


A-570-051, C-570-052
Anti-Circumvention Inquiry
Certain Softwood Species
Public Document
E&C/V: RG

June 4, 2019

MEMORANDUM TO: Jeffrey I. Kessler
Assistant Secretary
for Enforcement and Compliance

FROM: James Maeder
Associate Deputy Assistant Secretary
for Antidumping and Countervailing Duty Operations

SUBJECT: Preliminary Decision Memorandum for the Anti-Circumvention
Inquiry on the Antidumping and Countervailing Duty Orders on
Certain Hardwood Plywood Products from the People's Republic
of China

I. SUMMARY

In response to a request from the Coalition for Fair Trade in Hardwood Plywood (the petitioner), the Department of Commerce (Commerce) initiated a later-developed merchandise anti-circumvention inquiry pursuant to section 781(d) of the Tariff Act of 1930, as amended (the Act).¹ Commerce initiated its anti-circumvention inquiry to determine whether certain hardwood plywood with face and back veneers of radiata and/or agathis pine that: (1) has a Toxic Substances Control Act (TSCA) or California Air Resources Board (CARB) label certifying that it is compliant with TSCA/CARB requirements; and (2) is made with a resin, the majority of which is comprised of one or more of the following three product types – urea formaldehyde, polyvinyl acetate, and/or soy (inquiry merchandise), is circumventing the antidumping (AD) and countervailing duty (CVD) *Orders* on inquiry merchandise products from the People's Republic of China (China).² The petitioner alleges that circumvention has been occurring since the initiation of the AD and CVD investigations of hardwood plywood from

¹ See *Certain Hardwood Plywood Products from the People's Republic of China: Initiation of Anti-Circumvention Inquiry on the Antidumping Duty and Countervailing Duty Orders*, 83 FR 47883 (September 21, 2018) (*Initiation Notice*).

² See *Certain Hardwood Plywood Products from the People's Republic of China: Amended Final Determination of Sales at Less Than Fair Value, and Antidumping Duty Order*, 83 FR 504 (January 4, 2018) and *Certain Hardwood Plywood Products from the People's Republic of China: Countervailing Duty Order*, 82 FR 513 (January 4, 2018) (collectively, *Orders*).

China on December 8, 2016.³ Based on the analysis below and information submitted by interested parties, Commerce preliminarily determines that record evidence indicates that inquiry merchandise was not commercially available prior to December 8, 2016, and finds the inquiry merchandise to be later-developed merchandise, and to be circumventing the *Orders*.

II. BACKGROUND

On January 4, 2018, Commerce published in the *Federal Register* the AD and CVD *Orders* on certain hardwood plywood products from China. On June 25, 2018, the petitioner filed an anti-circumvention inquiry request pursuant to section 781(d) of the Act with respect to inquiry merchandise.⁴ Specifically, the petitioner alleged that the inquiry merchandise was not commercially available prior to the initiation of the investigations, and that since the initiation of the investigations, inquiry merchandise is marketed and sold by Chinese exporters as a direct substitute to the subject merchandise.⁵ Alternatively, the petitioner requested that, should Commerce decline to initiate pursuant to 781(d) of the Act, Commerce initiate an anti-circumvention inquiry pursuant to section 781(c) of the Act and find that inquiry merchandise has undergone minor alterations and is circumventing the *Orders*.⁶ On July 16, 2018, we received comments objecting to the allegations made by the petitioner from Importers' Alliance,⁷ IKEA,⁸ Chinese Exporters,⁹ and Shelter Forest.¹⁰ On July 30, 2018, we received rebuttal comments from the petitioner¹¹ and CNFPPIA.¹² On September 21, 2018, Commerce published in the *Federal Register* the *Initiation Notice* of its later-developed merchandise anti-circumvention inquiry, pursuant to section 781(d) of the Act and 19 CFR 351.225(j). Accordingly, Commerce did not initiate or address the petitioner's alternative request to initiate an anti-circumvention

³ See *Certain Hardwood Plywood Products from the People's Republic of China: Initiation of Less-Than-Fair-Value Investigation*, 81 FR 91125 (December 16, 2016); see also *Certain Hardwood Plywood Products from the People's Republic of China: Initiation of Countervailing Duty Investigation*, 81 FR 91131 (December 16, 2016).

⁴ See the Petitioner's Letter, "Request for Anti-Circumvention Inquiry," dated June 25, 2018 (Petitioner's Request).

⁵ *Id.* at 23.

⁶ See Petitioner's Request.

⁷ See East Coast Lumber Co., Elberta Crate and Box Co., Holland Southwest International, Inc., Laminate Technologies, Inc., Liberty Woods International, Inc., Masterbrand Cabinets, Inc., McCorry & Company Limited, MJB Wood Group, Inc., Northwest Hardwoods, Inc., Patriot Timber Products Inc., Sierra Forest Products, Inc., Taraca Pacific, Inc. and USPLY LLC's (collectively, Importers' Alliance) Letter, "Objection to Second Request for Anti-Circumvention Inquiry," dated July 16, 2018).

⁸ See IKEA Supply AG's (IKEA) Letter, "Certain Hardwood Plywood Products from the People's Republic of China: Comments Related to Petitioner's Second Anti-Circumvention Inquiry Request," dated July 16, 2018.

⁹ See Far East American, Inc., Linyi Glary Plywood Co. Ltd., Linyi Hengsheng Wood Industry Co. Ltd, Linyi Sanfortune Wood Co., Ltd., *et al.*'s (collectively, Chinese Exporters) Letter, "Comments in Opposition to Request for Anti-Circumvention Inquiry," dated July 16, 2018 (Chinese Exporters' Comments).

¹⁰ See Shelter Forest International Acquisition, Inc., Xuzhou Shelter Import & Export Co., Ltd., and Shandong Shelter Forest Products Co., Ltd.'s (collectively, Shelter Forest) Letter, "Comment on Certain U.S. Producers' Request for Anti-Circumvention Inquiry," dated July 16, 2018 (Shelter Forest Comments).

¹¹ See the Petitioner's Letter, "Rebuttal Comments," dated July 30, 2018.

¹² See China National Forest Products Industry Association and its members Dangshan County Gui Yang Wood Industry Co., Ltd., Shandong Dongfang Bayley Wood Co., Ltd., and Pingyi Jinniu Wood Co., Ltd.'s (CNFPPIA) Letter, "Rebuttal Comments in Opposition to Petitioner's Second Anti-Circumvention Inquiry Request," dated July 30, 2018.

inquiry pursuant to section 781(c) of the Act.¹³ Commerce exercised its discretion to toll all deadlines affected by the partial federal government closure from December 22, 2018, through the resumption of operations on January 29, 2019.¹⁴

Respondent Selection

In the *Initiation Notice*, Commerce stated that, in order to determine the extent to which a country-wide finding, applicable to all exports, might be warranted, we would issue questionnaires to potential Chinese producers or exporters of inquiry merchandise selling to customers in the United States. We received a total of 46 responses to the quantity and value (Q&V) questionnaires, and through our analysis we identified 43 Chinese producers/exporters who stated that they had exports of inquiry merchandise products to the United States. We found that it would not be practicable in this anti-circumvention inquiry to examine all known Chinese exporters of inquiry merchandise.

