

EN

EN

EN

ANTI-DUMPING

ANTI-SUBSIDY

SAFEGUARD

STATISTICS COVERING

THE FULL YEAR 2010

(DECEMBER 2010)

STATISTICS COVERING THE FULL YEAR 2010

Executive summary

The attached statistics covering the full year 2010 will also be part of the 2010 Annual Report, which will be submitted by the Commission to the European Parliament later this year.

The statistics have not been subject to a detailed analysis but rather give an indication of the evolution of the anti-dumping, anti-subsidy and safeguard activities.

On 31 December 2010, there were 124 anti-dumping and 11 countervailing measures in force. Furthermore, there are undertakings in force from 7 countries covering 11 products. At the end of December, 57 investigations were on-going.

The general trends for 2010 are the following :

1. INITIATIONS

A total of 50 investigations were initiated, split up as follows :

- 18 new investigations, of which 3 anti-subsidy (see Annex A)
- 14 expiry reviews (when a measure is about to expire, a review can be initiated on the request by the Union producers. The measure remains in force pending the outcome of such a review.) (see Annex F)
- 12 interim reviews, of which 2 anti-subsidy (the need for the continued imposition of measures may be reviewed on the initiative of the Commission, at the request of a Member State or upon request by any exporter or importer or Union producer, when circumstances have substantially changed) (see Annex G)
- 0 other reviews (see Annex H)
- 3 new exporter reviews, of which 1 accelerated (see Annex I)
- 0 anti-absorption investigations (see Annex J)
- 2 anti-circumvention investigations (see Annex K)
- 1 safeguard investigation was initiated (see Annex L)

2. MEASURES

- 13 provisional measures were imposed (of which 4 anti-subsidy), involving imports from 6 countries and covering 9 products (see Annex C);
- 9 definitive measures were imposed (of which 3 anti-subsidy), involving imports from 4 countries and covering 7 products (see Annex D);
- the Commission accepted undertakings offered by exporters in 1 case (see Annex M)
- of the expiry reviews, 10 reviews (of which 0 anti-subsidy) were concluded with confirmation of duty (see Annex F)

- of the interim reviews, 9 reviews (of which 2 anti-subsidy) were concluded with confirmation/amendment of duty (see Annex G)
- of the other reviews, 3 investigations were concluded confirming/amending the measures (see Annex H)
- of the new exporter reviews, 5 (of which 1 anti-subsidy) were concluded with imposition/amendment of the duty (see Annex I)
- of the anti-absorption investigations, 0 were concluded with increase of duty (see Annex J)
- of the anti-circumvention investigations, 1 was concluded with extension of duty (see Annex K);
- No definitive safeguard measures were imposed (see Annex L).

3. TERMINATIONS

- 10 new investigations (of which 2 anti-subsidy) were terminated without the imposition of measures (see Annex E)
- of the expiry reviews, 1 was concluded by termination (see Annex F)
- of the interim reviews, 0 investigations were concluded by termination (see Annex G)
- of the other reviews, 0 were concluded by termination (see Annex H)
- of the new exporter reviews, 0 were concluded by termination (see Annex I)
- of the anti-absorption investigations, 0 were concluded by termination (see Annex J)
- of the anti-circumvention investigations, 1 was concluded without extension of duty/by termination (see Annex K);
- 14 measures (of which 0 anti-subsidy) expired automatically after their 5-year period of imposition (see Annex N);
- in 1 case, the undertakings expired, lapsed or were repealed together with the measures; in 1 case, the undertakings were withdrawn or repealed (see Annex M);

Further information can be found on the Court cases (up till 31.12.2010) (Annex S), on all definitive anti-dumping measures in force on 31.12.2010 (Annex O), on all definitive anti-subsidy measures in force on 31.12.2010 (Annex P), on undertakings in force on 31.12.2010 (Annex Q) and on investigations pending on 31.12.2010 (Annex R).

Please note that those statistics are also available on the following internet website :

http://ec.europa.eu/trade/tackling-unfair-trade/trade-defence/anti-dumping/index_en.htm

COMPARISON TABLES

ANTI-DUMPING AND ANTI-SUBSIDY

New investigations - 1 January – 31 December¹

	2006	2007	2008	2009	2010
Investigations initiated during the period	36	9	20	21	18
Investigations concluded :					
- imposition of definitive duty or acceptance of undertakings	13	12	16	11	9
- terminations ²	18	10	3	11	10
Provisional measures imposed during the period	13	12	5	10	13
Measures which expired automatically after their 5-year imposition	9	18	2	4	14

Reviews - 1 January – 31 December¹

	2006	2007	2008	2009	2010
Reviews initiated during the period	36	41	23	34	31
Reviews concluded :					
- by confirmation / amendment / imposition / extension of duty (dependent on kind of review) ³	43	34	27	29	28
- by termination ²	19	13	10	4	2

¹ The initiation of a case concerning several countries is accounted as separate investigations/proceedings per country involved.

² Investigations might be terminated for reasons such as the withdrawal of the complaint, *de minimis* dumping or injury, etc.

³ Including reviews for which there was no notice of initiation

LIST OF ANNEXES

ANNEXES : SUMMARY

- ANNEX A** New investigations initiated during the period 1 January - 31 December 2010
A. Anti-dumping investigations
B. Anti-subsidy investigations
- ANNEX B** New investigations initiated
A. by product sector during the period 2006 – 2010 (31 December)
B. by country of export during the period 2006 – 2010 (31 December)
- ANNEX C** New investigations concluded by the imposition of provisional duties during the period 1 January - 31 December 2010
A. Anti-dumping investigations
B. Anti-subsidy investigations
- ANNEX D** New investigations concluded by the imposition of definitive duties during the period 1 January - 31 December 2010
A. Anti-dumping investigations
B. Anti-subsidy investigations
- ANNEX E** New investigations terminated without imposition of measures during the period 1 January - 31 December 2010
A. Anti-dumping investigations
B. Anti-subsidy investigations
- ANNEX F** Expiry reviews initiated or concluded during the period 1 January – 31 December 2010
- ANNEX G** Interim reviews initiated or concluded during the period 1 January – 31 December 2010
- ANNEX H** Other reviews concluded during the period 1 January - 31 December 2010
- ANNEX I** New exporter reviews initiated or concluded during the period 1 January – 31 December 2010
A. Anti-dumping investigations
B. Anti-subsidy investigations
- ANNEX J** Anti-absorption investigations initiated or concluded during the period 1 January - 31 December 2010
- ANNEX K** Anti-circumvention investigations initiated or concluded during the period 1 January - 31 December 2010
- ANNEX L** Safeguard investigations initiated or concluded during the period 1 January - 31 December 2010
- ANNEX M** Undertakings accepted or repealed during the period 1 January – 31 December 2010
- ANNEX N** Measures which expired during the period 1 January - 31 December 2010
- ANNEX O** Definitive anti-dumping measures in force on 31 December 2010
A. Ranked by product
B. Ranked by country
- ANNEX P** Definitive anti-subsidy measures in force on 31 December 2010
A. Ranked by product
B. Ranked by country

- ANNEX Q** Undertakings in force on 31 December 2010
A. Ranked by product
B. Ranked by country
- ANNEX R** Anti-dumping & anti-subsidy investigations pending on 31 December 2010 :
A. New investigations (ranked by product)
B. Review investigations (ranked by product)
C. Ranked by country (new & review investigations)
- ANNEX S** Court cases
A. Court cases pending before the Court of Justice and the General Court on 31 December 2010
B. Judgments, orders and other decisions rendered by the Court of Justice and the General Court on 31 December 2010
- ANNEX T** Safeguard and surveillance measures in force on 31 December 2010

