Sandler, Travis & Rosenberg, P.A.
Mr. James C. Leonard III, Chairman

Committee for the Implementation of

 Textile Agreements

January 12, 2007
Page 2
Sandler, Travis & Rosenberg, P.A.

Mr. Matt Priest, Chairman

PUBLIC VERSION
Committee for the Implementation of Textile Agreements

January 12, 2007
Page 2

	 donna l. bade*

 robert j. becerra*

 peggy louie chaplin

david cohen

charles l. crowley

shannon e. fura*

 joëlle hervic*

gerald b. horn

edward m. joffe*
erik d. johansen*

larry t. ordet*

jeremy ross page*

melissa mandell paul

arthur k. purcell*

beth c. ring*

leonard l. rosenberg*

andrew j. samet

gilbert lee sandler*

kristen s. smith

cindy r. taber*

thomas g. travis*

thomas v. vakerics

kenneth wolf*

nancy j. wollin*

ronald w. gerdes (1947-2005)

 *not admitted in

 district ofcolumbia

▼board certified international law

 tt resident in argentina

	Sandler, Travis & Rosenberg, P.A.
attorneys at law

1300 PENNSYLVANIA AVENUE, NW
WASHINGTON, D.C. 20004-3002

(202)216-9307

fax: (202)842-2247

Email: info@strtrade.com

www.strtrade.com

January 12, 2007
	nicole bivens collinson

jorge x. de tuya

mark haney

jo bronson harris

stephen hofmann

william h. houston

shawn mccausland

virgilio a. mota

w. chad nesbit

catherine ng

mariana pacheco

lauren v. perez

dzung pham

rhoda salus

ronald j. sorini

dennis j. wakeman

adrian a. williams

 trade advisors

myles j. ambrose*

douglas m. browning*

p. tristan bourgoignie

raul casal* tt

t. randolph ferguson*

paul fitzpatrick*

c. michael hathaway*

lee johnson *

john kingery*

todd g. kocourek

christopher c. mcnatt, jr*

matthew k. nakachi*

l. janá sigars

jessica a. wasserman*

 of counsel

 sandler & travis

trade advisory services
detroit * portland * ottawa * phoenix

 consulting services

Mr. Matt Priest, Chairman
PUBLIC VERSION

Committee for the Implementation of

 Textile Agreements

U.S. Department of Commerce

14th Street & Constitution Avenue, N.W.

Room H3001A

Washington, D.C. 20230

Re:
Request under the Commercial Availability Provision of the Dominican

 Republic-Central America-United States Free Trade Agreement

 Implementation Act

Woven Two-Way Stretch Fabrics of Polyester / Rayon / Spandex

Classifiable Under HTS Subheading 5515.11.00

Dear Mr. Priest:

On behalf of Lido Industrias, La Liberdad, El Salvador, and pursuant to the provisions of Section 203(o)(4) of the Dominican Republic-Central American-United States Free Trade Agreement (“DR-CAFTA”) Implementation Act (“the Act”) and the Federal Register Notice of February 21, 2006 published by the Committee for the Implementation of Textile Agreements, we submit this request regarding a modification to the list of fabrics, yarns and fibers not available in commercial quantities in a timely manner in the countries of the Dominican Republic-Central America-United States Free Trade agreement, and request that the subject fabrics be placed on a timely basis on the list in Annex 3.25 of the Agreement.

DETAILED PRODUCT INFORMATION

The fabrics in question are two-way stretch fabrics classified under HTS subheading 5515.11.00 in which both warp and filling yarns are a blend of chief weight polyester staple mixed with viscose rayon staple, plied and wrapped around a core of filament spandex yarn. Complete fabric specifications are shown in the accompanying Attachment.
Prospective respondents should note that in order to have the proper performance characteristics, the subject fabrics must be woven on looms equipped with positive let off motions in order to control the tension under which the warp yarns are fed to the shed. It is also absolutely necessary that the yarn comprising these fabrics be spun on the synthetic or other long staple spinning system in order to impart the added strength, evenness, luster and pilling resistance to the finished product demanded by Lido and, more importantly, its customers.

The Committee is asked to take note that fabrics of nearly identical description are included in Annex 3.25 of the DR-CAFTA Agreement, indicating that by consent of all concerned, they are not commercially available in the DR-CAFTA region. Specifically, item #39 of Annex 3.25 provides for “two-way stretch woven fabric of polyester/rayon/spandex (62/32/6%), classified in tariff item 5515.19.aa”. Fabrics so composed are properly classified in HTS 5515.11. In addition, the provision is limited to fabrics of “other” weave types (classifiable under HTS 5515.19.0090) that, for all practical purposes, are not used in producing apparel.

Our understanding, however, is that the definition included in the implementing legislation was inadvertently made too narrow. Currently, the use of these fabrics (which are incorrectly identified in Annex 3.25 as classified under HTS subheading 5515.19) is confined to weave types (identified under statistical suffix 90) that, for all practical purposes, do not exist in apparel manufacturing. Their use in plain or twill weave constructions is barred; thus, the need for this request.

The Committee is also asked to note that fabrics of nearly identical construction have previously been determined not commercially available in the DR-CAFTA region and now appear in Annex 3.25 as item number 73. By means of this request Lido merely seeks to slightly broaden the range of yarn sizes, thread counts, and, correspondingly, weight of the subject fabrics.

The Committee is also asked to consider Note 3 of Section XI of Annex 4.1 (Rules of Origin), which bars the use of non-regional (for all practical purposes, non-U.S.) spandex yarn in fabrics determined to be not commercially available in the DR-CAFTA region. This is an oversight which requires correction through the appropriate legislative means which we and Lido hope will be made as soon as possible. Until such correction is made, however, Lido has made arrangements to use U.S.-formed spandex yarn in the subject fabrics.

QUANTITY

Lido requires that 220,000 linear meters of the subject fabrics, assorted into five colors, be delivered to its facility within thirty (30) days of the date of this request. Lido wishes to use the fabrics in El Salvador for the production and subsequent export to the United States of apparel items.

DUE DILIGENCE

We have contacted all textile mills in the U.S. known to us to make fabrics similar to the subject fabrics. None has indicated an ability to or interest in supplying these fabrics. We also contacted the three associations representing the U.S. textile industry and neither they nor any of their members has communicated to us any interest in supplying the subject fabrics. We also sent inquiries to the national associations representing the textile industries of El Salvador, Honduras and Nicaragua, and received no expressions of ability or interest in supplying the subject fabrics except from an association representing one mill, which was subsequently found to be not able to produce the subject fabrics. For its part, Lido made inquiries in El Salvador regarding the subject fabric and did not identify a potential supplier. Likewise, we reviewed a database of textile mills in El Salvador, Nicaragua and Honduras and could find none capable of making the subject fabric. We also inquired of the only mill in Guatemala known to us to have the capability of potentially supplying the subject fabrics, Industrias Liztex. Liztex initially responded that it could supply the fabrics and submitted a sample. However, in subsequent correspondence, Liztex stated that its fabric was comprised of short (1.5 inch) staple polyester and rayon and that it only spins on the cotton system. Lido requires long (1.75 inches to 2.75 inches) staple fibers spun on the synthetic or other long staple spinning system.

The information below specifies the firms and associations that were contacted with regard to whether they could make the subject fabrics described in the Attachment. The business confidential documentary confirmations of the contacts are provided with the confidential version of our submission
. All communications were done via email.

Please note that the fiber percentages, thread counts and certain other parameters specified in our original correspondence with some potential suppliers are different from the exact specifications as provided in the Attachment. The differences are accounted for by the fact that subsequent to the original solicitations Lido slightly broadened the range of fabrics to be covered under this request. The essential characteristics of the fabrics covered – two-way woven stretch fabrics in chief weight of polyester staple blended mainly with viscose rayon staple, wrapped around a filament spandex core – have not changed, nor has the HTS Subheading under which these fabrics are classified. We believe these differences immaterial with regard to this request – since if a potential supplier cannot supply a 60/36/4 percent blend, neither can it supply a 72/22/6 percent blend.

Nevertheless, and to avoid any potential concern on this issue, we have re-solicited firms who indicated any possible production of similar fabrics, or who had not yet responded to prior solicitations, to supply fabrics with the same specifications as contained in the Attachment. We have received no different or affirmative responses.

Associations
One

Association:

American Manufacturing Trade Action Coalition

Date Contacted:
December 7, 2006

Nature of Request:
Inquiry regarding company members with the ability to produce subject merchandise (1A)

Clarification of fabric characteristics – 12/27/06 (1B)

Reply and Date:
none received

Two

Association:

Honduran Manufacturers Association
Date Contacted:

December 7, 2006
Nature of Request:
Inquiry regarding company members with the ability to produce subject merchandise (2A)

Reply and Date:
List of Companies provided. December 7, 2006 (2B, 2C)

Further Action:

Each listed company was contacted. See details under “Company” section, below.

Three

Association:

National Council of Textile Organizations
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding company members with the ability to produce subject merchandise (3A)

Clarification of fabric characteristics – 12/27/06 (3B)

Reply and Date:

none received

Four

Association:

National Textile Association

Date Contacted:
December 7, 2006

Nature of Request:
Inquiry regarding company members with the ability to produce subject merchandise (4A)

Clarification of fabric characteristics – 12/27/06 (4B)
Reply and Date:
Association would send request to members – 12/27/06 (4C)

No further communications received

Five

Association:

Nicaraguan Textile & Apparel Association

Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding company members with the ability to produce subject merchandise (5A)

Clarification of fabric characteristics – 12/27/06 (5B)
Reply and Date:
none received

Companies

Six
Company:

AKH
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (6A)

Clarification of fabric characteristics – 12/27/06 (6B)
Reply and Date:

none received

Seven
Company:

Burlington World Wide Trade/ITG
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (7B)

Reply and Date:

Unable to produce product. – December 7, 2006 (7A)

Follow Up:
Clarification of fabric characteristics – 12/27/06 (7C)
Reply:
None received

Eight
Company:

Coral Knits
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (8A)

Clarification of fabric characteristics – 12/27/06 (8B)
Reply and Date:

none received

Nine
Company:

ELCATEX

Date Contacted:
December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (9A)

Clarification of fabric characteristics – 12/27/06 (9B)
Reply and Date:

none received

Ten
Company:

Gildan Activewear Honduras Textile Company
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (10A)

Clarification of fabric characteristics – 12/27/06 (10B)
Reply and Date:

none received

Eleven
Company:

Industrias Continental

Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (11A)

Clarification of fabric characteristics – 12/27/06 (11B)
Reply and Date:

none received

Twelve
Company:

Industrias Liztex
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (12A)

Reply and Date:

Fabric can be made to exact specifications. – December 8, 2006 (12B)

Follow up Request:
December 12, 2006, clarify specific product being produced (12C)
Reply and Date:

Product can be produced in the desired quality and quantity. – December 14, 2006 (12D)

Follow Up:

Further clarification that yarns must be spun on the synthetic system; request for specific

information on company’s ability and experience in this area. December 29, 2006, (12F)
Reply:

No further communications received

Comment:

It is understood that Liztex does not make subject fabrics and is not capable of spinning

on the synthetic system. See note from Liztex dated 8/10/06. (12E)

Thirteen
Company:

INSINCA
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (13A)

Reply and Date:

Do not produce the product. – December 11, 2006 (13B)
Fourteen
Company:

Kelly Hosiery de Honduras

Date Contacted:
December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (14A)

Reply and Date:

Company produces socks, not fabrics. December 7, 2006 (14B)
Fifteen
Company:

Milliken & Company

Date Contacted:
December 6, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (15B)

Clarification of fabric characteristics – 12/27/06 (15D)
Reply and Date:

Will get back to us. December 7, 2006 (15C)

Company does not make the requested merchandise. December 7, 2006. (15A)
Sixteen
Company:

RLA Manufacturing
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (16A)

Clarification of fabric characteristics – 12/27/06 (16B)
Reply and Date:

none received

Seventeen
Company:

Shaoxin Doafeng Dyeing & Printing Co.
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (17A)

Reply and Date:

Responded with their production detail, noting that plant uses the cotton system.

December 7, 2006 (17B)

Follow up Request:
December 12, 2006, clarify specific product being produced, including requirement that

yarns be spun in region. (17C)

Clarification of fabric characteristics – 12/27/06 (17D)
Response:

Company does not produce fabrics in the specified HTS designation; does not have

access to regionally spun yarns as required. – 12/27/06 (17E)
Eighteen
Company:

Shin Sung Honduras
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (18A)

Reply and Date:

Requested further information. December 7, 2006 (18B)
Follow up:

December 7, 2006, clarified specific product being produced (18C)

Additional clarification of fabric characteristics – 12/27/06 (18D)
Response:

No further response received

Nineteen
Company:

Sky Textile Honduras

Date Contacted:

December 7, 2006

Nature of Request:
Two inquiries regarding ability to produce subject merchandise (19A, 19B)

Clarification of fabric characteristics (sent to two individuals) – 12/27/06 (19C, 19D)
Reply and Date:

none received

Twenty
Company:

Textiles Rio Lindo, S.A. de C.V.
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (20A)

Reply:

Company states it can make the specified fabric using imported yarn – 12/07/06 (20B)

Follow up:

Specify that regional yarns must be used and spun on the synthetic system – 12/12/06

(20C)

Reply:

Can use regional yarns, but needs smaller range of specifications – 12/12/06 (20D)

Follow up

Clarification of fabric characteristics – 12/27/06 (20E)

Stressed need for synthetic system spinning. 1/5/2007 (20F)
Reply and Date:

no further communications received.

Twenty One
Company:

UNITEX

Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (21A)

Clarification of fabric characteristics – 12/27/06 (21B)
Reply and Date:

none received

Twenty Two
Company:

USA Knit Honduras

Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (22A)

Clarification of fabric characteristics – 12/27/06 (22B)
Reply and Date:

none received

Twenty Three
Company:

Woong Chun Honduras

Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (23A)

Clarification of fabric characteristics – 12/27/06 (23B)
Reply and Date:
none received

Twenty Four

Company:

Yangtex
Date Contacted:

December 7, 2006

Nature of Request:
Inquiry regarding ability to produce subject merchandise (24A)

Clarification of fabric characteristics – 12/27/06 (24B)
Reply and Date:

none received

As a result of these inquiries, we and Lido are firmly of the conviction that the subject fabrics are not available in the region. At the conclusion of the ten day public comment period and assuming that no objections to this request are received or ability to supply the subject fabrics is demonstrated, we would greatly appreciate an expedited affirmative determination by the Committee.

SUBSTITUTABLE PRODUCTS

No fabrics which differ from the fiber content, thread counts and plied yarn sizes set forth in the Attachment and, most importantly, do not stretch in both directions and are not woven with positive let offs, are substitutable for the subject fabrics. Likewise, the staple polyester and rayon fibers (44 to 70) millimeters and the yarns must be spun on the synthetic or other long staple spinning system. Fabrics not satisfying all of these criteria are not substitutable for the subject fabrics.

If you have any questions or require further information with regard to this request, please contact Ronald J. Sorini or Charles Bremer at (202)216-9307 or via e-mail to rsorini@strtrade.com or cbremer@strtrade.com. In addition prior to a potential negative decision, we would respectfully request a meeting to discuss the issues of concern.

Sincerely,

Sandler, Travis & Rosenberg, P.A.
 [image: image1.png]

Thomas G. Travis

Managing Partner

[image: image2.jpg]

Ronald J. Sorini, President

Trade Negotiations and Legislative Affairs

ATTACHMENT

PUBLIC VERSION

(English Equivalents In Parentheses)

Fiber Content 60% to 75% polyester /

 20% to 35% viscose rayon /

 3% to 6% spandex

Staple Length 44 to 70 mm

 (1.75 to 2.75 inches)

 Yarn Size 40/2 to 84/2 metric wrapped

(Warp and filling) around 225 to 118 metric spandex

 (24/2 to 40/2 English wrapped

 around 40 to 70 denier spandex)

Thread Count 24 to 44 warp ends x 16 to 32
 filling picks per square centimeter
Weave Type Various

Weight 200 to 300 grams per square meter (5.9 to 8.9 ounces per square yard)

Width 127 to 152 centimeters
 (50 to 60 inches)

Finish (Piece) dyed and of yarns

 of different colors

� We have marked each communication in the Confidential Version to correspond to the listings below.

	washington, dc

	new york

	atlanta

	baltimore

	san francisco

	mexico city

	Chicago
	Buenos Aires

