

INTERNATIONAL TRADE COMMISSION

[Investigation Nos. 701-TA-652 and 731-TA-1524-1526 (Final)]

Silicon Metal from Bosnia and Herzegovina, Iceland, Kazakhstan, and Malaysia;

Scheduling of the Final Phase of Countervailing Duty and Anti-Dumping Duty Investigations

AGENCY: United States International Trade Commission.

ACTION: Notice.

SUMMARY: The Commission hereby gives notice of the scheduling of the final phase of antidumping and countervailing duty investigation Nos. 701-TA-652 and 731-TA-1524-1526 (Final) pursuant to the Tariff Act of 1930 (“the Act”) to determine whether an industry in the United States is materially injured or threatened with material injury, or the establishment of an industry in the United States is materially retarded, by reason of imports of silicon metal from Bosnia and Herzegovina and Iceland, provided for in subheadings 2804.69.10 and 2804.69.50 of the Harmonized Tariff Schedule of the United States, preliminarily determined by the Department of Commerce (“Commerce”) to be sold at less than fair value, imports of silicon metal from Kazakhstan, preliminarily determined by Commerce to be subsidized by the government of Kazakhstan, and imports of silicon metal from Malaysia, alleged to be sold at less than fair value.

DATES: December 7, 2020.

FOR FURTHER INFORMATION CONTACT: Lawrence Jones ((202) 205-3358), Nitin Joshi ((202)-708-1669), U.S. International Trade Commission, 500 E Street SW, Washington, DC 20436.

Hearing-impaired persons can obtain information on this matter by contacting the

Commission’s TDD terminal on 202-205-1810. Persons with mobility impairments who will need

special assistance in gaining access to the Commission should contact the Office of the Secretary at 202-205-2000. General information concerning the Commission may also be obtained by accessing its internet server (<https://www.usitc.gov>). The public record for these investigations may be viewed on the Commission's electronic docket (EDIS) at <https://edis.usitc.gov>.

SUPPLEMENTARY INFORMATION:

Scope.-- For purposes of these investigations, Commerce has defined the subject merchandise as all forms and sizes of silicon metal, including silicon metal powder. Silicon metal contains at least 85.00 percent but less than 99.99 percent silicon, and less than 4.00 percent iron, by actual weight. Semiconductor grade silicon (merchandise containing at least 99.99 percent silicon by actual weight and classifiable under Harmonized Tariff Schedule of the United States (HTSUS) subheading 2804.61.00) is excluded from the scope of this investigation.

Silicon metal is currently classifiable under subheadings 2804.69.10 and 2804.69.50 of the HTSUS. While the HTSUS numbers are provided for convenience and customs purposes, the written description of the scope remains dispositive.

Background.--The final phase of these investigations is being scheduled pursuant to sections 705(b) and 731(b) of the Tariff Act of 1930 (19 U.S.C. 1671d(b) and 1673d(b)), as a result of affirmative preliminary determinations by Commerce that imports of silicon metal from Kazakhstan are being subsidized by the government of Kazakhstan, and that imports of silicon metal from Bosnia and Herzegovina and Iceland are being sold in the United States at less than fair value within the meaning of § 733 of the Act (19 U.S.C. 1673b). These investigations were requested in petitions filed on June 30, 2020, by Globe Specialty Metals, Inc., Beverly, Ohio, and Mississippi Silicon LLC, Burnsville, Mississippi.

For further information concerning the conduct of this phase of the investigations, hearing procedures, and rules of general application, consult the Commission's Rules of Practice and Procedure, part 201, subparts A and B (19 CFR part 201), and part 207, subparts A and C (19 CFR part 207).

Participation in the investigations and public service list.--Persons, including industrial users of the subject merchandise and, if the merchandise is sold at the retail level, representative consumer organizations, wishing to participate in the final phase of these investigations as parties must file an entry of appearance with the Secretary to the Commission, as provided in § 201.11 of the Commission's rules, no later than 21 days prior to the hearing date specified in this notice. A party that filed a notice of appearance during the preliminary phase of the investigations need not file an additional notice of appearance during this final phase. The Secretary will maintain a public service list containing the names and addresses of all persons, or their representatives, who are parties to the investigations.

Please note the Secretary's Office will accept only electronic filings during this time. Filings must be made through the Commission's Electronic Document Information System (EDIS, <https://edis.usitc.gov>.) No in-person paper-based filings or paper copies of any electronic filings will be accepted until further notice.

Limited disclosure of business proprietary information (BPI) under an administrative protective order (APO) and BPI service list.--Pursuant to § 207.7(a) of the Commission's rules, the Secretary will make BPI gathered in the final phase of these investigations available to authorized applicants under the APO issued in the investigations, provided that the application is made no later than 21 days prior to the hearing date specified in this notice. Authorized applicants must represent interested parties, as defined by 19 U.S.C. 1677(9), who are parties to the investigations. A party granted access to BPI in the preliminary phase of the

investigations need not reapply for such access. A separate service list will be maintained by the Secretary for those parties authorized to receive BPI under the APO.

Staff report.--The prehearing staff report in the final phase of these investigations will be placed in the nonpublic record on February 9, 2021, and a public version will be issued thereafter, pursuant to § 207.22 of the Commission's rules.

Hearing.-- The Commission will hold a hearing in connection with the final phase of these investigations beginning at 9:30 a.m. on February 22, 2021. Information about the place and form of the hearing, including about how to participate in and/or view the hearing, will be posted on the Commission's website at <https://www.usitc.gov/calendarpad/calendar.html>. Interested parties should check the Commission's website periodically for updates. Requests to appear at the hearing should be filed in writing with the Secretary to the Commission on or before February 17, 2021. A nonparty who has testimony that may aid the Commission's deliberations may request permission to present a short statement at the hearing. All parties and nonparties desiring to appear at the hearing and make oral presentations should attend a prehearing conference to be held at 9:30 a.m. on February 19, 2021. Oral testimony and written materials to be submitted at the public hearing are governed by sections 201.6(b)(2), 201.13(f), and 207.24 of the Commission's rules. Parties must submit any request to present a portion of their hearing testimony **in camera** no later than 7 business days prior to the date of the hearing.

Written submissions.--Each party who is an interested party shall submit a prehearing brief to the Commission. Prehearing briefs must conform with the provisions of §207.23 of the Commission's rules; the deadline for filing is February 16, 2021. Parties may also file written testimony in connection with their presentation at the hearing, as provided in § 207.24 of the Commission's rules, and posthearing briefs, which must conform with the provisions of § 207.25 of the Commission's rules. The deadline for filing posthearing briefs is March 1, 2021.

In addition, any person who has not entered an appearance as a party to the investigations may submit a written statement of information pertinent to the subject of the investigations, including statements of support or opposition to the petition, on or before March 1, 2021. On March 18, 2021, the Commission will make available to parties all information on which they have not had an opportunity to comment. Parties may submit final comments on this information on or before March 22, 2021, but such final comments must not contain new factual information and must otherwise comply with §207.30 of the Commission's rules. All written submissions must conform with the provisions of § 201.8 of the Commission's rules; any submissions that contain BPI must also conform with the requirements of §§ 201.6, 207.3, and 207.7 of the Commission's rules. The Commission's *Handbook on Filing Procedures*, available on the Commission's website at https://www.usitc.gov/documents/handbook_on_filing_procedures.pdf, elaborates upon the Commission's procedures with respect to filings.

Additional written submissions to the Commission, including requests pursuant to § 201.12 of the Commission's rules, shall not be accepted unless good cause is shown for accepting such submissions, or unless the submission is pursuant to a specific request by a Commissioner or Commission staff.

In accordance with §§ 201.16(c) and 207.3 of the Commission's rules, each document filed by a party to the investigations must be served on all other parties to the investigations (as identified by either the public or BPI service list), and a certificate of service must be timely filed. The Secretary will not accept a document for filing without a certificate of service.

Authority: These investigations are being conducted under authority of title VII of the Tariff Act of 1930; this notice is published pursuant to § 207.21 of the Commission's rules.

By order of the Commission.

Issued: December 22, 2020.

Lisa Barton,
Secretary to the Commission.

[FR Doc. 2020-28818 Filed: 12/29/2020 8:45 am; Publication Date: 12/30/2020]