Accordingly, we selected the three largest exporters of inquiry merchandise exports by volume to the United States as mandatory respondents. To determine the export volumes for each potential respondent, we reviewed the Q&V data submitted by each company in terms of the aggregated volume of exports of inquiry merchandise to the United States during the period December 8, 2016, through September 21, 2018.¹⁵

Questionnaires and Responses

On November 9, 2018, Commerce issued anti-circumvention inquiry questionnaires (ACIQs) to the three mandatory respondents: Lianyungang Yuantai International Co., Ltd. (Yuantai), Linyi Glary Plywood Co. Ltd. (Glary), and Shanghai Futuwood Trading Co., Ltd. (Futuwood).¹⁶ On November 27, 2018, Yuantai, Glary, and Futuwood provided responses to the ACIQs, which include sales documentation that they state shows inquiry merchandise was commercially available prior to the investigation initiation date, December 8, 2016.¹⁷ On December 14, 2018, the petitioner submitted comments on the ACIQ responses, stating that the documentation submitted by the respondents does not demonstrate that inquiry merchandise was commercially available in the United States prior to December 8, 2016.¹⁸

¹³ See *Initiation Notice* at 47886.

¹⁴ See Memorandum to the Record from 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, “Deadlines Affected by the Partial Shutdown of the Federal Government,” dated January 28, 2019. All deadlines in this segment of the proceeding have been extended by 40 days.

¹⁵ See Memorandum, “Anti-Circumvention Inquiry of Certain Hardwood Plywood Products from the People’s Republic of China: Respondent Selection,” dated November 9, 2018.

¹⁶ See Commerce’s Letter, “Anti-Circumvention Inquiry Questionnaire,” dated November 9, 2018.

¹⁷ See Yuantai’s November 27, 2018, Anti-Circumvention Inquiry Questionnaire Response (Yuantai November 27, 2018, QR); see also Glary’s November 27, 2018, Anti-Circumvention Inquiry Questionnaire Response (Glary November 27, 2018, QR); Futuwood’s November 27, 2018, Anti-Circumvention Inquiry Questionnaire Response (Futuwood November 27, 2018, QR).

¹⁸ See the Petitioner’s Letter, “Comments on Initial Questionnaire Responses,” dated, December 14, 2018.

On December 19, 2018, Commerce issued supplemental questionnaires to the mandatory respondents, requesting that they clarify how their documentation demonstrated that inquiry merchandise was commercially available prior to the investigation initiation date.¹⁹ On February 12, 2019, all three mandatory respondents submitted supplemental questionnaire responses.²⁰ Additionally, on February 12, 2019, Shelter Forest submitted, *sua sponte*, a general response to the supplemental questionnaires issued to the mandatory respondents.²¹ In its response, Shelter Forest asserted that it had demonstrated in its earlier comments that it had produced and sold inquiry merchandise in the United States, prior to December 8, 2016.²² Although Shelter Forest was not a mandatory respondent in this inquiry, Commerce considered Shelter Forest Comments in its later-developed merchandise analysis.

On March 11, 2019, the petitioner submitted comments on the supplemental questionnaire responses, again stating that the documentation submitted by the respondents did not demonstrate that inquiry merchandise was commercially available in the United States prior to December 8, 2016.²³ The petitioner asserted that the three companies failed to prove that they produced merchandise that met all three of the inquiry merchandise criteria (both outer veneers made of agathis or radiata pine; labeled CARB/TSCA certified; and made with majority urea formaldehyde, polyvinyl acetate, or soy glue), prior to December 8, 2016.

III. SCOPE OF THE ORDERS

The merchandise covered by the *Orders* is hardwood and decorative plywood, and certain veneered panels as described below. For purposes of this proceeding, hardwood and decorative plywood is defined as a generally flat, multilayered plywood or other veneered panel, consisting of two or more layers or plies of wood veneers and a core, with the face and/or back veneer made of non-coniferous wood (hardwood) or bamboo. The veneers, along with the core may be glued or otherwise bonded together. Hardwood and decorative plywood may include products that meet the American National Standard for Hardwood and Decorative Plywood, ANSI/HPVA HP-1-2016 (including any revisions to that standard).

For purposes of the *Orders*, a “veneer” is a slice of wood regardless of thickness which is cut, sliced or sawed from a log, bolt, or flitch. The face and back veneers are the outermost veneer of wood on either side of the core irrespective of additional surface coatings or covers as described below.

¹⁹ Commerce issued supplemental questionnaires to Yuantai, Glary, and Futuwood. See Commerce’s Letters, “Supplemental Questionnaire,” dated December 19, 2018.

²⁰ See Yuantai’s February 12, 2019, Supplemental Questionnaire Response (Yuantai February 12, 2019, SQR); see also Glary’s February 12, 2019, Supplemental Questionnaire Response (Glary February 12, 2019, SQR); Futuwood’s February 12, 2019, Supplemental Questionnaire Response (Futuwood February 12, 2019, SQR).

²¹ See Shelter Forest’s Letter, “Response to Supplemental Questionnaire,” dated February 12, 2019.

²² See Shelter Forest Comments.

²³ See the Petitioner’s Letter, “Comments on Supplemental Questionnaire Responses,” dated, March 11, 2019.

The core of hardwood and decorative plywood consists of the layer or layers of one or more material(s) that are situated between the face and back veneers. The core may be composed of a range of materials, including but not limited to hardwood, softwood, particleboard, or medium-density fiberboard (MDF).

All hardwood plywood is included within the scope of the *Orders* regardless of whether or not the face and/or back veneers are surface coated or covered and whether or not such surface coating(s) or covers obscures the grain, textures, or markings of the wood. Examples of surface coatings and covers include, but are not limited to: ultra violet light cured polyurethanes; oil or oil-modified or water based polyurethanes; wax; epoxy-ester finishes; moisture-cured urethanes; paints; stains; paper; aluminum; high pressure laminate; MDF; medium density overlay (MDO); and phenolic film. Additionally, the face veneer of hardwood plywood may be sanded; smoothed or given a “distressed” appearance through such methods as hand-scraping or wire brushing. All hardwood plywood is included within the scope even if it is trimmed; cut-to-size; notched; punched; drilled; or has underwent other forms of minor processing.

All hardwood and decorative plywood is included within the scope of the *Orders*, without regard to dimension (overall thickness, thickness of face veneer, thickness of back veneer, thickness of core, thickness of inner veneers, width, or length). However, the most common panel sizes of hardwood and decorative plywood are 1219 x 1829 mm (48 x 72 inches), 1219 x 2438 mm (48 x 96 inches), and 1219 x 3048 mm (48 x 120 inches).

Subject merchandise also includes hardwood and decorative plywood that has been further processed in a third country, including but not limited to trimming, cutting, notching, punching, drilling, or any other processing that would not otherwise remove the merchandise from the scope of the *Orders* if performed in the country of manufacture of the in-scope product.

The scope of the *Orders* excludes the following items: (1) structural plywood (also known as “industrial plywood” or “industrial panels”) that is manufactured to meet U.S. Products Standard PS 1-09, PS 2-09, or PS 2-10 for Structural Plywood (including any revisions to that standard or any substantially equivalent international standard intended for structural plywood), and which has both a face and a back veneer of coniferous wood; (2) products which have a face and back veneer of cork; (3) multilayered wood flooring, as described in the antidumping duty and countervailing duty orders on Multilayered Wood Flooring from the People’s Republic of China, Import Administration, International Trade Administration. See Multilayered Wood Flooring from the People’s Republic of China, 76 FR 76690 (December 8, 2011) (amended final determination of sales at less than fair value and antidumping duty order), and Multilayered Wood Flooring from the People’s Republic of China, 76 FR 76693 (December 8, 2011) (countervailing duty order), as amended by Multilayered Wood Flooring from the People’s Republic of China: Amended Antidumping and Countervailing Duty Orders, 77 FR 5484 (February 3, 2012); (4) multilayered wood flooring with a face veneer of bamboo or composed entirely of bamboo; (5) plywood which has a shape or design other than a flat panel, with the exception of any minor processing described above; (6) products made entirely from bamboo and adhesives (also known as “solid bamboo”); and (7) Phenolic Film Faced Plyform (PFF), also known as Phenolic Surface Film Plywood (PSF), defined as a panel with an “Exterior” or

“Exposure 1” bond classification as is defined by The Engineered Wood Association, having an opaque phenolic film layer with a weight equal to or greater than 90g/m³ permanently bonded on both the face and back veneers and an opaque, moisture resistant coating applied to the edges.

