Alston&Bird llp

The Atlantic Building

950 F Street, NW

Washington, DC 20004-1404

202-756-3300

Fax: 202-756-3333

www.alston.com

Commercial Availability Request

PUBLIC VERSION
January 16, 2007
Page 2

BJ Shannon
Direct Dial: 202-756-3344
E-mail: bj.shannon@alston.com
January 16, 2007

PUBLIC
VIA
OVERNIGHT DELIVERY

VERSION

Mr. R. Matthew Priest
Chairman, Committee for the Implementation of

Textile Agreements – Room H3100

U.S. Department of Commerce

14th and Constitution Avenue, NW

Washington, DC 20230

	
	Re:
	Commercial Availability Request

Two-way stretch woven fabrics of polyester, rayon, and elastomeric yarns, classifiable at 5515.11.00, HTSUS

Dear Mr. Priest:

On behalf of Glen River Trading (“Glen River”), 237 West 35th Street, New York, New York 10023, and pursuant to Section 203(o)(4) of the Dominican Republic-Central America-United States Free Trade Agreement (“CAFTA-DR”) Implementation Act and the Committee for Implementation of Textile Agreements (“CITA”) Interim Procedures
 for submitting Commercial Availability Requests, we request that certain two-way stretch woven fabrics of polyester, rayon, and elastomeric yarns classifiable at 5515.11.00, Harmonized Tariff Schedule of the United States (“HTSUS”), be added to the Short Supply List at U.S. Note 20(a) to Chapter 98, Subchapter XXII, HTSUS (“the Short Supply List”).

I. Detailed Product Information

The subject of this request is certain two-way stretch woven fabric of polyester, rayon, and elastomeric yarns. These fabrics are classified under subheading 5515.11.00, HTSUS, as other woven fabric of polyester staple fibers mixed mainly or solely with viscose rayon staple fibers. Additional fabric specifications, which are expressed in ranges, are as follows:

	Fiber content
	58 to 68 percent polyester; 29 to 36 percent rayon; 3 to 7 percent spandex

	Staple length (where applicable)
	Metric: 4.44 to 6.99 centimeters

English: 1.75 to 2.75 inches

	Yarn number (two configurations)
	Metric:

· Warp and filling: 51/2 to 85/2 polyester/rayon staple combined with 44 to 77 decitex spandex filament

· Warp and filling: 51/1 to 85/1 polyester/rayon staple combined with 44 to 77 decitex spandex filament

English:

· Warp and filling: 30/2 to 50/2 polyester/rayon staple combined with 40 to 70 denier spandex filament

· Warp and filling: 30/1 to 50/1 polyester/rayon staple combined with 40 to 70 denier spandex filament

	Thread count
	Metric: 27 to 47 warp ends by 24 to 39 filling picks per centimeter

English: 70 to 120 warp ends by 60 to 100 filling picks per inch

	Weave type
	Various (including plain and twill)

	Weight
	Metric: 203 to 339 grams per square meter

English: 6 to 10 ounces per square yard

	Width
	Metric: 122 to 152 centimeters

English: 48 to 60 inches

	Finish
	Dyed and of yarns of different colors

Three samples of each of three types of fabrics falling within these specifications are enclosed with this letter. The first is a plain weave, piece-dyed fabric. The second is a twill weave, piece-dyed fabric. The third is a twill weave, yarn-dyed fabric.

As demonstrated by the samples, the fabrics approximate the drape and hand of wool fabric. These fabrics are of medium and slightly heavy weights appropriate for year-round and winter-weight apparel. They are in widespread use in popularly priced women’s garments sold in national chain and department stores. Typical garments include jackets, trousers, skirts, and dresses.

The fabrics that are the subject of this short supply petition are similar to a fabric included in the Short Supply List at item 39 – “two-way stretch woven fabric of polyester/rayon/spandex (62/32/6%), classified in tariff item 5515.19.aa.” The fabric currently on the Short Supply List, however, is overly restrictive with respect to the percentages of the constituent fibers in the fabric. As is evident from the responses received from potential suppliers, discussed in more detail below, there is a broader range of two-way stretch fabrics that producers in the CAFTA-DR territories are unable to supply.
II. Quantity

Glen River will require a total of [*********] yards over a [***********] period, with an initial delivery of [*******] yards of an assortment of five colors (either piece dyed or of yarns of different colors) within [************************** ******], and [****] further deliveries of [*******] yards every [*******] until [*** ***********************************].