ANNEX A

New investigations initiated

during the period 1 January – 31 December 2010

A. Anti-dumping investigations (chronological by date of publication)

Product	Country of origin	OJ Reference
Zeolite A powder	Bosnia & Herzegovina	C 40 17.02.2010, p. 5
Melamine	P.R. China	C 40 17.02.2010, p. 10
Coated fine paper	P.R. China	C 41 18.02.2010, p. 6
Stainless steel bars	India	C 87 A 1.04.2010, p. 1
Open mesh fabrics of glass fibres	P.R. China	C 131 20.05.2010, p. 6
Ring binder mechanisms	Thailand	C 131 20.05.2010, p. 13
Ceramic tiles	P.R. China	C 160 19.06.2010, p. 20
Wireless wide area networking modems	P.R. China	C 171 30.06.2010, p. 9
Tris (2-chloro-1-methylethyl) phosphate	P.R. China	C 201 23.07.2010, p. 5
Fatty alcohols and their blends	India Indonesia Malaysia	C 219 13.08.2010, p. 12
Seamless pipes and tubes of stainless steel	P.R. China	C 265 30.09.2010, p. 10
Vinyl acetate	U.S.A.	C 327 04.12.2010, p. 23
Graphite electrode systems	P.R. China	C 343 17.12.2010, p. 24

B. Anti-subsidy investigations (chronological by date of publication)

Product	Country of origin	OJ Reference
Stainless steel bars (AS)	India	C 87 1.04.2010, p. 17

Coated fine paper (AS)	P.R. China	C 99 17.04.2010, p. 30
Wireless wide area networking modems (AS)	P.R. China	C 249 16.09.2010, p. 7

ANNEX B

A) New investigations initiated by product sector during the period 2006 – 2010
 (31 December)

Product	2006	2007	2008	2009	2010
Chemical and allied	13	2	2	9	7
Textiles and allied	2	-	-	3	-
Wood and paper	-	-	-	-	2
Electronics	5	-	-	1	2
Other mechanical engineering	2	-	1	-	1
Iron and Steel	-	6	11	4	3
Others metal	9	-	3	1	-
Other	5	1	3	3	3
	36	9	20	21	18
Of which anti-dumping	35	9	18	15	15
anti-subsidy	1	0	2	6	3

B) New investigations initiated by country of export during the period 2006 – 2010 (31 December)

Country of origin	2006	2007	2008	2009	2010
Armenia	-	-	1	-	-
Australia	-	-	-	-	-
Belarus	-	1	1	-	-
Bosnia & Herzegovina	-	1	-	-	1
Brazil	-	-	1	-	-
China (People's Republic of)	12	6	6	7	10
Croatia	-	-	-	-	-
Egypt	1	-	-	-	-
Guatemala	-	-	-	-	-
Hong Kong	-	-	-	-	-
India	2	-	-	2	3
Indonesia	-	-	-	-	1
Iran	-	-	-	2	-
Japan	1	-	-	-	-
Kazakhstan	2	-	-	-	-
Korea (Rep. of)	1	-	1	1	-
F.Y.R.O.M.	1	-	-	-	-
Malaysia	2	-	-	2	1
Moldova (Rep. of)	-	-	1	-	-
Norway	-	-	-	-	-
Pakistan	-	-	-	2	-
Philippines	-	-	-	-	-
Romania	-				
Russia	2	1	-	-	-
South Africa	1	-	-	-	-
Taiwan	3	-	1	1	-
Thailand	2	-	1	2	1
Turkey	1	-	2	-	-
Ukraine	3	-	1	-	-
UAE	-	-	-	2	-
USA	2	-	4	-	1
Vietnam	-	-	-	-	-
	36	9	20	21	18

ANNEX C

New investigations concluded by the imposition of provisional duties
during the period 1 January – 31 December 2010

A. Anti-dumping investigations (chronological by date of publication)

Product	Country of origin	Regulation N°	OJ Reference
Sodium gluconate	P.R. China	Commission Reg. (EU) No 377/2010 03.05.2010	L 111 04.05.2010 p. 5
Aluminium wheels	P.R. China	Commission Reg. (EU) No 404/2010 10.05.2010	L 117 11.05.2010 p. 64
Polyethylene terephthalate (PET)	Iran UAE	Commission Reg. (EU) No 472/2010 31.05.2010	L 134 01.06.2010 p. 4
High tenacity yarn of polyesters	P.R. China	Commission Reg. (EU) No 478/2010 01.06.2010	L 135 02.06.2010 p. 3
Continuous filament glass fibre products	P.R. China	Commission Reg. (EU) No 812/2010 15.09.2010	L 243 16.09.2010 p. 40
Melamine	P.R. China	Commission Reg. (EU) No 1035/2010 15.11.2010	L 298 16.11.2010 p. 10
Zeolite A powder	Bosnia & Herzegovina	Commission Reg. (EU) No 1036/2010 15.11.2010	L 298 16.11.2010 p. 27
Coated fine paper	P.R. China	Commission Reg. (EU) No 1042/2010 16.11.2010	L 299 17.11.2010 p. 7

B. Anti-subsidy investigations (chronological by date of publication)

Product	Country of origin	Regulation N°	OJ Reference
Polyethylene terephthalate (PET) (AS)	Iran Pakistan UAE	Commission Reg. (EU) No 473/2010 31.05.2010	L 134 01.06.2010 p. 25
Stainless steel bars (AS)	India	Commission Reg. (EU) No 1261/2010 22.12.2010	L 343 29.12.2010 p. 57

ANNEX D

New investigations concluded by the imposition of definitive duties
during the period 1 January – 31 December 2010

A. Anti-dumping investigations (chronological by date of publication)

Product	Country of origin	Regulation N°	OJ Reference
Cargo scanning systems	P.R. China	Council Impl. Reg. (EU) No 510/2010 14.06.2010	L 150 16.06.2010 p. 1
Molybdenum wires	P.R. China	Council Impl. Reg. (EU) No 511/2010 14.06.2010	L 150 16.06.2010 p. 17
Aluminium road wheels	P.R. China	Council Impl. Reg. (EU) No 964/2010 25.10.2010	L 282 28.10.2010 p. 1
Sodium gluconate	P.R. China	Council Impl. Reg. (EU) No 965/2010 25.10.2010	L 282 28.10.2010 p. 24
High tenacity yarn of polyesters	P.R. China	Council Impl. Reg. (EU) No 1105/2010 29.11.2010	L 315 01.12.2010 p. 1
Ironing board (Since Hardware)	P.R. China	Council Impl. Reg. (EU) No 1243/2010 20.12.2010	L 338 22.12.2010 p. 22

B. Anti-subsidy investigations (chronological by date of publication)

Product	Country of origin	Regulation N°	OJ Reference
Polyethylene terephthalate (PET) (AS)	Iran Pakistan UAE	Council Impl. Reg. (EU) No 857/2010 27.09.2010	L 254 29.09.2010 p. 10

ANNEX E

New investigations terminated without the imposition of measures

during the period 1 January – 31 December 2010

A. Anti-dumping investigations (chronological by date of publication)

Product	Country of origin	Decision N°	OJ Reference
Ring binder mechanisms	Thailand	Commission Decision No 2010/116/EU 24.02.2010	L 48 25.02.2010 p. 17
Stainless steel fasteners	India Malaysia	Commission Decision No 2010/392/EU 14.07.2010	L 180 15.07.2010 p. 26
Polyethylene terephthalate (PET)	Iran Pakistan United Arab Emirates	Commission Decision No 2010/577/EU 28.09.2010	L 254 29.09.2010 p. 40
High tenacity yarn of polyesters	Korea (Rep. of) Taiwan	Council Impl. Reg. (EU) No 1105/2010 29.11.2010	L 315 01.12.2010 p. 1

B. Anti-subsidy investigations (chronological by date of publication)

Product	Country of origin	Decision N°	OJ Reference
Stainless steel fasteners (AS)	India Malaysia	Commission Decision No 2010/393/EU 14.07.2010	L 180 15.07.2010 p. 28

ANNEX F

Expiry reviews initiated or concluded

during the period 1 January – 31 December 2010

(chronological by date of publication)

Initiated		
Product	Country of origin	OJ Reference
Polyester staple fibres	P.R. China	C 64 16.03.2010 p. 10
Furfuraldehyde	P.R. China	C 107 27.04.2010 p. 10
Antibiotics (broad spectrum) (AS)	India	C 123 12.05.2010 p. 11
Bicycles	P.R. China	C 188 13.07.2010 p. 5
Barium carbonate	P.R. China	C 192 16.07.2010 p. 4
Hand pallet trucks and their essential parts	P.R. China	C 196 20.07.2010 p. 15
Castings	P.R. China	C 203 27.07.2010 p. 2
Trichloroisocyanuric acid	P.R. China	C 270 06.10.2010 p. 7
Magnesia bricks	P.R. China	C 272 08.10.2010 p. 5
Steel ropes and cables	P.R. China South Africa Ukraine	C 309 13.11.2010 p. 6
Stainless steel fasteners and parts thereof	P.R. China Taiwan	C 315 19.11.2010 p. 7

Concluded : confirmation of duty			
Product	Country of origin	Regulation/ Decision No	OJ Reference
Ethanolamines	USA	Council Impl. Reg. (EU) No 54/2010 19.01.2010	L 17 22.01.2010 p. 1
Ring binder mechanisms	P.R. China	Council Impl. Reg. (EU) No 157/2010 22.02.2010	L 49 26.02.2010 p. 1
Silicon	P.R. China	Council Impl. Reg. (EU) No 467/2010 25.05.2010	L 131 29.05.2010 p. 1
Sodium cyclamate	P.R. China Indonesia	Council Impl. Reg. (EU) No 492/2010 03.06.2010	L 140 08.06.2010 p. 2
Ammonium nitrate	Ukraine	Council Impl. Reg. (EU) No 512/2010 14.06.2010	L 150 16.06.2010 p. 24
Polyethylene terephthalate (PET)	P.R. China	Council Impl. Reg. (EU) No 1030/2010 17.11.2010	L 300 17.11.2010 p. 1
Graphite electrode systems	India	Council Impl. Reg. (EU) No 1186/2010 13.12.2010	L 332 16.12.2010 p. 17
Graphite electrode systems (AS)	India	Council Impl. Reg. (EU) No 1185/2010 13.12.2010	L 332 16.12.2010 p. 1
Synthetic fibre ropes	India	Council Impl. Reg. (EU) No 1242/2010 20.12.2010	L 338 22.12.2010 p. 10

Concluded : termination and repeal of the measures			
Product	Country of origin	Regulation/ Decision No	OJ Reference
Glyphosate	P.R. China	Council Impl. Reg. (EU) No 1187/2010 13.12.2010	L 332 16.12.2010 p. 31

ANNEX G

Interim reviews initiated or concluded
during the period 1 January – 31 December 2010
(chronological by date of publication)

Initiated		
Product	Country of origin	OJ Reference
PET (polyethylene terephthalate) film	India	C 8 14.01.2010 p. 27
PET (polyethylene terephthalate) film (AS)	India	C 8 14.01.2010 p. 29
PET (polyethylene terephthalate)	Korea (Rep. of)	C 47 25.02.2010 p. 24
PET (polyethylene terephthalate) film	India	C 131 12.05.2010 p. 3
PET (polyethylene terephthalate)	India	C 151 10.06.2010 p. 15
PET (polyethylene terephthalate) (AS)	India	C 151 10.06.2010 p. 17
Plastic sacks and bags	P.R. China	C 253 21.09.2010 p. 2
Ferro-silicon	Russia	C 290 27.10.2010 p. 15
PET (polyethylene terephthalate) film	India	C 294 29.10.2010 p. 10
Coumarin	P.R. China	C 299 05.11.2010 p. 4
Potassium chloride	Belarus Russia	C 323 30.11.2010 p. 24

Concluded : confirmation/amendment of duty			
Product	Country of origin	Regulation/ Decision No	OJ Reference
Ironing boards	P.R. China	Council Impl. Reg. (EU) No 270/2010 29.03.2010	L 84 31.03.2010 p. 13
Silicon	P.R. China	Council Impl. Reg. (EU) No 467/2010 25.05.2010	L 131 29.05.2010 p. 1
Ironing boards	Ukraine	Council Impl. Reg. (EU) No 580/2010 29.06.2010	L 168 02.07.2010 p. 12
PET (polyethylene terephthalate) film (AS)	India	Council Impl. Reg. (EU) No 579/2010 29.06.2010	L 168 02.07.2010 p. 1
Trichloroisocyanuric acid	P.R. China	Council Impl. Reg. (EU) No 855/2010 27.09.2010	L 254 29.09.2010 p. 1

Concluded by termination of review/confirmation of duty			
Product	Country of origin	Regulation/ Decision No	OJ Reference
Tungsten electrodes	P.R. China	Council Impl. Reg. (EU) No 151/2010 22.02.2010	L 48 25.02.2010 p. 1
Ammonium nitrate	Russia	Council Impl. Reg. (EU) No 856/2010 27.09.2010	L 254 29.09.2010 p. 5
PET (polyethylene terephthalate) film	India	Council Impl. Reg. (EU) No 1064/2010 17.11.2010	L 304 20.11.2010 p. 2
PET (polyethylene terephthalate) film (AS)	India	Council Impl. Reg. (EU) No 1064/2010 17.11.2010	L 304 20.11.2010 p. 2

Concluded : termination of measures			
Product	Country of origin	Regulation/ Decision No	OJ Reference
None	-	-	-

ANNEX H

Other reviews initiated or concluded
during the period 1 January – 31 December 2010
(chronological by date of publication)

Initiated			
Product	Country of origin	Regulation/ Decision No	OJ Reference
None	-	-	-

Concluded : confirmation/amendment of duty			
Product	Country of origin	Regulation/ Decision No	OJ Reference
Glyphosate ⁴	P.R. China	Council Impl. Reg. (EU) No 126/2010 11.02.2010	L 40 13.02.2010 p. 1
Polyester filament fabrics (finished) ⁵	P.R. China	Council Impl. Reg. (EU) No 364/2010 26.04.2010	L 107 29.04.2010 p. 6
Ironing boards ⁶	P.R. China	Council Impl. Reg. (EU) No 805/2010 13.09.2010	L 242 15.09.2010 p. 1

⁴ Extension of duties suspension

⁵ New Exporting Producers' Treatment

⁶ Re-imposition of a definitive anti-dumping duty on imports by Foshan Shunde Yongjian Housewares and Hardware Co. Ltd

ANNEX I

New exporter reviews initiated or concluded
during the period 1 January – 31 December 2010
(chronological by date of publication)