Excluded from the scope of the *Orders* are wooden furniture goods that, at the time of importation, are fully assembled and are ready for their intended uses. Also excluded from the scope of the *Orders* is “ready to assemble” (RTA) furniture. RTA furniture is defined as (A) furniture packaged for sale for ultimate purchase by an end-user that, at the time of importation, includes 1) all wooden components (in finished form) required to assemble a finished unit of furniture, 2) all accessory parts (e.g., screws, washers, dowels, nails, handles, knobs, adhesive glues) required to assemble a finished unit of furniture, and 3) instructions providing guidance on the assembly of a finished unit of furniture; (B) unassembled bathroom vanity cabinets, having a space for one or more sinks, that are imported with all unassembled hardwood and hardwood plywood components that have been cut-to-final dimensional component shape/size, painted or stained prior to importation, and stacked within a singled shipping package, except for furniture feet which may be packed and shipped separately; or (C) unassembled bathroom vanity linen closets that are imported with all unassembled hardwood and hardwood plywood components that have been cut-to-final dimensional shape/size, painted or stained prior to importation, and stacked within a single shipping package, except for furniture feet which may be packed and shipped separately.

Excluded from the scope of the *Orders* are kitchen cabinets that, at the time of importation, are fully assembled and are ready for their intended uses. Also excluded from the scope of the *Orders* are RTA kitchen cabinets. RTA kitchen cabinets are defined as kitchen cabinets packaged for sale for ultimate purchase by an end-user that, at the time of importation, includes 1) all wooden components (in finished form) required to assemble a finished unit of cabinetry, 2) all accessory parts (e.g., screws, washers, dowels, nails, handles, knobs, hooks, adhesive glues) required to assemble a finished unit of cabinetry, and 3) instructions providing guidance on the assembly of a finished unit of cabinetry.

Excluded from the scope of the *Orders* are finished table tops, which are table tops imported in finished form with pre-cut or drilled openings to attach the underframe or legs. The table tops are ready for use at the time of import and require no further finishing or processing.

Excluded from the scope of the *Orders* are finished countertops that are imported in finished form and require no further finishing or manufacturing.

Excluded from the scope of the *Orders* are laminated veneer lumber door and window components with (1) a maximum width of 44 millimeters, a thickness from 30 millimeters to 72 millimeters, and a length of less than 2413 millimeters (2) water boiling point exterior adhesive, (3) a modulus of elasticity of 1,500,000 pounds per square inch or higher, (4) finger-jointed or lap-jointed core veneer with all layers oriented so that the grain is running parallel or with no more than 3 dispersed layers of veneer oriented with the grain running perpendicular to the other layers; and (5) top layer machined with a curved edge and one or more profile channels throughout.

Imports of hardwood plywood are primarily entered under the following Harmonized Tariff Schedule of the United States (HTSUS) subheadings: 4412.10.0500; 4412.31.0520; 4412.31.0540; 4412.31.0560; 4412.31.0620; 4412.31.0640; 4412.31.0660; 4412.31.2510; 4412.31.2520; 4412.31.2610; 4412.31.2620; 4412.31.4040; 4412.31.4050; 4412.31.4060; 4412.31.4075; 4412.31.4080; 4412.31.4140; 4412.31.4150; 4412.31.4160; 4412.31.4180; 4412.31.5125; 4412.31.5135; 4412.31.5155; 4412.31.5165; 4412.31.5175; 4412.31.5235; 4412.31.5255; 4412.31.5265; 4412.31.5275; 4412.31.6000; 4412.31.6100; 4412.31.9100; 4412.31.9200; 4412.32.0520; 4412.32.0540; 4412.32.0565; 4412.32.0570; 4412.32.0620; 4412.32.0640; 4412.32.0670; 4412.32.2510; 4412.32.2525; 4412.32.2530; 4412.32.2610; 4412.32.2630; 4412.32.3125; 4412.32.3135; 4412.32.3155; 4412.32.3165; 4412.32.3175; 4412.32.3185; 4412.32.3235; 4412.32.3255; 4412.32.3265; 4412.32.3275; 4412.32.3285; 4412.32.5600; 4412.32.3235; 4412.32.3255; 4412.32.3265; 4412.32.3275; 4412.32.3285; 4412.32.5700; 4412.94.1030; 4412.94.1050; 4412.94.3105; 4412.94.3111; 4412.94.3121; 4412.94.3141; 4412.94.3161; 4412.94.3175; 4412.94.4100; 4412.99.0600; 4412.99.1020; 4412.99.1030; 4412.99.1040; 4412.99.3110; 4412.99.3120; 4412.99.3130; 4412.99.3140; 4412.99.3150; 4412.99.3160; 4412.99.3170; 4412.99.4100; 4412.99.5115; and 4412.99.5710.

Imports of hardwood plywood may also enter under HTSUS subheadings 4412.99.6000; 4412.99.7000; 4412.99.8000; 4412.99.9000; 4412.10.9000; 4412.94.5100; 4412.94.9500; and 4412.99.9500. While the HTSUS subheadings are provided for convenience and customs purposes, the written description of the scope of the *Orders* is dispositive.

IV. SCOPE OF THE ANTI-CIRCUMVENTION INQUIRY

This anti-circumvention inquiry covers certain hardwood plywood products with face and back veneers made of radiata and/or agathis pine that: (1) has a TSCA or CARB label certifying that it is compliant with TSCA/CARB requirements; and (2) is made with a resin, the majority of which is comprised of one or more of the following three product types—urea formaldehyde, polyvinyl acetate, and/or soy.²⁴ Importers and exporters of plywood from China with both outer veneers made of a softwood species of wood (softwood plywood products), must certify that the softwood plywood products do not meet all three of the following criteria: (1) have both outer veneers of radiata and/or agathis pine; (2) are made with a resin, the majority of which is comprised of urea formaldehyde, polyvinyl acetate, and/or soy; and (3) have a TSCA or CARB label certifying that they are compliant with TSCA/CARB requirements, as provided for in the certifications attached as appendices to the accompanying *Federal Register* notice. Failure to submit the requisite certifications may result in the merchandise being found subject to antidumping and countervailing duties if Commerce makes affirmative final determinations in these inquiries. For further details, see Appendices II through IV of the accompanying *Federal Register* notice.

²⁴ See *Initiation Notice*.

V. ANALYTICAL FRAMEWORK FOR LATER-DEVELOPED MERCHANDISE ANTI-CIRCUMVENTION INQUIRY

Section 781(d)(1) of the Act provides that Commerce may find circumvention of an AD or CVD order when merchandise is developed after an investigation is initiated (later-developed merchandise).²⁵ In conducting a later-developed merchandise anti-circumvention inquiry under section 781(d)(1) of the Act, Commerce first determines whether the merchandise under consideration is “later developed.” In so doing, Commerce examines whether the merchandise at issue was commercially available at the time of the initiation of the AD and CVD investigations.²⁶ We define commercially available as “present in the commercial market or fully developed, *i.e.*, tested and ready for commercial production, but not yet in the commercial market{,}”²⁷ which has been affirmed by the Court of International Trade (CIT) and Court of Appeals for the Federal Circuit.²⁸

If Commerce determines that such merchandise was not commercially available at the time of the investigation, and is, thus, later-developed, Commerce will consider whether the later-developed merchandise is covered by the orders pursuant to the statutory factors identified in section 781(d)(1) of the Act: (A) whether the general physical characteristics of the merchandise under consideration are the same as subject merchandise covered by the order(s), (B) whether the expectations of the ultimate purchasers of the merchandise under consideration are the same as the expectations of the ultimate purchasers of subject merchandise, (C) whether the ultimate use of the subject merchandise and the inquiry merchandise are the same, (D) whether the channels of trade of both products are the same, and (E) whether both products are advertised and displayed in a similar manner. The statute does not indicate whether any one of these factors is

²⁵ See 19 CFR 351.225(j).

²⁶ See *Later-Developed Merchandise Anticircumvention Inquiry of the Antidumping Duty Order on Petroleum Wax Candles from the People’s Republic of China: Affirmative Preliminary Determination of Circumvention of the Antidumping Duty Order*, 71 FR 32033, 32037-40 (June 2, 2006), unchanged in *Later-Developed Merchandise Anticircumvention Inquiry of the Antidumping Duty Order on Petroleum Wax Candles from the People’s Republic of China: Affirmative Final Determination of Circumvention of the Antidumping Duty Order*, 71 FR 59075, 59077 (October 6, 2006) (*Candles Anticircumvention Final*); and accompanying Issues and Decision Memorandum at Comment 4, amended by Redetermination Pursuant to Court Remand Order in *Target Corporation v. United States*, 578 F. Supp. 2d 1369 (CIT 2008) (*Target I*) (November 7, 2008) (Candles Anticircumvention Remand), available at <http://enforcement.trade.gov/remands/08-101.pdf> affirmed by *Target Corp. v. United States*, 626 F. Supp. 2d 1285 (CIT 2009); and *Target Corp. v. United States*, 609 F.3d 1352, 1358-1360 (Fed. Cir. 2010) (*Target III*) (holding that Commerce’s interpretation of later-developed, as depending on whether the merchandise was commercially available at the time of the investigation, is reasonable); see also *Erasable Programmable Read Only Memories from Japan; Final Scope Ruling*, 57 FR 11599 (April 6, 1992); *Electrolytic Manganese Dioxide from Japan; Final Scope Ruling*, 57 FR 395 (January 6, 1992); *Portable Electronic Typewriters from Japan*, 55 FR 47358 (November 13, 1990).

²⁷ See *Candles Anticircumvention Final*, 71 FR at 59077, and accompanying Issues and Decision Memorandum at Comment 4.

²⁸ See *Target I*, 578 F. Supp. 2d at 1375-76; *Target III*, 609 F.3d at 1358-60 (“{T}he later-developed merchandise provision is designed to prevent circumvention of an antidumping order by a comparable product (as determined by the Diversified Products analysis) to the subject merchandise. Commerce’s interpretation accomplishes this objective since it reaches comparable products that emerge in the market after imposition of the antidumping order.”).

dispositive. Thus, we find that because each case is highly dependent on the facts on the record, these factors must be analyzed in light of those specific facts.²⁹

In accordance with section 781(d)(1), Commerce, after taking into account any advice provided by the United States International Trade Commission (ITC) under section 781(e) of the Act where applicable, may include such imported merchandise within the scope of an order. Section 781(e)(1)(C) of the Act provides that Commerce shall notify the ITC of its finding under section 781(d) with respect to any later-developed merchandise which incorporates a significant technological advance or significant alteration of an earlier product. Thus, Commerce finds,³⁰ as affirmed by the CIT,³¹ that not all types of merchandise which are found to be later-developed require notification to the ITC – only those for which Commerce has determined incorporate a significant technological advance or significant alteration of an earlier product.

VI. ANALYSIS

Commercial Availability

As discussed above, in conducting a later-developed merchandise anti-circumvention inquiry, we first consider whether the merchandise subject to the inquiry is later-developed. All three mandatory respondents assert that the inquiry merchandise was commercially available at the time of the initiation of the AD and CVD investigations. Each respondent provided sales documentation, which they argue shows that they produced and/or sold inquiry merchandise prior to December 8, 2016. However, based on our review of the documentation submitted on the record, we find that this documentation does not demonstrate that the merchandise these companies produced and/or sold prior to December 8, 2016, meets the three criteria of inquiry merchandise. Therefore, we find that inquiry merchandise was not commercially available prior to December 8, 2016.

Criteria 1: Whether merchandise was comprised of both face and back veneers of agathis and/or radiata pine

Glary

Glary provided sales documentation that it argues shows it produced and sold inquiry merchandise with face and back veneers made of radiata and/or agathis pine.³² In Glary's

²⁹ See *Small Diameter Graphite Electrodes from the People's Republic of China: Initiation of Anticircumvention Inquiry*, 77 FR at 37873, 37876 (June 25, 2012).

³⁰ See *Candles Anticircumvention Remand*, at 8-10.

³¹ See *Target I*, 578 F. Supp. 2d at 1377-78 (“The ITC consultation provision does not define or limit the meaning of later-developed merchandise. What it does is identify specific types of later-developed merchandise that may raise ‘significant injury issue{s}’ and require Commerce to consult with the ITC before including those specific types of later-developed merchandise within the scope of an order.”) (citing H.R. Rep. No. 100-576, at 603 (1988) (Conf. Rep.), reprinted in 1988 U.S.C.C.A.N. 1547, 1636).

³² See Glary November 27, 2018, QR at Exhibits 5 and 8; see also Glary February 12, 2019, SQR at Exhibits SQ1-3 and SQ1-4.

February 12, 2019, SQR, when asked to demonstrate how its product meets this criteria, Glary stated, “{t}he purchase order and the commercial invoice clearly described the merchandise as ‘pine plywood’ ...the PPQ directly and clearly indicates that both face and back veneer are radiata pine.”³³ In its initiation comments, Glary provided a “Plant and Plant Product Declaration Form,” commonly referred to as a PPQ, tying to a sale of subject merchandise.³⁴ Commerce requested that Glary explain why on this form, the importer and consignee is different from the customer identified in the rest of the sale.³⁵ In response, Glary stated:

“draft PPQs were fillable and editable PDF Forms. When preparing the comments on initiation and the Q&V response, all the PPQs were sourced from Linyi Glary’s draft PPQs. It is very odd that when the draft PPQ in Linyi Glary’s sale person’s computer was opened, the draft PPQ showed {the wrong importer and consignee...} Glary was not aware of the PDF file problem ..., Glary tested all of the PPQs mentioned in this question and the questions below... and all of these PPQs had such file errors.”³⁶

We find that the only documentation Glary provided identifying its veneer pine species as radiata pine were the PPQ forms. Because Glary itself admits that the all PPQ forms they provided to us were draft forms and contained errors, we find these forms and the information therein to be unreliable.

Glary states that sample sales documentation “clearly described the merchandise as ‘pine plywood,’ and the merchandise entered in the U.S. was declared under HS code ‘4412394061’, which is the tariff number for plywood with both outer plies of coniferous wood{.}”³⁷ In analyzing the U.S. Customs and Border Protection (CBP) Entry Summary forms, where the HTS code is included, we identified that the forms were signed and dated with dates that did not align to the dates of the other sales documentation provided.³⁸ Glary states that the dates did not align on the Entry Summary forms because they contain the “reprinting date automatically created by U.S. Customs’ electronic system.”³⁹

We find that the “pine plywood” product description, in Glary’s sales documentation, which is a general description, does not demonstrate that the outer veneers were comprised of both agathis and/or radiata pine, as required by the definition of inquiry merchandise. Additionally, the CBP Entry Summary forms were dated inconsistently with the date of the sale, and when questioned about this Glary did not provide any support for its claim that the CBP’s website reprinted the wrong date.⁴⁰ Therefore, Commerce finds that it is not appropriate to consider the CBP Entry

³³ See Glary February 12, 2019, SQR at 7.

³⁴ See Chinese Exporters’ Comments at Exhibit 3 (pg. 44).

³⁵ See Glary February 12, 2019, SQR at 2.

³⁶ *Id.* at 2-3.

³⁷ *Id.* at 7; see also Glary November 27, 2018, QR at Exhibits 5 and 8.

³⁸ See Memorandum, “Business Proprietary Information Memo for Preliminary Decision Memorandum on the Antidumping and Countervailing Duty Orders on Certain Hardwood Plywood Products from People’s Republic of China,” dated concurrently with this memorandum (BPI Memo) at Note 1.

³⁹ See Glary February 12, 2019, SQR at 19.

⁴⁰ *Id.*; see also BPI Memo at Note 1.

Summary forms and the information therein because they, as a result of their dates, do not correspond to the sample sales provided by Glary. Accordingly, we preliminarily find that Glary's submission failed to demonstrate that it produced and sold hardwood plywood with face and back veneers made of agathis and/or radiata pine, prior to December 8, 2016.

Futuwood

Futuwood provided sales documentation to support its claim that it sold hardwood plywood with face and back veneers made of agathis and/or radiata pine prior to the initiation of the AD and CVD investigations.⁴¹ Futuwood asserts that its "purchase order clearly described the merchandise as 'Radiata Pine Plywood,' which means both face and back veneer {were made} using radiata pine{.}"⁴² Futuwood argues that "the requirement specified that the face/back should be "sliced radiata pine {and that} the PPQ declared that the plywood {consists} of 'Pinus Radiata{.}'"⁴³ However, based on our review of Futuwood's response, we find that the product descriptions in Futuwood's sales documentation do not demonstrate that both the face and back veneers of the product are both made of agathis and/or radiata pine.⁴⁴

In addition to reviewing Futuwood's sales documentation we analyzed the marketing materials provided in Futuwood February 12, 2019, SQR.⁴⁵ Futuwood states that its customer "markets the inquiry merchandise and scope merchandise in the U.S. based on a brand series, *e.g.*, RevBead, Revolution Ply, IronPly, rather than the face/back species or the injury merchandise and scope merchandise."⁴⁶ Although the marketing materials reference the brand series identified in the purchase orders provided by Futuwood, the descriptions of the brand series do not demonstrate that both sides of the plywood were made of radiata pine.⁴⁷

Accordingly, we find that the information on the record does not demonstrate that Futuwood sold plywood with both face and back veneers of radiata and/or agathis pine. Indeed, its sales documentation indicates the products sold prior to December 8, 2016, had different face and back veneers.⁴⁸ While the PPQs provided by Futuwood state that there was a component of Futuwood's exports to the United States comprised of radiata pine, they do not demonstrate that the radiata pine was used in both outer veneers.⁴⁹ The commercial invoices provided by Futuwood contain descriptions with acronyms: "PPMSC" and "PPMSC NWRP."⁵⁰ Futuwood states that these acronyms mean "both face and back veneers are radiata pine and back veneer

⁴¹ See Futuwood November 27, 2018, QR at Exhibits 7 and 9.

⁴² See Futuwood February 12, 2019, SQR at 3; *see also* Futuwood November 27, 2018, QR at Exhibits 7 and 9.

⁴³ See Futuwood February 12, 2019, SQR at 3.

⁴⁴ See BPI Memo at Note 3.

⁴⁵ See Futuwood February 12, 2019, SQR at Exhibit SQ1-8.

⁴⁶ *Id.* at 7.

⁴⁷ *Id.*; *see also* Futuwood November 27, 2018, QR at Exhibits 7 and 9. For a full discussion of our analysis of Futuwood's marketing materials with respect to Criteria 1, *see* BPI Memo at Note 3.

⁴⁸ See Futuwood November 27, 2018, QR at Exhibits 7 and 9; *see also* BPI Memo at Note 3.

⁴⁹ See Futuwood November 27, 2018, QR at Exhibits 7 and 9; *see also* BPI Memo at Note 3.

⁵⁰ See Futuwood February 12, 2019, SQR at 5.

should be specially painted with ‘Patriot primed moisture shield {sic} coating.’”⁵¹ However, Futuwood does not provide any support for its assertion that something “Patriot Primed” or with “Moisture Shield Coating” must have a face and back veneers of radiata pine, nor did they specifically define what the acronym “NWRP” means. Finally, Futuwood’s marketing materials for its merchandise sold prior to December 8, 2016, distinctly described two different types of veneers for its hardwood plywood products, and only one side is described to be made of radiata pine.⁵² Accordingly, we preliminarily find that Futuwood has not demonstrated that it sold hardwood plywood with face and back veneers of radiata and/or agathis pine, prior to December 8, 2016.

Futuwood’s documentation also indicates that it recategorized its brand series after December 8, 2016. In this recategorization, Futuwood changed the product description to no longer include a description of the outer veneers of the product.⁵³

Yuantai

Yuantai provided sales documentation, arguing the documentation submitted shows sales of inquiry merchandise prior to December 8, 2016.⁵⁴ In certain of the sales documents submitted, the merchandise is described as “Radiata Pine Plywood.”⁵⁵ However, in other sales documentation related to the same sales, the documentation does not indicate the pine species, or refers to radiata pine using a different description.⁵⁶ None of the sales documentation specifically addresses the composition of the veneers.⁵⁷ Further, the translations of the sales documentation submitted appear to contain inaccurate translations, which calls into question the reliability of the documentation submitted.⁵⁸

Accordingly, we find that Yuantai provided documentation that was not accurately translated and that the shipping documents provided by Yuantai contradict Yuantai’s narrative response.⁵⁹ Although the shipping documents provided were contradictory, and Yuantai provided a document that was not accurately translated, we find that the product descriptions and supporting sales documentation provided by Yuantai⁶⁰ demonstrate that it sold plywood with face and back veneers of radiata and/or agathis pine prior to December 8, 2016.⁶¹

⁵¹ *Id.*

⁵² See Futuwood February 12, 2019, SQR at Exhibit SQ1-6

⁵³ See BPI Memo at Note 3.

⁵⁴ See Yuantai November 27, 2018, QR at Exhibits 6, 7, and 11; see also Yuantai February 12, 2019, SQR at Exhibit S-6.

⁵⁵ See Yuantai November 27, 2018, QR at Exhibit 6; see also Yuantai February 12, 2019, SQR at Exhibit S-6.

⁵⁶ See BPI Memo at Note 5.

⁵⁷ *Id.*

⁵⁸ *Id.*

⁵⁹ See BPI Memo at Note 5 for Commerce’s complete analysis.

⁶⁰ See Yuantai November 27, 2018, QR at Exhibits 6, 7, and 11; see also Yuantai February 12, 2019, SQR at Exhibits S-6 and S-7.

⁶¹ See BPI Memo at Note 5 for Commerce’s analysis.

Shelter Forest

Shelter Forest provided several sets of sales documents to support its claim that it sold inquiry merchandise prior to December 8, 2016.⁶² Although we find certain of the sales documentation submitted to be unreliable,⁶³ Shelter Forest did submit certain sales documentation dated prior to December 8, 2016, indicating that it sold plywood with face and back veneers of radiata pine. This documentation includes: email correspondence, purchase orders, suppliers' invoices, SKU specification sheets, and a sworn declaration.^{64 65} Accordingly, based on our analysis of the documentation provided by Shelter Forest,⁶⁶ we preliminarily find that Shelter Forest has demonstrated that it sold plywood with face and back veneers of radiata pine, prior to December 8, 2016.

Criteria 2: Whether merchandise had TSCA or CARB label certifying that it was compliant with TSCA/CARB requirements

Glary

Glary states that it sold merchandise prior to December 8, 2016, that meets the criteria for TSCA/CARB requirements because “‘compliant-CCR SEC 91320.12E’ was clearly addressed on the purchase order and commercial invoice, and the CARB label was attached to individual panels or the crate.”⁶⁷ Glary also provided CARB registration certificates to support its assertion that it was a CARB certified hardwood plywood producer prior to December 8, 2016.⁶⁸ While these certificates do demonstrate that Glary was a CARB certified hardwood plywood producer, Glary did not demonstrate that it labeled hardwood plywood with face and back veneers of radiata pine as CARB certified prior to December 8, 2016.⁶⁹ Moreover, Glary did not demonstrate a link between the sales documentation and CARB certificates provided.⁷⁰ As such, based on our analysis of the CARB registration certificates, and the sales documentation provided by Glary, we preliminarily find that Glary did not demonstrate that it sold hardwood plywood that was labeled CARB certified, prior to December 8, 2016.⁷¹

Futuwood

Futuwood provided purchase orders and commercial invoices that include references to “Phase 2 CARB certified” and “CARB ATCM Phase 2.”⁷² Futuwood also provided photographs of

⁶² See Shelter Forest Comments at Attachments B, D, F, and I.

⁶³ See BPI Memo at Note 6.

⁶⁴ *Id.*

⁶⁵ *Id.*

⁶⁶ For a detailed discussion on Shelter Forest's sales documentation, see BPI Memo at Note 6.

⁶⁷ See Glary February 12, 2019, SQR at 7.

⁶⁸ See Glary November 27, 2018, QR at Exhibit 12; see also BPI Memo Note 2.

⁶⁹ See BPI Memo at Note 2.

⁷⁰ *Id.*

⁷¹ See Glary November 27, 2018, QR at Exhibits 8 and 12.

⁷² See Futuwood November 27, 2018, QR at Exhibit 9; see also BPI Memo at Note 3 for a summary and analysis of

labels, asserting that these were “attached to individual panels or the crate.”⁷³ In the photographs, the labels identify the names of Futuwood’s customers and state that the product was Phase 2 compliant. Futuwood states that “{a}ccording to the customer’s requirements, each shipment of inquiry merchandise with TSCA or CARB compliant {sic} should have CARB/TSCA labels either on individual panels or the carton as per customer’s requirements.”⁷⁴ However, the images of the sample labels, provided for each calendar year from 2013 through 2018, do not clearly indicate what product was being labeled as Phase 2 compliant.⁷⁵

Additionally, Futuwood provided its suppliers’ CARB third party certifications. However, the dates on the certifications, which indicate the timeframe the suppliers were deemed certified, do not tie to the dates on the CARB labels, or sales documentation submitted on the record.⁷⁶ Thus, we find that the suppliers’ CARB third party certifications cannot be tied to Futuwood’s sales of merchandise prior to December 8, 2016, or to the labels and sales documentation submitted on the record.

Based on our analysis of the documentation on the record, we are unable to tie the CARB labels to the sales documentation provided on the record, and we could not use the CARB certificates to confirm that the CARB labels were actually used for sales prior to December 8, 2016.⁷⁷ Accordingly, we find that the photos of CARB labels are not sufficient to demonstrate that Futuwood sold hardwood plywood that was labeled CARB certified prior to December 8, 2016. Additionally, while the purchase orders include criteria set forth by the customer for CARB/TSCA labels, purchase orders are not finalized documents, and do not establish the final terms of a sale.

Yuantai

Yuantai provided purchase orders in which the product ordered is “CARB P2 Compliant.”⁷⁸ Yuantai also provided a translated supplier agreement, tying the aforementioned purchase order that states the product should meet the “CARB2 standard,” along with a CARB certificate for one this same supplier.⁷⁹ However, Yuantai did not provide any finalized sales documentation indicating that the merchandise it sold to the United States was CARB compliant, and it did not demonstrate that Yuantai’s merchandise was labeled CARB compliant. Accordingly, we preliminarily find that Yuantai did not demonstrate that it sold hardwood plywood labeled CARB/TSCA certified prior to December 8, 2016.

the sales documentation provided by Futuwood.

⁷³ See Futuwood November 27, 2018, QR at Exhibit 11; see also Futuwood February 12, 2019, SQR at 4.

⁷⁴ See Futuwood November 27, 2018, QR at 17.

⁷⁵ *Id.* at Exhibit 11. For a detailed discussion on Futuwood’s labels, see BPI Memo at Note 4.

⁷⁶ See Futuwood November 27, 2018, QR at Exhibits 11 and 12. For a complete discussion of the CARB third party certifications, see BPI Memo at Note 4.

⁷⁷ *Id.*; see also BPI Memo at Note 4.

⁷⁸ See Yuantai November 27, 2018, QR at Exhibit 11.

⁷⁹ See Yuantai February 12, 2019, SQR at Exhibits S-6 and S-7.

Shelter Forest

Shelter Forest provided Chinese supplier invoices that say “CARB P2 Certified,” as well as Statements of CARB Compliance from a supplier.⁸⁰ Shelter Forest also provided invoices it sent to its customer for the plywood product.⁸¹ Finally, Shelter Forest provided images of “Pine Plywood” labeled as CARB compliant on the shelves of its unaffiliated customer’s store.⁸² The images provided by Shelter Forest indicate its “Pine Plywood” product was labeled CARB compliant in 2014.⁸³ We preliminarily find that the photograph, in conjunction with the sales documentation provided by Shelter Forest, have demonstrated that Shelter Forest sold plywood prior to December 8, 2016, that was labeled CARB certified.⁸⁴

Criteria 3: Whether merchandise was made with a resin, the majority of which was comprised of one or more of the following three product types—urea formaldehyde, polyvinyl acetate, and/or soy

Glary

In Glary’s initial questionnaire response, when asked to describe the physical characteristics of both inquiry and scope merchandise, Glary states that “the face/back veneers and the core are bonded together by urea formaldehyde glue.”⁸⁵ In Glary’s supplemental questionnaire response, when asked to provide documentation to support its statement from the initial questionnaire, Glary provided images of its current urea formaldehyde glue production facility.⁸⁶ Additionally, Glary states that “[o]n the second page of the CARB and TSCA registration certificate for each year, item 7 clearly identifies “urea formaldehyde” as the type of glue.”⁸⁷ However, Glary did not link these certificates to the merchandise referenced in the sales documentation provided, and Glary did not demonstrate that its products were labeled CARB certified, prior to December 8, 2016.⁸⁸

Accordingly, we find that the documentation that Glary provided to support its statement that inquiry merchandise veneers were “bonded together by urea formaldehyde glue,” is not sufficient. Glary’s photos of its urea formaldehyde glue production facility do give insight into how its merchandise is produced currently, but it does not demonstrate how its merchandise was produced prior to December 8, 2016. Furthermore, despite Glary’s claim that it provided CARB and TSCA registration certificates for each year, it only provided CARB registration certificates and not TSCA certificates. Although the CARB registration certificates indicate that Glary made

⁸⁰ See Shelter Forest’s Comments at Attachments B and D. For the complete analysis of Shelter Forest’s sales documentation, see BPI Memo at Note 6.

⁸¹ See Shelter Forest’s Comments at Attachment F.

⁸² *Id.* at Attachment C.

⁸³ *Id.*

⁸⁴ *Id.*

⁸⁵ See Glary November 27, 2018, QR at 13.

⁸⁶ See Glary February 12, 2019, SQR at SQ1-8.

⁸⁷ *Id.* at 7; see also Glary November 27, 2018, QR at Exhibit 12.

⁸⁸ For a complete discussion of Glary’s CARB certificates, see BPI Memo at Note 2.

a certain product with urea formaldehyde glue, they do not demonstrate that Glary used urea formaldehyde glue in the merchandise referenced in its sales documentation, or that Glary used urea formaldehyde glue on plywood with face and back veneers of agathis and/or radiata pine.

Futuwood

Futuwood provided partially translated invoices of urea formaldehyde glue purchases.⁸⁹ The partially translated invoices show that certain of its suppliers purchased urea formaldehyde glue.⁹⁰ However, these glue invoices do not provide any evidence to support that the suppliers produced hardwood plywood with both face and back veneers of radiata and/or agathis pine using this urea formaldehyde glue.

Yuantai

In its first questionnaire response, Yuantai provided a commercial invoice and a packing list for a sale, but neither document contained any reference to the glue of the product.⁹¹ In Yuantai's supplemental questionnaire response, it provided one purchase order, tied to the first set of sales documents, that references "E0" glue.⁹² However, Yuantai provided no explanation as to what ingredients are in E0 glue. Yuantai also provided a translated sales contract with its supplier for this sale, that indicates that the pine plywood of that sale was to be made with urea-formaldehyde glue,⁹³ however this is the same translated sales contract that, in our analysis of Criteria 1, we have determined is unreliable.⁹⁴

For the sales made to countries outside of the United States, Yuantai has not demonstrated that it sold merchandise with urea formaldehyde, polyvinyl acetate, and/or soy. The documentation does not contain any mention of any of these three ingredients.

Because Yuantai did not provide any reliable documentation that indicated that the merchandise it sold prior to December 8, 2016, was made with urea formaldehyde, polyvinyl acetate, and/or soy, we preliminarily find that Yuantai did not demonstrate that it produced hardwood plywood meeting Criterion 3.

Shelter Forest

Shelter Forest provided sample sales documentation, which references two types of glue: CARB2 glue and E-zero glue.⁹⁵ In Shelter Forest Comments, Shelter Forest stated that CARB2 glue "refers to the requirement that plywood must be 'CARB certified'; that is, meet the low formaldehyde emission requirements of the {CARB,}" and E-0 glue, "(also referred to as

⁸⁹ See Futuwood February 12, 2019, SQR at Exhibit SQ1-3.

⁹⁰ *Id.*

⁹¹ See Yuantai November 27, 2018, QR at Exhibit 6.

⁹² See Yuantai February 12, 2019, SQR at Exhibit S-6.

⁹³ *Id.* at Exhibit S-7.

⁹⁴ See BPI Memo at Note 5.

⁹⁵ See Shelter Forest Comments at Attachments B and D.

‘eZero’) ... is a glue made from a urea formaldehyde base.”⁹⁶ However, Shelter Forest did not provide any documentation to support its assertion that “eZero...is a glue made from a urea formaldehyde base.”⁹⁷ Accordingly, we find that Shelter Forest did not demonstrate that it sold plywood with face and back veneers of radiata and/or agathis pine with a resin comprised of majority urea formaldehyde, polyvinyl acetate, and/or soy.

Summary of Analysis

Commerce has considered the record evidence provided by the respondents and the particular documentation that has been submitted. Commerce preliminarily finds that neither the three mandatory respondents nor Shelter Forest have provided documentation to support their claim that they sold merchandise meeting all three criteria of inquiry merchandise in any one sale from prior to December 8, 2016. Therefore, Commerce preliminarily finds that the inquiry merchandise was not commercially available prior to the date of initiation of the AD/CVD investigations. Consequently, we also find that the inquiry merchandise constitutes merchandise developed after an investigation was initiated, within the meaning of section 781(d).

At the time of the initiation of this anti-circumvention inquiry, the record contained evidence indicating that numerous Chinese companies were producing, exporting, and/or importing inquiry merchandise.⁹⁸ Based on this evidence, Commerce indicated in the Initiation Notice that it intended to consider applying the determination in this inquiry to all imports of inquiry merchandise, regardless of producer, exporter, or importer, from China. The record supports applying this inquiry to all imports from China of inquiry merchandise, as Commerce has applied rulings in other anti-circumvention inquiries on a country-wide basis.⁹⁹ Furthermore, Commerce preliminarily determines, in light of the analysis below, that all imports from China of inquiry merchandise, regardless of producer, exporter, or importer, are within the scope of the *Orders*.

Anticircumvention Criteria

Because we have preliminarily determined that inquiry merchandise was not commercially available prior to the initiation of the AD/CVD investigations, and thus constitutes later-developed merchandise, we have evaluated the statutory factors identified in section 781(d)(1) of the Act.

a. Physical Characteristics

Inquiry merchandise has both face and back veneers of agathis and/or radiata pine. Inquiry merchandise has a CARB or TSCA label certifying that it is compliant with TSCA/CARB

⁹⁶ *Id.* at 11.

⁹⁷ *Id.* at Exhibit 1, page 10.

⁹⁸ See Petitioner’s Request at 9 and Exhibits 1, 2, 4, 7-12, 14, 18, and 19.

⁹⁹ See e.g., *Affirmative Final Determination of Circumvention of the Antidumping and Countervailing Duty Orders and Rescission of Minor Alterations Anti-Circumvention Inquiry*, 82 FR 34630 (July 26, 2017).

requirements.¹⁰⁰ Additionally, inquiry merchandise must be made with a resin, the majority of which is comprised of one or more of the following three product types—urea formaldehyde, polyvinyl acetate, and/or soy.¹⁰¹

The petitioner contends that inquiry merchandise is being offered as a direct substitute for subject merchandise, which includes plywood with veneers of hardwood and does not require a CARB/TSCA certification or a specific resin.¹⁰² The petitioner states that inquiry merchandise and subject merchandise are manufactured to the same dimensions, and that the same equipment used to peel radiata and agathis veneers can be used to peel the veneers used for subject merchandise.¹⁰³ The petitioner claims that the inquiry merchandise and the subject merchandise will likely have the same TSCA/CARB label requirements and use similar glue types.¹⁰⁴

Both Glary and Futuwood state in their questionnaire responses that they understand “that {subject merchandise and inquiry merchandise} may be to some extent substitutable.”¹⁰⁵ Yuantai states that it “understand{s} that pine plywood can have a general similar usage as scope merchandise.”¹⁰⁶ Both of these statements support the petitioner’s assertion that inquiry merchandise has the same physical characteristics and therefore is a direct substitute to subject merchandise.

Based on the above, Commerce preliminarily finds that the physical characteristics of the ultimate purchasers of both subject and inquiry merchandise is the same.

a. Expectations of Ultimate Purchasers

The petitioner and respondents provided evidence that the expectations of the ultimate purchasers of subject merchandise and inquiry merchandise are the same. This evidence suggests that the subject merchandise is primarily used in interior applications.¹⁰⁷ The petitioner claims that online offers of inquiry merchandise (highlighting the same characteristics as subject merchandise and offering inquiry merchandise for the same applications as subject merchandise) confirms that the expectations of the ultimate purchasers of inquiry merchandise and subject merchandise are the same.¹⁰⁸ The petitioner argues that any plywood used in interior/decorative applications must be labeled as TSCA/CARB compliant, and that the ultimate purchasers would expect that both subject merchandise and inquiry merchandise would have certifying labels that the plywood is compliant with TSCA/CARB requirements.¹⁰⁹

¹⁰⁰ See Petitioner’s Request at 6.

¹⁰¹ *Id.*

¹⁰² *Id.* at 26–27.

¹⁰³ *Id.* at 28.

¹⁰⁴ *Id.*

¹⁰⁵ See Futuwood November 27, 2018, QR at 14; see also Glary November 27, 2017, QR at 13.

¹⁰⁶ See Yuantai November 27, 2018, QR at 16.

¹⁰⁷ *Id.* at 28–30.

¹⁰⁸ *Id.* at Exhibits 1 and 2.

¹⁰⁹ *Id.* at 30.

Futuwood states that the “expectations of the ultimate purchaser for inquiry merchandise would be ‘interior use.’”¹¹⁰ Neither Glary nor Futuwood provided any distinction between subject merchandise and inquiry merchandise that would suggest the expectations for each type of merchandise are different. Furthermore, Yuantai states that “{t}o the best of the knowledge of Yuantai, the expectations for ultimate purchasers are similar to the ultimate uses {for inquiry merchandise}.”¹¹¹

Based on the above, Commerce preliminarily finds that the expectations of the ultimate purchasers of both subject and inquiry merchandise are the same.

b. Ultimate Use

The petitioner asserts that the ultimate use of both the subject merchandise and inquiry merchandise is identical. The petitioner also states that inquiry merchandise is offered in the same dimensions as subject merchandise, as well as both being offered for the same decorative or interior purposes, such as cabinetry, furniture, and other functions.¹¹² The petitioner also provided screenshots of Home Depot’s website where radiata pine plywood was being sold. In these screen shots the plywood is described as “perfect for interior use as well as an aesthetic point of view. It can be used for a wide variety of applications including some cabinet components, furniture, and much more.”¹¹³

In Futuwood’s questionnaire response, it states that with regard to inquiry and scope merchandise, the “ultimate use and the expectations of the ultimate purchaser would be ‘interior use{.}’”¹¹⁴ Yuantai states that to best of its knowledge, “the ultimate uses of scope merchandise includes, but is not limited to, furniture, decoration, packing, flooring core and construction.”¹¹⁵ Glary states that it “was unable to be completely certain of the expectations and ultimate use of the ultimate purchasers ... Linyi Glary assumed the scope merchandise was for decorative purpose {and} ... to the best of Glary’s knowledge, both are used for interior use only.”¹¹⁶

Based on the statements of the respondents, and the documentation provided by the petitioner to support their claims, Commerce preliminarily finds that the ultimate use of both subject and inquiry merchandise is the same.

c. Channels of Trade

The petitioner contends that the channels of trade for inquiry merchandise and subject merchandise are the same, because the same Chinese producers and exporters and domestic

¹¹⁰ See Futuwood February 12, 2019, SQR at 1.

¹¹¹ See Yuantai November 27, 2018, QR at 6.

¹¹² See Petitioner’s Request at 30.

¹¹³ *Id.* at Exhibit 17.

¹¹⁴ See Futuwood February 12, 2019, SQR at 1.

¹¹⁵ See Yuantai November 27, 2018, QR at 11.

¹¹⁶ *Id.* at 10-11.

importers who previously offered subject merchandise are now offering inquiry merchandise as a direct alternative to the same customers.¹¹⁷ The petitioner also states that online offers describe inquiry merchandise and subject merchandise with hardwood face and back veneers in the same manner.¹¹⁸ The petitioner explains that big-box retailers include inquiry merchandise under the “Hardwood Plywood” category on their websites.¹¹⁹ The petitioner provided screen shots from Home Depot and Alibaba’s website to support its claims. In these screen shots, we can see that underneath the details regarding “Prefinished Radiata Pine Plywood,” there is a “Compare Similar Hardwood Plywood” section, that offers three other plywood alternatives, all of which have hardwood veneers (birch, maple, and red oak).

Based on the documentation provided by the petitioner we preliminarily find that the channels of trade for inquiry merchandise and subject merchandise are the same.

d. Advertisement and Display

The petitioner asserts that inquiry merchandise is advertised and displayed in the same manner as subject merchandise, because Chinese producers, exporters and domestic importers are offering inquiry merchandise to the same customers who used to purchase subject merchandise with at least one side made of hardwood, as a direct alternative, and inquiry merchandise is being offered for the same applications as subject merchandise.¹²⁰ The petitioner also claims that inquiry merchandise is described in the same manner as subject merchandise in advertisements.¹²¹ Finally, the petitioner points out that both inquiry merchandise and subject merchandise are being advertised as TSCA/CARB compliant.¹²²

Based on the documentation provided by the petitioner we preliminarily find that manner in which the inquiry merchandise and subject merchandise are advertised and displayed is the same.

VII. Additional Analysis

In accordance with section 781(d)(1), Commerce, after taking into account any advice provided by the ITC under section 781(e) of the Act where applicable, may include such imported merchandise within the scope of an order. Section 781(e)(1)(C) of the Act provides that Commerce shall notify the ITC of its finding under section 781(d) with respect to any later-developed merchandise which incorporates a significant technological advance or significant alteration of an earlier product. Thus, Commerce finds, as affirmed by the CIT,¹²³ that not all types of merchandise which are found to be later-

¹¹⁷ See Petitioner’s Request at 31.

¹¹⁸ *Id.* at 31 and Exhibits 17 and 18.

¹¹⁹ *Id.* at 31 and Exhibits 17 and 18.

¹²⁰ See Petitioner’s Request at 32.

¹²¹ *Id.*

¹²² *Id.* at 32 and Exhibits 2, 17, and 19.

¹²³ See *Target I*, 578 F. Supp. 2d at 1377-78 (“The ITC consultation provision does not define or limit the meaning of later-developed merchandise. What it does is identify specific types of later-developed merchandise that may raise ‘significant injury issue{s}’ and require Commerce to consult with the ITC before including those specific

developed require notification to the ITC – only those for which Commerce has determined incorporate a significant technological advance or significant alteration of an earlier product.

In accordance with sections 781(d)(1) and (e) of the Act, Commerce has considered whether the inquiry merchandise incorporates a significant technological advance or significant alteration of an earlier product. As discussed in our *Initiation Notice*, and based on the record evidence provided by the petitioner, inquiry merchandise differs from subject hardwood plywood in several aspects. In order to produce inquiry merchandise, companies must use hardwood plywood with face and back veneers of radiata and/or agathis pine that: (1) has a TSCA or CARB label certifying that it is compliant with TSCA/CARB requirements; and (2) is made with a resin, the majority of which is comprised of one or more of the following three product types: urea formaldehyde, polyvinyl acetate, and/or soy. We find that altering the production process of hardwood plywood in the above manner does not constitute a significant technological advancement or significant alteration of scope merchandise. In light of this finding, Commerce will not notify the ITC of its preliminary determination.

VIII. ANTI-CIRCUMVENTION PRELIMINARY DETERMINATION

Based on our analysis, we preliminarily find that inquiry merchandise, regardless of producer, exporter, or importer, from China constitutes later-developed merchandise that is circumventing, and should be included within, the scope of the *Orders*.¹²⁴

IX. CERTIFICATION PROGRAM

As explained above, some plywood with both outer veneers made of softwood veneers do not meet all three of the criteria of inquiry merchandise. To administer affirmative findings, Commerce is requiring that entries of plywood from China with both outer veneers made of a softwood species of wood, that do not meet all three of the following criteria be certified as such: (1) have both outer veneers of radiata and/or agathis pine; (2) are made with a resin, the majority of which is comprised of urea formaldehyde, polyvinyl acetate, and/or soy; and (3) have a TSCA or CARB label certifying that they are compliant with TSCA/CARB requirements. Accordingly, importers and exporters of such merchandise will be required to complete the certifications at Appendices III and IV of the accompanying *Federal Register* notice, and maintain their certifications and supporting documentation to provide to CBP and/or Commerce upon request. Properly certified entries are not subject to antidumping and or countervailing duties under the *Orders* on hardwood plywood from China. Exemption from antidumping and countervailing duties under the *Orders* on hardwood plywood from China is permitted only if the certification and documentation requirements specified in the *Federal Register* notice are met.

types of later-developed merchandise within the scope of an order.”) (citing H.R. Rep. No. 100-576, at 603 (1988) (Conf. Rep.), reprinted in 1988 U.S.C.C.A.N. 1547, 1636).

¹²⁴ See section 781(d) of the Act and 19 CFR 351.225(j).

X. RECOMMENDATION

We recommend preliminarily finding that imports of inquiry merchandise of Chinese origin to be later-developed merchandise and that inquiry merchandise is covered by the scope of the *Orders*, pursuant to section 781(d) of the Act and 19 CFR 351.225(1)(2).

Agree

Disagree
6/4/2019

X


Signed by: JEFFREY KESSLER

Jeffrey I. Kessler
Assistant Secretary
for Enforcement and Compliance