III. Due Diligence

In performing the due diligence requirements of CITA’s Interim Procedures, Glen River contacted a number of industry sources and consulted Davison’s Textile Blue Book online, http://www.davisonbluebook.com/textilebluebook, a comprehensive, searchable Internet database of manufacturers in the textile and apparel industry, in an attempt to ascertain the most likely potential sources for the fabric in question. Glen River also consulted eight trade associations from the various CAFTA-DR countries. Glen River was unable to locate a source for the required fabrics. We have identified below those entities contacted and have summarized the responses received. Copies of all correspondence relative to Glen River’s search, including an example of Glen River’s Request Letter, an example of its blank Response Form, copies of memoranda confirming telephone conversations, and copies of all completed responses returned to Glen River, are attached. (Attachment A). We request confidential treatment of all attachments.

	Sources Contacted

	Response
	Response Date

	Sources from the United States

	
	

	Milliken & Co.

Jim Jacobs, Director of Marketing

PO Box 1926
Spartanburg, SC 29304

(864) 503-2547

	Mr. Jacobs responded that Milliken & Co. does not produce the fabric requested.
	10/26/2006

	New River Industries (t/a Texfi Industries)

Cindy Pittman

6540 Viscoe Road

Radford, VA 24141

(540) 731-8000
	Ms. Pittman initially responded that New River Industries could supply a fabric meeting these specifications that was sourced from China.

Ms. Pittman responded that New River is unable to produce the fabric requested and that it is not produced in the United States.
	10/31/2006 – 11/1/2006

11/8/2206

	International Textile Group

Frank Bakirdan, Vice President of Sales

2420 Fairview Street

Greensboro, NC 27405

(336) 379-2036

	Mr. Bakirdan responded that International Textile Group cannot furnish the fabric requested.
	10/30/2006

	Schneider Mills, Inc.

George Shtohryn, Senior Vice President

1430 Broadway, 7th floor

New York , NY 10018
(212) 768-7500

	Mr. Shtohryn responded that Schneider Mills, Inc. cannot at this time furnish the fabric requested.
	10/26/2006

	National Coalition of Textile Organizations

Cass M. Johnson, President

910 17th Street, NW

Washington, DC 20006

(202) 822-8025

	Alston & Bird placed a follow-up call to Mr. Johnson but received no response.
	10/26/2006

	American Manufacturing Trade Action Coalition

Augustine Tantillo, Executive Director
910 16th Street, NW

Washington, DC 20006

(202) 452-0866

	Alston & Bird placed a follow-up call and, at the request of Ms. Sara Ormand, sent an electronic copy of the Request Letter and Response Form. There was no further response.
	10/26/2006

	National Textile Association

David Trumbull, Director, Member Services

6 Beacon Street, Suite 1125
Boston, MA 02108
(617) 542 8220

	Alston & Bird placed a follow-up call to Mr. Trumbull, who stated that the organization had circulated the request among its membership. There was no further response.
	10/26/2006

	American Apparel Producers’ Network

Mike Todaro, Managing Director

PO Box 720693
Atlanta, GA 30358
(404) 843-3171

	Ms. Sue Strickland stated that she does not believe that any of the organization’s members can supply the fabric requested.
	10/26/2006

	Sources from Guatemala

	
	

	Textiles Amatitlan, S.A., aka Industrias Liztex

José Habie
Km 30.5 Carretera al Pacifico

Amatitlan, Guatemala

Guatemala

(502) 6633-6550
	Alston & Bird met with José Habie, and he stated that Liztex can produce the requested fabric but has no availability to sell it to Glen River during 2007 or 2008.

	1/9/2007

	Hilos y Telas, S.A.

Roberto Antonio Malouf

PO Box 01011

34 Calle 7-42 Zona 11

Guatemala 01011

Guatemala

(502) 2442-0414

	Alston & Bird placed a follow-up call to Mr. Malouf, who stated that Hilos y Telas cannot produce the requested fabric.
	10/26/06

	Guatemala Apparel and Textile Industry
Commission (Vestex)

Liggia Barrios, Promotion and Marketing

15 Avenida 14-72, Zona 13, Guatemala

Guatemala
(502) 2410-8323

	Ms. Carla Caballeros indicated that no Vestex member produces the fabric requested.
	11/6/2006

	Manufacturas Textiles Perfecta
Enrique Zimeri Gàndara
1 Avenida 33-26 Zona 12
Colonia El Carmen, Guatemala
Guatemala
(502) 2476-9321

	Alston & Bird placed a follow-up call to Mr. Gàndara, who stated that he was investigating whether the company could offer the requested fabric. Mr. Gàndara provided no further response.
	10/26/2006

	Sources from Nicaragua

	
	

	The Nicaraguan Apparel & Textile Manufacturers Association (Anitec)

Carlos Sandino, President

Zona Franca Las Mercedes

Km 12.5 Carretera Norte, Edificio 29

Managua, Nicaragua

(505) 277-2955

	Mr. Scott Vaughn telephoned to advise that Anitec knew of no potential Nicaraguan source for the requested fabric.
	10/25/2006

	Sources from El Salvador

	
	

	Industrias Sinteticas de C.A.S.A.

Maki Uchida, Manager of Sales

Km 12.5 Carretera Troncal Del Norte

Apopa, San Salvador

El Salvador

(503) 2216-0055

	Mr. Uchida indicated that his company could not supply the fabric requested within the time frame contemplated.
	11/3/2006

	ALM Pacifico Jorge Hasbun, S.A. De C.V.

Alexandra Hasbun

Calle La Mascota #320,

Colonia La Mascota, San Salvador

El Salvador

(503) 2246-8000

	Alston & Bird placed a follow-up call, during which Mr. Hasbun confirmed receipt of the Request Letter and stated that his response would follow. There was no further response.
	10/26/2006

	Union de Industriales Textiles (Unitex)

Ingrid Burgos, Executive Director

Edificio ASI

Calle Roma y Liverpool

Colonia Roma, San Salvador

El Salvador

(503) 2279-2488

	Ms. Burgos replied that Unitex knows of no potential Salvadoran sources for the fabric requested.
	11/16/2006

	Industrias Unidas, S.A.

Guillermo Enrique Vila Schlesinger

Km 11.5 Carretera Panamericana

Frente Aduana San Bartolo, Ilopango

El Salvador

(503) 2295-0846

	Mr. Schlesinger responded that Industrias Unidas cannot furnish the requested fabric.
	11/14/2006

	Sources from Honduras

	
	

	Textiles Rio Lindo

Karen I. Facusse, Manager

Calle Principal, Colonia San Jose del Pedregal

Tetgucigalpa, Francisco Morazán

Honduras

(504) 245-5411

	Alston & Bird placed a follow-up call. Ms. Facusse was not available, and there was no further response.
	10/26/2006

	Caracol Knits, S.A. de C.V.
Denisse Castellano, General Manager

Km 45 al sur de SPS frente a Ins. Bíblico Cristiano Eldea El Caracol, Protrerillos, Cortés

Honduras

(504) 507-1200

	Alston & Bird placed a follow-up call to Ms. Castellano. She requested an electronic copy of the Request Letter and Response Form and provided the email address Dcastellano@caracolknits.com. Attempts to transmit emails to this request failed.
	10/26/2006

	Elcatex

Keith A. Reynolds, Vice President of Sales

15016 Mountain Creek
Frisco, TX 75035

(972) 727-9868

	Mr. Reynolds responded that Elcatex cannot supply the requested fabric.
	10/25/2006

	Sky Textile Honduras, S.A.

Ken Tai

ZIP Río Blanco, San Pedro Sula, Cortés

Honduras

(504) 551-4556

	Alston & Bird placed a follow-up call and confirmed that Sky Textile received the Request Letter and Response Form. There was no further response.
	10/26/2006

	Honduran Manufacturers Association

Angela Castillo, Promotion

Edificio Yude Canahuati 3er y 4to Piso

Avenida Circunvalacion, S.O.

San Pedro Sula, Cortés

Honduras

(504) 556-5526
	During a follow-up call initiated by Alston & Bird, Ms. Castillo indicated that she would email a list of companies she was contacting to inquire about the availability of the fabric.

Ms. Castillo sent an electronic copy of the list of Honduran textile mills she would contact. There was no further response.

	10/26/2006

10/26/2006

The information above demonstrates that the existing CAFTA-DR industry is unable to provide the fabric requested in the quantities required and within the given time restraints. In contrast, we are also submitting the response Glen River received from a Chinese vendor, which indicated categorically its ability to furnish the requested fabric within the stated time limit. This correspondence is attached. (Attachment B). The Chinese vendor also furnished the fabric samples requested, further demonstrating its ability to promptly produce fabric with the specifications desired.

IV. Substitutable Products
Glen River is unaware of any suitable substitute for the subject two-way stretch fabric. Glen River uses this fabric to produce apparel currently in high retail demand for its unique ability to exhibit the smooth feel of high quality worsted wool and to conform to the body of the wearer without limiting comfort or range of motion. Thus, the fabric must have a smooth hand and be capable of two-way stretch, consistent with consumer expectations.
V. Conclusion

In conclusion, we believe the foregoing firmly establishes that the two-way stretch woven fabric that Glen River seeks cannot be timely provided in commercial quantities. Accordingly, we request that CITA add this fabric to the Short Supply List in accordance with Section 203(o)(4) of the CAFTA-DR Implementation Act.

Thank you in advance for your thoughtful consideration of this matter. If CITA is in need of any additional information regarding this request, please contact Jon Fee at (202) 756-3387 or jon.fee@alston.com, or BJ Shannon at (202) 756-3344 or bj.shannon@alston.com.

Sincerely,
/s/ BJ Shannon
BJ Shannon
Attachments

	cc:
	Mr. Jonathan M. Fee, Alston & Bird LLP

LEGAL02/30169593v3
INTERESTED ENTITY’S DUE DILIGENCE CERTIFICATION
I, James Gutman, President of Glen River Trading, certify that:

1. I have read the attached submission.

2. The information contained in the submission is, to the best of my knowledge, complete and accurate.

Signed: /s/ James Gutman__________________

 James Gutman

Date: ___1/12/07_______________________
LEGAL COUNSEL’S DUE DILIGENCE CERTIFICATION
I, Jonathan M. Fee, of Alston & Bird LLP, counsel to Glen River Trading, certify that:

1.
 I have read the attached submission.

2.
Based on the information made available to me by James Gutman, I have no reason to believe that this submission contains any material misrepresentation or omission of fact.

Signed: /s/ Jonathan M. Fee_________________

 Jonathan M. Fee

Date: ___January 16, 2007________________

ATTACHMENT A
CONFIDENTIAL

Contents: Copies of Glen River’s Request Letter and blank Response Form, and copies of responses to Glen River, as described on pages 4 – 8 of this letter.

ATTACHMENT B
CONFIDENTIAL

Contents: Copy of Chinese vendor’s response to Glen River’s Request Letter.
� Interim Procedures for Considering Requests Under the Commercial Availability Provision to the Dominican Republic-Central America-United States Free Trade Agreement, 71 Fed. Reg. 9315 (Comm. for Implementation of Textile Agreements Feb. 21, 2006).

	One Atlantic Center

1201 West Peachtree Street

Atlanta, GA 30309-3424

404-881-7000

Fax: 404-881-7777

	Bank of America Plaza

101 South Tryon Street, Suite 4000

Charlotte, NC 28280-4000

704-444-1000

Fax: 704-444-1111
	90 Park Avenue

New York, NY 10016

212-210-9400

Fax: 212-210-9444

	3201 Beechleaf Court, Suite 600

Raleigh, NC 27604-1062

919-862-2200

Fax: 919-862-2260

