Application (Wanji Global SRA), at 12-15.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

36

their own export prices, (2) have the authority to negotiate and sign contracts, (3) have shown
autonomy from the government in management selection, and (4) retain the proceeds of export
sales.172 However, in Section IV of their Separate Rate Applications, both Luoyang Wanji and
Wanji Global state that they are each majority-owned by an entity which, in turn, is wholly-
owned by a Chinese government entity.173 Accordingly, because the record shows both
companies to be majority-owned by a Chinese government entity, we find that they have failed
to demonstrate that they are de facto autonomous from the Chinese government.

Based on the above, we disagree with Luoyang Wanji and Wanji Global that either is eligible for
a separate rate. We continue to find that the record shows that Luoyang Wanji and Wanji Global
are majority-owned by a Chinese government entity and, therefore, de facto controlled by that
entity. Thus, based on established Commerce practice, we continue to find that neither company
provided sufficient evidence to warrant granting either a separate rate, and we continue to deny a
separate rate to both companies.

Comment 8: Separate Rate Status for Tianjin Zhongwang

Tianjin Zhongwang:174

 Commerce should continue to assign a separate rate for Tianjin Zhongwang.

No other parties commented on this issue.

Commerce’s Position

We agree with Tianjin Zhongwang and continue to assign to it a separate rate.

172 See Luoyang Wanji Case Brief, at 13-20; see also Wanji Global Case Brief., at 12-19.
173 See Wanji Global’s January 5, 2018 Separate Rate Application (Wanji Global SRA).
174 See Tianjin Zhongwang Case Brief, at 1-2.

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

37

VII. RECOMMENDATION

We recommend following the above methodology for this final determination.

☒ ☐
____________ _____________
Agree Disagree

11/5/2018

X

Signed by: GARY TAVERMAN

Gary Taverman
Deputy Assistant Secretary
 for Antidumping and Countervailing Duty Operations,
 performing the non-exclusive functions and duties of the
 Assistant Secretary for Enforcement and Compliance

Barcode:3770571-01 A-570-073 INV - Investigation -

Filed By: Julie Geiger, Filed Date: 11/7/18 3:56 PM, Submission Status: Approved