A. Anti-dumping investigations

Initiated			
Product	Country of origin	Regulation/Decision No	OJ Reference
PET (polyethylene terephthalate) film	Israel	Commission Reg. (EU) No 6/2010 05.01.2010	L 2 06.01.2010 p. 5
Magnesia bricks	P.R. China	Commission Reg. (EU) No 850/2010 27.09.2010	L 253 28.09.2010 p. 42

Concluded : imposition/amendment of duty			
Product	Country of origin	Regulation/ Decision No	OJ Reference
Ironing boards	P.R. China	Council Impl. Reg. (EU) No 77/2010 19.01.2010	L 24 28.01.2010 p. 1
Furfuryl alcohol	P.R. China	Council Impl. Reg. (EU) No 195/2010 01.03.2010	L 60 10.03.2010 p. 1
Tube or pipe fittings of iron or steel	P.R. China	Council Impl. Reg. (EU) No 363/2010 26.04.2010	L 107 29.04.2010 p. 1
PET (polyethylene terephthalate) film	Israel	Council Impl. Reg. (EU) No 806/2010 13.09.2010	L 242 15.09.2010 p. 6

Concluded : termination of the review / confirmation of duty			
Product	Country of origin	Regulation/ Decision No	OJ Reference
None	-	-	-

B. Anti-subsidy investigations ("accelerated" investigations)

Initiated			
Product	Country of origin	Regulation/Decision No (if applicable)	OJ Reference
PET (polyethylene terephthalate) film (AS)	Israel	Commission Reg. (EU) No 6/2010 05.01.2010	L 2 06.01.2010 p. 5

Concluded : imposition/amendment of duty			
Product	Country of origin	Regulation/ Decision No	OJ Reference
PET (polyethylene terephthalate) film (AS)	Israel	Council Impl. Reg. (EU) No 806/2010 13.09.2010	L 242 15.09.2010 p. 6

Concluded : termination			
Product	Country of origin	Regulation/ Decision No	OJ Reference
None	-	-	-

ANNEX J

Anti-absorption investigations initiated or concluded

during the period 1 January – 31 December 2010

(chronological by date of publication)

Initiated			
Product	Country of origin		OJ Reference
None	-		-

Concluded with increase of duty			
Product	Country of origin	Regulation/ Decision No	OJ Reference
None	-	-	-

Concluded without increase of duty / termination			
Product	Country of origin	Regulation/ Decision No	OJ Reference
None	-	-	-

ANNEX K

Anti-circumvention investigations initiated or concluded

during the period 1 January – 31 December 2010

(chronological by date of publication)

Initiated			
Product	Country of origin	Regulation/ Decision No	OJ Reference
Biodiesel	USA (Canada, Singapore)	Commission Reg. (EU) No 720/2010 11.08.2010	L 211 12.08.2010 p. 1
Biodiesel (AS)	USA (Canada, Singapore)	Commission Reg. (EU) No 721/2010 11.08.2010	L 211 12.08.2010 p. 6
Plastic sacs and bags	P.R. China	Commission Reg. (EU) No 748/2010 19.08.2010	L 219 20.08.2010 p. 1
Fasteners, iron or steel	P.R. China (Malaysia)	Commission Reg. (EU) No 966/2010 27.10.2010	L 282 28.10.2010 p. 29

Concluded with extension of duty			
Product	Country of consignment	Regulation No	OJ Reference
Steel ropes and cables	Korea (Rep. of)	Council Impl. Reg. (EU) No 400/2010 26.04.2010	L 117 11.05.2010 p. 1

Concluded without extension of duty / termination			
Product	Country of consignment	Regulation No	OJ Reference
Steel ropes and cables	Malaysia	Council Impl. Reg. (EU) No 400/2010 26.04.2010	L 117 11.05.2010 p. 1

Exemptions granted and/or rejected			
Product	Country of consignment	Regulation No	OJ Reference
None	-	-	-

ANNEX L

Safeguard investigations initiated and concluded
during the period 1 January – 31 December 2010
(chronological by date of publication)

New investigations initiated			
Product	Country of origin	OJ Reference	
Wireless wide area networking modems	P.R. China	C 171 30.06.2010, p. 9	

New investigations terminated without imposition of measures			
Product	Country of origin	Regulation/ Decision No	OJ Reference
None	-	-	-

Issue of licences			
Product	Country of origin	Regulation/ Decision No	OJ Reference
None	-	-	-

Safeguard measures which expired			
Product	Country of origin	Date of expiry	
None	-	-	-

ANNEX M

Undertakings accepted or repealed

during the period 1 January – 31 December 2010

(chronological by date of publication)

Undertakings accepted			
Product	Country of origin	Regulation N°	OJ Reference
Castings	P.R. China	Commission Dec. No 2010/177/EU 23.03.2010	L 77 24.03.2010 p. 55

Undertakings withdrawn or repealed			
Product	Country of origin	Regulation N°	OJ Reference
Castings	P.R. China	Commission Dec. No 2010/389/EU 13.07.2010	L 179 14.07.2010 p. 8

Undertakings which expired/lapsed			
Product	Country of origin	Original measure(s) & OJ Reference	OJ Reference
Grain oriented flat-rolled products of silicon-electrical steel (small + big)	USA	Commission Dec. No 2005/622/EC (OJ L 223, 27.08.2005, p. 42)	C 230 26.08.2010 p. 21

ANNEX N

Measures which expired / lapsed

during the period 1 January – 31 December 2010

(chronological by date of publication)

A. Anti-dumping investigations (chronological by date of publication)

Product	Country of origin	Original measure & OJ Reference	Publication
Polyester staple fibres	Korea (Rep. of)	Council Reg. (EC) No 2852/2000 (OJ L332, 28.12.2000, p. 17) as last amended by Council Reg. (EC) No 412/2009 (OJ L125, 21.05.2009, p. 1)	C 55 05.03.2010 p. 12
Polyester staple fibres	Saudi Arabia	Council Reg. (EC) No 428/2005 (OJ L71, 17.03.2005, p. 1) as last amended by Council Reg. (EC) No 412/2009 (OJ L125, 21.05.2009, p. 1)	C 61 12.03.2010 p. 5
Compressors	P.R. China	Council Reg. (EC) No 261/2008 (OJ L 81, 20.03.2008, p. 1)	C 73 23.03.2010 p. 39
Magnesium oxide (caustic magnesite)	P.R. China	Council Reg. (EC) No 778/2005 (OJ L 131, 25.05.2005, p. 1)	C 135 26.05.2010 p. 22
Bicycles	Vietnam	Council Reg. (EC) No 1095/2005 (OJ L 183, 14.07.2005, p. 1)	C 188 13.07.2010 p. 10
Grain oriented flat-rolled products of silicon-electrical steel (small + big)	USA	Council Reg. (EC) No 1371/2005 (OJ L 223, 27.08.2005, p. 1)	C 230 26.08.2010 p. 21

Polyester filament fabrics (finished)	P.R. China	Council Reg. (EC) No 1487/2005 (OJ L 240, 16.09.2005, p. 1) as last amended by Council Reg. (EU) No 364/2010 (OJ L 107, 29.04.2010, p. 6)	C 248 15.09.2010 p. 7
Trichloroisocyanuric acid	USA	Council Reg. (EC) No 1631/2005 (OJ L 261, 07.10.2005, p. 1)	C 271 07.10.2010 p. 28
Steel ropes and cables	India	Council Reg. (EC) No 1858/2005 (OJ L 299, 16.11.2005, p. 1) as last amended by Council Reg. (EC) No 283/2009 (OJ L 94, 8.04.2009, p. 5)	C 311 16.11.2010 p. 16
Stainless steel fasteners and parts thereof	Indonesia Thailand Vietnam	Council Reg. (EC) No 1890/2005 (OJ L 302, 19.11.2005, p. 1) as last amended by Council Reg. (EC) No 768/2009 (OJ L 221, 25.08.2009, p. 1)	C 314 18.11.2010 p. 8
Granular polytetrafluoroethylene (PTFE)	P.R. China Russia	Council Reg. (EC) No 1987/2005 (OJ L 320, 08.12.2005, p. 1)	C 330 08.12.2010 p. 12

B. Anti-subsidy investigations (chronological by date of publication)

Product	Country of origin	Original measure & OJ Reference	Publication
None	-	-	-

ANNEX O

Definitive anti-dumping measures in force on 31 December 2010

A. Ranked by product (alphabetical)

Product	Origin	Measure	Regulation N°	Publication
Ammonium nitrate	Russia	Duties	Council Reg. (EC) No 658/2002 15.04.2002 as last amended by Council Reg. (EC) No 945/2005 21.06.2005 and maintained by Council Reg. (EC) No 661/2008 08.07.2008 corrected by L 339, 22.12.2009, p. 59 as last amended by Council Reg. (EC) No 989/2009 19.10.2009	L 102 18.04.2002 p. 1 L 160 23.06.2005 p. 1 L 185 12.07.2008 p. 1
		Undertakings	Commission Dec. No 2008/577/EC 04.07.2008 corrected by L 339, 22.12.2009, p. 59	L 185 12.07.2007 p. 43
	Ukraine	Duties (2 years)	Council Reg. (EC) No 442/2007 19.04.2007 and maintained by Council Impl. Reg. (EU) No 512/2010 14.06.2010	L 106 24.04.2007 p. 1 L 150 18.06.2010 p. 24
		Undertakings	Commission Dec. No 2008/577/EC 04.07.2008 corrected by L 339, 22.12.2009, p. 59	L 185 12.07.2007 p. 43
Aluminium foil	Armenia Brazil P.R. China	Duties	Council Reg. (EC) No 925/2009 24.09.2009	L 262 06.10.2009 p. 1
		Undertakings	Commission Dec. No 2009/736/EC 05.10.2009	L 262 06.10.2009 p. 50

Aluminium road wheels	P.R. China	Duties	Council Impl. Reg. (EU) No 964/2010 25.10.2010	L 282 28.10.2010 p. 1
Barium carbonate	P.R. China	Duties	Council Reg. (EC) No 1175/2005 18.07.2005 corrected by L 181, 04.07.2006, p. 111	L 189 21.07.2005 p. 15
Bicycles	P.R. China	Duties	Council Reg. (EC) No 1524/2000 10.07.2000 and extended to bicycle parts by Council Reg. (EC) No 71/97 10.01.97 as last amended by Council Reg. (EC) No 1095/2005 12.07.2005 and maintained by Council Reg. (EC) No 171/2008 25.02.2008	L 175 14.07.2000 p. 39 L 16 18.01.97 p. 1 L 183 14.07.2005 p. 1 L 55 28.02.2008 p. 1
Bicycle parts (extension to bicycles)	P.R. China	Duties	Council Reg. (EC) No 71/97 10.01.97 as last amended by Council Reg. (EC) No 1095/2005 12.07.2005 and maintained by Council Reg. (EC) No 171/2008 25.02.2008	L 16 18.01.97 p. 1 L 183 14.07.05 p. 1 L 55 28.02.08 p. 1
Biodiesel	USA	Duties	Council Reg. (EC) No 599/2009 07.07.2009	L 179 10.07.2009 p. 26
Candles, tapers and the like	P.R. China	Duties	Council Reg. (EC) No 393/2009 11.05.2009	L 119 14.05.2009 p. 1
Castings	P.R. China	Duties	Council Reg. (EC) No 1212/2005 25.07.2005 corrected by L 26, 30.01.2009, p. 6 as last amended by Council Reg. (EC) No 426/2008 14.05.2008	L 199 29.07.2005 p. 1 L 129 17.05.2008 p. 1

		Undertakings	Commission Dec. No 2010/177/EU 23.03.2010	L 77 24.03.2010 p. 55
Cargo scanning systems	P.R. China	Duties	Council Impl. Reg. (EU) No 510/2010 14.06.2010	L 150 16.06.2010 p. 1
Citric acid	P.R. China	Duties Undertakings	Council Reg. (EC) No 1193/2008 01.12.2008	L 323 03.12.2008 p. 1
Citrus fruits	P.R. China	Duties	Commission Reg. (EC) No 1355/2008 18.12.2008	L 350 30.12.2008 p. 35
Chamois leather	P.R. China	Duties	Council Reg. (EC) No 1338/2006 08.09.2006	L 251 14.09.2006 p. 1
Coke of coal in pieces with a diameter of more than 80 mm	P.R. China	Duties	Council Reg. (EC) No 239/2008 17.03.2008	L 75 18.03.2008 p. 22
Coumarin	P.R. China India (ext.) Thailand (ext.) Indonesia (ext.) Malaysia (ext.)	Duties	Council Reg. (EC) No 769/2002 07.05.2002 as last amended by Council Reg. (EC) No 1854/2003 20.10.2003 and extended as concerns China to imports consigned from India and Thailand by Council Reg. (EC) No 2272/2004 22.12.2004 and extended as concerns China to imports consigned from Indonesia and Malaysia by Council Reg. (EC) No 1650/2006 07.11.2006 and maintained by Council Reg. (EC) No 654/2008 29.04.2008	L 123 09.05.2002 p. 1
				L 272 23.10.2003 p. 1
				L 396 31.12.2004 p. 18
				L 311 10.11.2006 p. 1
Dicyandiamide	P.R. China	Duties	Council Reg. (EC) No 1331/2007 13.11.2007	L 296 15.11.2007 p. 1
Dihydromyrcenol	India	Duties	Council Reg. (EC) No 63/2008	L 23 26.01.2008

			21.01.2008	p. 1
Ethanolamines	USA	Duties (2 years)	Council Impl. Reg. (EU) No 54/2010 19.01.2010	L 17 22.01.2010 p. 1
Fasteners, iron or steel	P.R. China	Duties	Council Reg. (EC) No 91/2009 26.01.2009	L 29 31.01.2009 p. 1
Ferro-silicon	P.R. China Egypt Kazakhstan F.Y.R.O.M. Russia	Duties	Council Reg. (EC) No 172/2008 25.02.2008	L 55 28.02.2008 p. 6
Footwear with uppers of leather	P.R. China Macau (SAR) (ext.) Vietnam	Duties (15 months)	Council Reg. (EC) No 1472/2006 05.10.2006 and extended as concerns China to imports consigned from Macau (SAR) by Council Reg. (EC) No 388/2008 29.04.2008 and maintained by Council Impl.Reg. (EU) No 1294/2009 22.12.2009	L 275 06.10.2006 p. 1 L 117 01.05.2008 p. 1 L 352 30.12.2009 p. 1
Furfuraldehyde	P.R. China	Duties	Council Reg. (EC) No 639/2005 25.04.2005	L 107 28.04.2005 p. 1
Furfuryl alcohol	P.R. China	Duties	Council Reg. (EC) No 1905/2003 27.10.2003 and maintained by Council Impl. Reg. (EU) No 1202/2009 07.12.2009 as last amended by Council Impl. Reg. (EU) No 195/2010 01.03.2010	L 283 31.10.2003 p. 1 L 323 10.12.2009 p. 48 L 60 10.03.2010 p. 1
Graphite electrode systems	India	Duties	Council Reg. (EC) No 1629/2004 13.09.2004 as last amended by Council Reg. (EC) No 1354/2008 18.12.2008 and maintained by Council Impl. Reg. (EU) No 1186/2010 13.12.2010	L 295 18.09.2004 p. 10 L 350 30.12.2008 p. 24 L 332 16.12.2010 p. 17
Hand pallet trucks and their essential parts	P.R. China Thailand (ext)	Duties	Council Reg. (EC) No 1174/2005 18.07.2005	L 189 21.07.2005 p. 1

			as last amended by Council Reg. (EC) No 684/2008 17.07.2008 and extended to such imports consigned from Thailand by Council Reg. (EC) No 499/2009 11.06.2009	L 192 19.07.2008 p. 1
High tenacity yarn of polyesters	P.R. China	Duties	Council Impl. Reg. (EU) No 1105/2010 29.11.2010	L 315 01.12.2010 p. 1
Ironing boards	P.R. China Ukraine	Duties	Council Reg. (EC) No 452/2007 23.04.2007 corrected in PL by L 353, 31.12.2009, p. 70 as last amended by Council Impl. Reg. (EU) No 77/2010 19.01.2010 and Council Impl. Reg. (EU) No 270/2010 29.03.2010 and Council Impl. Reg. (EU) No 580/2010 29.06.2010 and Council Impl. Reg. (EU) No 1241/2010 20.12.2010	L 109 26.04.2007 p. 12
	P.R. China (Since Hardware)	Duties	Council Impl. Reg. (EU) No 1243/2010 20.12.2010	L 24 28.01.2010 p. 1
				L 84 31.03.2010 p. 13
				L 168 02.07.2010 p. 12
				L 338 22.12.2010 p. 8
Lever arch mechanisms	P.R. China	Duties	Council Reg. (EC) No 1136/2006 24.07.2006	L 205 27.07.2006 p. 1
Lighters (non-refillable and refillable)	P.R. China Taiwan	Duties	Council Reg. (EC) No 1458/2007 12.12.2007	L 326 12.12.2007 p. 1
Magnesia (deadburned)	P.R. China	Duties	Council Reg. (EC) No 716/2006 05.05.2006	L 125 12.05.2006 p. 1
Magnesia bricks	P.R. China	Duties	Council Reg. (EC) No 1659/2005 06.10.2005 as last amended by Council Reg. (EC) No 906/2008	L 267 12.10.2005 p. 1
				L 251 19.09.2008

			15.09.2008, as last amended by Council Reg. (EC) No 825/2009 07.09.2009 and by Council Reg. (EC) No 826/2009 07.09.2009	p. 1 L 240 11.09.2009 p. 1 L 240 11.09.2009 p. 7
Manganese dioxides	South Africa	Duties	Council Reg. (EC) No 221/2008 10.03.2008	L 69 13.03.2008 p. 1
Molybdenum wires	P.R. China	Duties	Council Impl. Reg. (EU) No 511/2010 14.06.2010	L 150 16.06.2010 p. 17
Monosodium glutamate	P.R. China	Duties	Council Reg. (EC) No 1187/2008 27.11.2008	L 322 02.12.2008 p. 1
Okoum� plywood	P.R. China	Duties	Council Reg. (EC) No 1942/2004 02.11.2004	L 336 12.11.2004 p. 4
Peroxosulphates	P.R. China Taiwan USA	Duties	Council Reg. (EC) No 1184/2007 09.10.2007	L 265 11.10.2007 p. 1
Plastic sacks and bags	P.R. China Thailand	Duties	Council Reg. (EC) No 1425/2006 25.09.2006 corrected by L 49, 18.02.2007, p. 36 and by L 233, 05.09.2007, p. 7 as last amended by Council Regulation (EC) No 249/2008 17.03.2008 and Council Regulation (EC) No 189/2009 09.03.2009	L 270 29.09.2006 p. 4 L 76 19.03.2008 p. 8 L 67 12.03.2009 p. 5
PET (polyethylene terephthalate)	India Indonesia Korea (Rep. of) Malaysia Taiwan Thailand India Indonesia	Duties Undertakings	Council Reg. (EC) No 192/2007 22.02.2007 corrected by L 215, 18.08.2007, p. 27	L 59 27.02.2007 p. 1
	P.R. China	Duties	Council Reg. (EC) No 1467/2004 13.08.2004 as last amended by Council Reg. (EC) No 2167/2005	L 271 19.08.2004 p. 1 L 345 28.12.2005

			20.12.2005 and maintained by Council Impl. Reg. (EU) No 1030/2010 17.11.2010	p. 11 L 300 17.11.2010 p. 1
PET (polyethylene terephthalate) film	India Brazil (ext.) Israel (ext.)	Duties	Council Reg. (EC) No 1292/2007 30.10.2007 and extended to imports consigned from Brazil and from Israel by the same Regulation as last amended by Council Reg. (EC) No 15/2009 08.01.2009 and Council Impl. Reg (EU) No 806/2010 13.09.2010	L 288 06.11.2007 p. 1 L 6 10.01.2009 p. 1 L 242 15.09.2010 p. 6
Polyester staple fibres	P.R. China	Duties	Council Reg. (EC) No 428/2005 10.03.2005 as last amended by Council Reg. (EC) No 1333/2005 09.08.2005	L 71 17.03.2005 p. 1 L 211 13.08.2005 p. 1
Potassium chloride	Belarus Russia Russia	Duties Undertakings	Council Reg. (EC) No 1050/2006 11.07.2006 Commission Dec. No 2005/802/EC 17.10.2005 as last amended by Commission Dec. No 2006/557/EC 08.08.2006	L 191 12.07.2006 p. 1 L 302 19.11.2005 p. 79 L 218 09.08.2006 p. 22
Powdered activated carbon (PAC)	P.R. China	Duties	Council Reg. (EC) No 1011/2002 10.06.2002 as last amended by Council Reg. (EC) No 931/2003 26.05.2003 and maintained by Council Reg. (EC) No 649/2008 08.07.2008	L 155 14.06.2002 p. 1 L 133 29.05.2003 p. 36 L 181 10.07.2008 p. 1
PSC wires and strands	P.R. China	Duties	Council Reg. (EC) No 383/2009 05.05.2009	L 118 13.05.2009 p. 1
Refrigerators (side-by-side)	Korea (Rep. of)	Duties	Council Reg.	L 236

			(EC) No 1289/2006 25.08.2006	31.08.2006 p. 11
Ring binder mechanisms	P.R. China Vietnam (ext.) Laos (ext.)	Duties	Council Reg. (EC) No 2074/2004 29.11.2004 extended to imports from Vietnam by Council Reg. (EC) No 1208/2004 28.06.2004 and extended to imports from Laos by Council Reg. (EC) No 33/2006 09.01.2006 as last amended by Council Reg. (EC) No 818/2008 13.08.2008 and maintained by Council Impl. Reg. (EU) No 157/2010 22.02.2010	L 359 04.12.2004 p. 11 L 232 01.07.2004 p. 1 L 7 12.01.2006 p. 1 L 221 19.08.2008 p. 1 L 49 26.02.2010 p. 1
Saddles	P.R. China	Duties	Council Reg. (EC) No 691/2007 18.06.2007	L 160 21.06.2007 p. 1
Seamless pipes and tubes of iron or steel	Croatia Russia Ukraine	Duties	Council Reg. (EC) No 954/2006 27.06.2006 as last amended by Council Reg. (EC) No 812/2008 11.08.2008	L 175 29.06.2006 p. 4 L 220 15.08.2008 p. 1
Seamless pipes and tubes of iron or steel	P.R. China	Duties	Council Reg. (EC) No 926/2009 24.09.2009	L 262 06.10.2009 p. 19
Silico-manganese	P.R. China Kazakhstan	Duties	Council Reg. (EC) No 1420/2007 04.12.2007 as last amended by Council Reg. (EC) No 865/2008 27.08.2008	L 317 05.12.2007 p. 5
Silicon carbide	P.R. China	Duties	Council Reg. (EC) No 1264/2006 21.08.2006	L 232 25.08.2006 p. 1
Silicon	P.R. China Korea (Rep. of) (ext.)	Duties	Council Reg. (EC) No 398/2004 02.03.2004 extended to imports of silicon consigned from the Republic of Korea by Council Reg.	L 66 04.03.2004 p. 15 L 13

			(EC) No 42/2007 15.01.2007 and maintained by Council Impl. Reg. (EU) No 467/2010 25.05.2010	19.01.2007 p. 1 L 131 29.05.2010 p. 1
Sodium cyclamate	P.R. China Indonesia	Duties	Council Reg. (EC) No 435/2004 08.03.2004	L 72 11.03.2004 p. 1
Sodium gluconate	P.R. China	Duties	Council Impl. Reg. (EU) No 965/2010 25.10.2010	L 282 28.10.2010 p. 24
Stainless steel fasteners and parts thereof	P.R. China Taiwan	Duties	Council Reg. (EC) No 1890/2005 14.11.2005 corrected by L 256, 02.10.2007, p. 31	L 302 19.11.2005 p. 1
Steel ropes and cables	P.R. China South Africa Ukraine Moldova (Rep. of) (ext.) Morocco (ext.) Korea (Rep. of)	Duties	Council Reg. (EC) No 1858/2005 08.11.2005 as last amended by Council Reg. (EC) No 1459/2007 10.12.2007 extended as concerns Ukraine to such imports consigned from Moldova (Rep. of) by Council Reg. (EC) No 760/2004 22.04.2004 and extended as concerns China to such imports consigned from Morocco by Council Reg. (EC) No 1886/2004 25.10.2004 and extended as concerns China to such imports consigned from Korea (Rep. of) by Council Impl. Reg. (EU) No 400/2010 26.04.2010	L 299 16.11.2005 p. 1 L 326 12.12.2007 p. 18 L 120 24.04.2004 p. 1 L 328 30.10.2004 p. 1 L 117 11.05.2010 p. 1
	Russia	Duties	Council Reg. (EC) No 1279/2007 30.10.2007 corrected by L 96, 15.04.2009, p. 39	L 285 31.10.2007 p. 1
Strawberries (frozen)	P.R. China	Duties	Council Reg.	L 100

			(EC) No 407/2007 16.04.2007	17.04.2007 p. 1
Sulphanilic acid	P.R. China India	Duties	Council Reg. (EC) No 1339/2002 22.07.2002 as last amended by Council Reg. (EC) No 123/2006 23.01.2006 and maintained by Council Reg. (EC) No 1000/2008 13.10.2008	L 196 25.07.2002 p. 11 L 22 26.01.2006 p. 5 L 275 16.10.2008 p. 1
	India	Undertakings	Commission Dec. No 2006/37/EC 05.12.2005	L 22 26.01.2006 p. 52
Sweet corn (prepared or preserved, in kernels)	Thailand	Duties	Council Reg. (EC) No 682/2007 18.06.2007 corrected by L 252 of 27.09.2007, p. 7 as last amended by Council Reg. (EC) No 954/2008 25.09.2008 and by Council Reg. (EC) No 847/2009 15.09.2009	L 159 20.06.2007 p. 14 L 260 30.09.2008 p. 1 L 246 18.09.2009 p. 1
Synthetic fibre ropes	India	Duties (3 years)	Council Reg. (EC) No 1736/2004 08.10.2004 and maintained by Council Impl. Reg. (EU) No 1242/2010 20.12.2010	L 311 08.10.2004 p. 1 L 338 22.12.2010 p. 10
Tartaric acid	P.R. China	Duties	Council Reg. (EC) No 130/2006 23.01.2006 as last amended by Council Reg. (EC) No 150/2008 18.02.2008	L 23 27.01.2006 p. 1 L 48 22.02.2008 p. 1
Trichloroisocyanuric acid	P.R. China	Duties	Council Reg. (EC) No 1631/2005 03.10.2005	L 261 07.10.2005 p. 1
Tube and pipe fitting, of iron or steel	P.R. China Thailand Taiwan (ext.) Indonesia (ext.) Sri Lanka (ext.) Philippines (ext.)	Duties	Council Reg. (EC) No 964/2003 02.06.2003 as last amended by Council Reg. (EC) No 1496/2004	L 139 06.06.2003 p. 1 L 275 25.08.2004

			<p>18.08.2004 and extended as concerns China to imports consigned from Indonesia by Council Reg. (EC) 2052/2004</p> <p>22.11.2004 and to imports consigned from Sri Lanka by Council Reg. (EC) No 2053/2004</p> <p>22.11.2004 and to imports consigned from the Philippines by Council Reg. (EC) No 655/2006</p> <p>27.04.2006 and maintained by Council Reg. (EC) No 803/2009</p> <p>27.08.2009</p>	<p>p. 1</p> <p>L 355 01.12.2004 p. 4</p> <p>L 355 01.12.2004 p. 9</p> <p>L 116 29.04.2006 p. 1</p> <p>L 233 04.09.2009 p. 1</p>
Korea (Rep. of) Malaysia	Duties	Council Reg. (EC) No 1514/2002	L 228 24.08.2002 p. 1	
		19.08.2002 as last amended by Council Reg. (EC) No 778/2003	L 114 08.05.2003 p. 1	
		06.05.2003 and maintained by Council Reg. (EC) No 1001/2008	L 275 16.10.2008 p. 18	
		13.10.2008 as last amended by Council Impl. Reg. (EU) No 363/2010	L 107 29.04.2010 p. 1	
Tungsten carbide and fused tungsten carbide	P.R. China	Duties	Council Reg. (EC) No 2268/2004	L 395 31.12.2004 p. 56
		22.12.2004 as last amended by Council Reg. (EC) No 1275/2005	L 202 03.08.2005 p. 1	
Tungsten electrodes	P.R. China	Duties	Council Reg. (EC) No 260/2007	L 72 13.03.2007 p. 1
		09.03.2007		
Urea and ammonium nitrate solutions	Algeria Belarus Russia Ukraine	Duties	Council Reg. (EC) No 1911/2006	L 365 21.12.2006 p. 26
		19.12.2006 as last amended by		

	Algeria	Undertakings	Council Reg. (EC) No 789/2008 24.07.2008 and Council Impl. Reg. (EU) No 1251/2009 18.12.2009	L 213 08.08.2008 p. 14
	Russia		Commission Reg. (EC) No 617/2000 16.03.2000	L 75 24.03.2000 p. 3
			Commission Decision No 2008/649/EC 03.07.2008	L 213 08.08.2008 p. 39
Welded tubes and pipes, of iron or non-alloy steel	Thailand Ukraine	Duties	Council Reg. (EC) No 1697/2002 23.09.2002 and maintained by Council Reg. (EC) No 1256/2008 19.12.2008	L 259 27.09.2002 p. 8
Welded tubes and pipes, of iron or non-alloy steel	Belarus P.R. China Russia	Duties	Council Reg. (EC) No 1256/2008 16.12.2008	L 343 19.12.2008 p. 1
Wire rod	P.R. China	Duties	Council Reg. (EC) No 703/2009 27.07.2009	L 203 05.08.2009 p. 1

B. Ranked by country (alphabetical)

Origin	Product	Measure	Regulation N°	Publication
Algeria	Urea and ammonium nitrate solutions	Duties	Council Reg. (EC) No 1911/2006 19.12.2006 as last amended by Council Reg. (EC) No 789/2008 24.07.2008	L 365 21.12.2006 p. 26
		Undertakings	Commission Reg. (EC) No 617/2000 16.03.2000	L 75 24.03.2000 p. 3
Armenia	Aluminium foil	Duties	Council Reg. (EC) No 925/2009 24.09.2009	L 262 06.10.2009 p. 1
		Undertakings	Commission Dec. No 2009/736/EC 05.10.2009	L 262 06.10.2009 p. 50
Belarus	Potassium chloride	Duties	Council Reg. (EC) No 1050/2006 11.07.2006	L 191 12.07.2006 p. 1
	Urea and ammonium nitrate	Duties	Council Reg.	L 365

	solutions		(EC) No 1911/2006 19.12.2006 as last amended by Council Reg. (EC) No 789/2008 24.07.2008	21.12.2006 p. 26 L 213 08.08.2008 p. 14
	Welded tubes and pipes, of iron or non-alloy steel	Duties	Council Reg. (EC) No 1256/2008 16.12.2008	L 343 19.12.2008 p. 1
Brazil	Aluminium foil	Duties	Council Reg. (EC) No 925/2009 24.09.2009	L 262 06.10.2009 p. 1
		Undertakings	Commission Decision No 2009/736/EC 05.10.2009	L 262 06.10.2009 p. 50
	PET (polyethylene terephthalate) film (ext.)	Duties (ext.)	Council Reg. (EC) No 1292/2007 30.10.2007 and extended to imports consigned from Brazil and from Israel by the same Regulation as last amended by Council Reg. (EC) No 15/2009 08.01.2009 and Council Impl. Reg (EU) No 806/2010 13.09.2010	L 288 06.11.2007 p. 1 L 6 10.01.2009 p. 1 L 242 15.09.2010 p. 6
P.R. China	Aluminium foil	Duties	Council Reg. (EC) No 925/2009 24.09.2009	L 262 06.10.2009 p. 1
		Undertakings	Commission Dec. No 2009/736/EC 05.10.2009	L 262 06.10.2009 p. 50
	Aluminium road wheels	Duties	Council Impl. Reg. (EU) No 964/2010 25.10.2010	L 282 28.10.2010 p. 1
	Barium carbonate	Duties	Council Reg. (EC) No 1175/2005 18.07.2005 corrected by L 181, 04.07.2006, p. 111	L 189 21.07.2005 p. 15
	Bicycles	Duties	Council Reg. (EC) No 1524/2000 10.07.2000	L 175 14.07.2000 p. 39

			and extended to bicycle parts by Council Reg. (EC) No 71/97 10.01.97 as last amended by Council Reg. (EC) No 1095/2005 12.07.2005 and maintained by Council Reg. (EC) No 171/2008 25.02.2008	L 16 18.01.97 p. 1 L 183 14.07.2005 p. 1 L 55 28.02.2008 p. 1
	Bicycle parts	Duties	Council Reg. (EC) No 71/97 10.01.97 as last amended by Council Reg. (EC) No 1095/2005 12.07.2005 and maintained by Council Reg. (EC) No 171/2008 25.02.2008	L 16 18.01.97 p. 1
	Candles, tapers and the like	Duties	Council Reg. (EC) No 393/2009 11.05.2009	L 119 14.05.2009 p. 1
	Castings	Duties	Council Reg. (EC) No 1212/2005 25.07.2005 corrected by L 26, 30.01.2009, p. 6 as last amended by Council Reg. (EC) No 426/2008 14.05.2008	L 199 29.07.2005 p. 1 L 129 17.05.2008 p. 1
		Undertakings	Commission Dec. No 2010/177/EU 23.03.2010	L 77 24.03.2010 p. 55
	Cargo scanning systems	Duties	Council Impl. Reg. (EU) No 510/2010 14.06.2010	L 150 16.06.2010 p. 1
	Citric acid	Duties Undertakings	Council Reg. (EC) No 1193/2008 01.12.2008	L 323 03.12.2008 p. 1
	Citrus fruits	Duties	Commission Reg. (EC) No 1355/2008 18.12.2008	L 350 30.12.2008 p. 35
	Chamois leather	Duties	Council Reg. (EC) No 1338/2006 08.09.2006	L 251 14.09.2006 p. 1
	Coke of coal in pieces with a diameter of more than 80 mm	Duties	Council Reg. (EC) No 239/2008	L 75 18.03.2008

			17.03.2008	p. 22
	Coumarin	Duties	Council Reg. (EC) No 769/2002 07.05.2002 as last amended by Council Reg. (EC) No 1854/2003 20.10.2003 and extended as concerns China to imports consigned from India and Thailand by Council Reg. (EC) No 2272/2004 22.12.2004 and extended as concerns China to imports consigned from Indonesia and Malaysia by Council Reg. (EC) No 1650/2006 07.11.2006 and maintained by Council Reg. (EC) No 654/2008 29.04.2008	L 123 09.05.2002 p. 1 L 272 23.10.2003 p. 1 L 396 31.12.2004 p. 18 L 311 10.11.2006 p. 1 L 183 11.07.2008 p. 1
	Dicyandiamide	Duties	Council Reg. (EC) No 1331/2007 13.11.2007	L 296 15.11.2007 p. 1
	Fasteners, iron or steel	Duties	Council Reg. (EC) No 91/2009 26.01.2009	L 29 31.01.2009 p. 1
	Ferro-silicon	Duties	Council Reg. (EC) No 172/2008 25.02.2008	L 55 28.02.2008 p. 6
	Footwear with uppers of leather	Duties (15 months)	Council Reg. (EC) No 1472/2006 05.10.2006 and extended as concerns China to imports consigned from Macau (SAR) by Council Reg. (EC) No 388/2008 29.04.2008 and maintained by Council Impl.Reg. (EU) No 1294/2009 22.12.2009	L 275 06.10.2006 p. 1 L 117 01.05.2008 p. 1 L 352 30.12.2009 p. 1
	Furfuraldehyde	Duties	Council Reg. (EC) No 639/2005 25.04.2005	L 107 28.04.2005 p. 1

	Furfuryl alcohol	Duties	Council Reg. (EC) No 1905/2003 27.10.2003 and maintained by Council Impl. Reg. (EU) No 1202/2009 07.12.2009 as last amended by Council Impl. Reg. (EU) No 195/2010 01.03.2010	L 283 31.10.2003 p. 1 L 323 10.12.2009 p. 48 L 60 10.03.2010 p. 1
	Hand pallet trucks and their essential parts	Duties	Council Reg. (EC) No 1174/2005 18.07.2005 as last amended by Council Reg. (EC) No 684/2008 17.07.2008	L 189 21.07.2005 p. 1 L 192 19.07.2005 p. 1
	High tenacity yarn of polyesters	Duties	Council Impl. