

they will also become a matter of public record.

Susan K. Fawcett,

Records Officer, USPTO, Office of the Chief Information Officer.

[FR Doc. 2010-21767 Filed 8-31-10; 8:45 am]

BILLING CODE 3510-16-P

DEPARTMENT OF COMMERCE

International Trade Administration

[A-583-844, A-570-952]

Narrow Woven Ribbons With Woven Selvedge From Taiwan and the People's Republic of China: Antidumping Duty Orders

AGENCY: Import Administration, International Trade Administration, Department of Commerce.

SUMMARY: Based on affirmative final determinations by the Department of Commerce (the Department) and the International Trade Commission (the ITC), the Department is issuing antidumping duty orders on narrow woven ribbons with woven selvedge (narrow woven ribbons) from Taiwan and the People's Republic of China (PRC). On August 25, 2010, the ITC notified the Department of its affirmative determination of threat of material injury to a U.S. industry.

DATES: *Effective Date:* September 1, 2010.

FOR FURTHER INFORMATION CONTACT: Holly Phelps (Taiwan), AD/CVD Operations, Office 2, or Karine Gziryan (PRC), AD/CVD Operations, Office 4, Import Administration, International Trade Administration, U.S. Department of Commerce, 14th Street and Constitution Avenue, NW., Washington, DC 20230; telephone: (202) 482-0656 and (202) 482-4081, respectively.

SUPPLEMENTARY INFORMATION:

Background

On July 19, 2010, the Department published its affirmative final determinations of sales at less-than-fair-value in the antidumping duty investigations of narrow woven ribbons from Taiwan and the PRC. *See Notice of Final Determination of Sales at Less Than Fair Value: Narrow Woven Ribbons with Woven Selvedge from Taiwan*, 75 FR 41804 (July 19, 2010) (*Taiwan Final Determination*); *Narrow Woven Ribbons With Woven Selvedge From the People's Republic of China: Final Determination of Sales at Less Than Fair Value*, 75 FR 41808 (July 19, 2010) (*PRC Final Determination*).

On August 25, 2010, the ITC notified the Department of its final

determination pursuant to section 735(d) of the Tariff Act of 1930, as amended (the Act), that an industry in the United States is threatened with material injury by reason of less-than-fair-value imports of narrow woven ribbons from Taiwan and the PRC. *See* section 735(b)(1)(A)(ii) of the Act.

Scope of the Orders

The scope of the orders covers narrow woven ribbons with woven selvedge, in any length, but with a width (measured at the narrowest span of the ribbon) less than or equal to 12 centimeters, composed of, in whole or in part, man-made fibers (whether artificial or synthetic, including but not limited to nylon, polyester, rayon, polypropylene, and polyethylene terephthalate), metal threads and/or metalized yarns, or any combination thereof. Narrow woven ribbons subject to the orders may:

- Also include natural or other non-man-made fibers;
- Be of any color, style, pattern, or weave construction, including but not limited to single-faced satin, double-faced satin, grosgrain, sheer, taffeta, twill, jacquard, or a combination of two or more colors, styles, patterns, and/or weave constructions;
- Have been subjected to, or composed of materials that have been subjected to, various treatments, including but not limited to dyeing, printing, foil stamping, embossing, flocking, coating, and/or sizing;
- Have embellishments, including but not limited to appliqué, fringes, embroidery, buttons, glitter, sequins, laminates, and/or adhesive backing;
- Have wire and/or monofilament in, on, or along the longitudinal edges of the ribbon;
- Have ends of any shape or dimension, including but not limited to straight ends that are perpendicular to the longitudinal edges of the ribbon, tapered ends, flared ends or shaped ends, and the ends of such woven ribbons may or may not be hemmed;
- Have longitudinal edges that are straight or of any shape, and the longitudinal edges of such woven ribbon may or may not be parallel to each other;
- Consist of such ribbons affixed to like ribbon and/or cut-edge woven ribbon, a configuration also known as an "ornamental trimming;"
- Be wound on spools; attached to a card; hanked (*i.e.*, coiled or bundled); packaged in boxes, trays or bags; or configured as skeins, balls, bateaus or folds; and/or
- Be included within a kit or set such as when packaged with other products,

including but not limited to gift bags, gift boxes and/or other types of ribbon.

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

Excluded from the scope of the orders are the following:

- (1) Formed bows composed of narrow woven ribbons with woven selvedge;
- (2) "Pull-bows" (*i.e.*, an assemblage of ribbons connected to one another, folded flat and equipped with a means to form such ribbons into the shape of a bow by pulling on a length of material affixed to such assemblage) composed of narrow woven ribbons;
- (3) Narrow woven ribbons comprised at least 20 percent by weight of elastomeric yarn (*i.e.*, filament yarn, including monofilament, of synthetic textile material, other than textured yarn, which does not break on being extended to three times its original length and which returns, after being extended to twice its original length, within a period of five minutes, to a length not greater than one and a half times its original length as defined in the Harmonized Tariff Schedule of the United States (HTSUS), Section XI, Note 13) or rubber thread;
- (4) Narrow woven ribbons of a kind used for the manufacture of typewriter or printer ribbons;
- (5) Narrow woven labels and apparel tapes, cut-to-length or cut-to-shape, having a length (when measured across the longest edge-to-edge span) not exceeding eight centimeters;
- (6) Narrow woven ribbons with woven selvedge attached to and forming the handle of a gift bag;
- (7) Cut-edge narrow woven ribbons formed by cutting broad woven fabric into strips of ribbon, with or without treatments to prevent the longitudinal edges of the ribbon from fraying (such as by merrowing, lamination, sonobonding, fusing, gumming or waxing), and with or without wire running lengthwise along the longitudinal edges of the ribbon;
- (8) Narrow woven ribbons comprised at least 85 percent by weight of threads having a denier of 225 or higher;
- (9) Narrow woven ribbons constructed from pile fabrics (*i.e.*, fabrics with a surface effect formed by tufts or loops of yarn that stand up from the body of the fabric);
- (10) Narrow woven ribbon affixed (including by tying) as a decorative detail to non-subject merchandise, such as a gift bag, gift box, gift tin, greeting card or plush toy, or affixed (including by tying) as a decorative detail to

packaging containing non-subject merchandise;

(11) Narrow woven ribbon that is (a) affixed to non-subject merchandise as a working component of such non-subject merchandise, such as where narrow woven ribbon comprises an apparel trimming, book marker, bag cinch, or part of an identity card holder, or (b) affixed (including by tying) to non-subject merchandise as a working component that holds or packages such non-subject merchandise or attaches packaging or labeling to such non-subject merchandise, such as a “belly band” around a pair of pajamas, a pair of socks or a blanket;

(12) Narrow woven ribbon(s) comprising a belt attached to and imported with an item of wearing apparel, whether or not such belt is removable from such item of wearing apparel; and

(13) Narrow woven ribbon(s) included with non-subject merchandise in kits, such as a holiday ornament craft kit or a scrapbook kit, in which the individual

lengths of narrow woven ribbon(s) included in the kit are each no greater than eight inches, the aggregate amount of narrow woven ribbon(s) included in the kit does not exceed 48 linear inches, none of the narrow woven ribbon(s) included in the kit is on a spool, and the narrow woven ribbon(s) is only one of multiple items included in the kit.

The merchandise subject to these orders is classifiable under the HTSUS statistical categories 5806.32.1020; 5806.32.1030; 5806.32.1050 and 5806.32.1060. Subject merchandise also may enter under subheadings 5806.31.00; 5806.32.20; 5806.39.20; 5806.39.30; 5808.90.00; 5810.91.00; 5810.99.90; 5903.90.10; 5903.90.25; 5907.00.60; and 5907.00.80 and under statistical categories 5806.32.1080; 5810.92.9080; 5903.90.3090; and 6307.90.9889. The HTSUS statistical categories and subheadings are provided for convenience and customs purposes; however, the written description of the merchandise covered by these orders is dispositive.

Antidumping Duty Orders

On August 25, 2010, in accordance with section 735(d) of the Act, the ITC notified the Department of its final determination that an industry in the United States is threatened with material injury within the meaning of section 735(b)(1)(A)(ii) of the Act by reason of less-than-fair-value imports of narrow woven ribbons from Taiwan and the PRC. Therefore, in accordance with section 736(a)(1) of the Act, the Department will direct U.S. Customs Border and Protection (CBP) to assess, upon further instruction by the Department, antidumping duties equal to the amount by which the normal value of the merchandise exceeds the U.S. price of the merchandise for all relevant entries of narrow woven ribbons from Taiwan and the PRC, except for imports of narrow woven ribbons from those combinations of producers and exporters identified below:¹

Exporter	Producer
Taiwan	
Dear Year Brothers Manufacturing Co., Ltd	Dear Year Brothers Manufacturing Co., Ltd.
Dear Year Brothers Manufacturing Co., Ltd	Fool Shing Enterprise Co., Ltd.
Dear Year Brothers Manufacturing Co., Ltd	Hong Tai Enterprise.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Boa Shun Enterprise Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Chi Hua Textile Corporate Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Chieng Xin Enterprise Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Ching Yu Weaving String Corp.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Done Hong Enterprise Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Guang Xing Zhi Zao Enterprise Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Hang-Liang Company.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Hon Xin Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Hong-Tai Company.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Hua Yi Enterprise Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Hung Cheng Enterprises Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Hung Ching Enterprise Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	I Lai Enterprise Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./ Novelty Handicrafts Co., Ltd.	Ji Cheng Industry.

¹ We note that Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd. (collectively, Shienq Huong) has not disclosed for the public record the name of a certain unaffiliated supplier. Therefore, upon public disclosure of this information to the

Department, we will notify CBP that Shienq Huong’s exports of merchandise produced by this unaffiliated company have a less-than-fair-value investigation margin of zero and thus are excluded from any order resulting from this investigation. Until and unless such public disclosure is made, we

will notify CBP that all entries of merchandise produced by Shienq Huong’s undisclosed unaffiliated supplier will be subject to the “all others” rate established in this proceeding. See *Taiwan Final Determination*, 75 FR at 41807.

Exporter	Producer
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.	Le Quan Enterprise Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.	Lei Di Si Corporation Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.	Oun Mao Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.	Shang Yan Gong Ye She.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.	Sung-Chu Industry (a/k/a Qiao Zhi Industry).
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.	Wei Xin Enterprise Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.	Xin Jia Enterprise Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.	Yi Chang Corp.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.	Yi Cheng Gong Ye She.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.	Yi Long Enterprise Co., Ltd.
Shienq Huong Enterprise Co., Ltd./Hsien Chan Enterprise Co., Ltd./Novelty Handicrafts Co., Ltd.	Zheng Chi Chi Corp.

PRC

Yama Ribbons and Bows Co., Ltd	Yama Ribbons and Bows Co., Ltd.
--------------------------------------	---------------------------------

For all other manufacturers/exporters, pursuant to section 736(b)(2) of the Act, duties shall be assessed on subject merchandise entered, or withdrawn from warehouse, for consumption on or after the date of publication of the ITC's notice of final determination, given that that determination is based on the threat of material injury, other than threat of material injury described in section 736(b)(1) of the Act. Section 736(b)(1) of the Act states that, "if the Commission, in its final determination under section 735(b), finds material injury or threat of material injury which, but for the suspension of liquidation under section 733(d)(2) would have led to a finding of material injury, then entries of the subject merchandise, the liquidation of which has been suspended under section 733(d)(2), shall be subject to the imposition of antidumping duties under section 731." In addition, section 736(b)(2) of the Act requires CBP to release any bond or other security and refund any cash deposit made of estimated antidumping duties posted since the Department's preliminary antidumping duty determinations (i.e., February 18, 2010). See *Narrow Woven Ribbons With Woven Selvedge From Taiwan: Preliminary Determination of Sales at Less Than*

Fair Value and Postponement of Final Determination, 75 FR 7236 (February 18, 2010); and *Narrow Woven Ribbons With Woven Selvedge From the People's Republic of China: Preliminary Determination of Sales at Less Than Fair Value and Postponement of Final Determination*, 75 FR 7244 (February 18, 2010).

Because the ITC's final determination is based on the threat of material injury and is not accompanied by a finding that injury would have resulted but for the imposition of suspension of liquidation of entries since the Department's preliminary determinations, section 736(b)(2) of the Act is applicable. According to section 736(b)(2) of the Act, where the ITC finds threat of material injury, duties shall only be assessed on subject merchandise entered, or withdrawn from warehouse, for consumption on or after the date of publication of the ITC's notice of final determination. In addition, section 736(b)(2) of the Act requires CBP to refund any cash deposits or bonds of estimated antidumping duties posted since the preliminary antidumping determinations and prior to the ITC's notice of final determination.

Therefore, on or after the date of publication of the ITC's notice of final

determination in the **Federal Register**, except for imports of narrow woven ribbons from those combinations of producers and exporters identified above, CBP will require a cash deposit equal to the estimated dumping margins listed below, pursuant to section 736(a)(3) of the Act, at the same time that importers would normally deposit estimated duties on this merchandise. The "All Others" rate for Taiwan applies to all Taiwan producers or exporters not specifically listed and not specifically excluded. The PRC-wide rate applies to all PRC exporters of subject merchandise not specifically listed and not specifically excluded. The Department will also instruct CBP to terminate the suspension of liquidation for entries of narrow woven ribbons from Taiwan and the PRC entered or withdrawn from warehouse, for consumption prior to August 25, 2010, and refund any cash deposits made and release any bonds posted between the publication of the Department's preliminary determinations on February 18, 2010, and the publication of the ITC's final determination.

Final Determination Margins

The margins and cash deposit rates are as follows:

Exporter or producer	Margin (percent)
Taiwan	
Roung Shu Industry Corporation	4.37
All Others	4.37

Exporter	Producer	Margin (percent)
PRC		
Beauty Horn Investment Limited	Tianjin Sun Ribbon Co., Ltd	123.83
Fujian Rongshu Industry Co., Ltd	Fujian Rongshu Industry Co., Ltd	123.83
Guangzhou Complacent Weaving Co., Ltd	Guangzhou Complacent Weaving Co., Ltd	123.83
Ningbo MH Industry Co., Ltd	Hangzhou City Linghu Jiacheng Silk Ribbon Co., Ltd	123.83
Ningbo V.K. Industry & Trading Co., Ltd	Ningbo Yinzhou Jinfeng Knitting Factory	123.83
Stribbons (Guangzhou) Ltd	Stribbons (Guangzhou) Ltd	123.83
Stribbons (Guangzhou) Ltd	Stribbons (Nanyang) MNC Ltd	123.83
Sun Rich (Asia) Limited	Dongguan Yi Sheng Decoration Co., Ltd	123.83
Tianjin Sun Ribbon Co., Ltd	Tianjin Sun Ribbon Co., Ltd	123.83
Weifang Dongfang Ribbon Weaving Co., Ltd	Weifang Dongfang Ribbon Weaving Co., Ltd	123.83
Weifang Yu Yuan Textile Co., Ltd	Weifang Yu Yuan Textile Co., Ltd	123.83
Xiamen Yi He Textile Co., Ltd	Xiamen Yi He Textile Co., Ltd	123.83
Yangzhou Bestpak Gifts & Crafts Co., Ltd	Yangzhou Bestpak Gifts & Crafts Co., Ltd	123.83
PRC-wide entity ²	247.65

For the PRC separate rate respondents, we will instruct CBP to require an antidumping duty cash deposit or the posting of a bond for each entry equal to the margin indicated above, adjusted for the export subsidy rate determined in the CVD final determination (*i.e.*, International Market Development Fund Grants for Small and Medium Enterprises). *See PRC Final Determination*, 75 FR at 41812. *See also Narrow Woven Ribbons With Woven Selvedge From the People's Republic of China: Final Affirmative Countervailing Duty Determination*, 75 FR 41801 (July 19, 2010), and accompanying Issues and Decision Memorandum at section I.D. The adjusted cash deposit rate for the separate rate respondents (as listed above in the "Final Determination Margins" section, above) is 123.44 percent. These suspension-of-liquidation instructions will remain in effect until further notice.

This notice constitutes the antidumping duty orders with respect to narrow woven ribbons from Taiwan and the PRC, pursuant to section 736(a) of the Act. Interested parties may contact the Department's Central Records Unit, Room 7046 of the main Commerce Building, for copies of an updated list of antidumping duty orders currently in effect.

These orders are issued and published in accordance with section 736(a) of the Act and 19 CFR 351.211(b).

Dated: August 30, 2010.
Ronald K. Lorentzen,
Deputy Assistant Secretary for Import Administration.
 [FR Doc. 2010-21975 Filed 8-31-10; 8:45 am]
BILLING CODE 3510-DS-P

DEPARTMENT OF COMMERCE

International Trade Administration

Antidumping or Countervailing Duty Order, Finding, or Suspended Investigation; Opportunity To Request Administrative Review

AGENCY: Import Administration, International Trade Administration, Department of Commerce.
FOR FURTHER INFORMATION CONTACT: Sheila E. Forbes, Office of AD/CVD Operations, Customs Unit, Import Administration, International Trade Administration, U.S. Department of Commerce, 14th Street and Constitution Avenue, NW., Washington, DC 20230, telephone: (202) 482-4697.

Background

Each year during the anniversary month of the publication of an antidumping or countervailing duty order, finding, or suspension of investigation, an interested party, as defined in section 771(9) of the Tariff Act of 1930, as amended ("the Act"), may request, in accordance with 19 CFR 351.213 that the Department of Commerce ("the Department") conduct an administrative review of that

antidumping or countervailing duty order, finding, or suspended investigation.

Respondent Selection

In the event the Department limits the number of respondents for individual examination for administrative reviews initiated pursuant to requests made for the orders identified below, the Department intends to select respondents based on U.S. Customs and Border Protection ("CBP") data for U.S. imports during the period of review ("POR"). We intend to release the CBP data under Administrative Protective Order ("APO") to all parties having an APO within five days of publication of the initiation notice and to make our decision regarding respondent selection within 20 days of publication of the initiation **Federal Register** notice. Therefore, we encourage all parties interested in commenting on respondent selection to submit their APO applications on the date of publication of the initiation notice, or as soon thereafter as possible. The Department invites comments regarding the CBP data and respondent selection within 10 calendar days of publication of the initiation **Federal Register** notice.

Opportunity to request a review: Not later than the last day of September 2010,¹ interested parties may request administrative review of the following orders, findings, or suspended investigations, with anniversary dates in September for the following periods:

	Period of review
Antidumping Duty Proceedings Period of Review	
BELARUS: Steel Concrete Reinforcing Bars, A-822-804	9/1/09-8/31/10

² Ningbo Jintian Import & Export Co., Ltd., is included in the PRC-wide entity.

¹ Or the next business day, if the deadline falls on a weekend, federal holiday or any other day when the Department is closed.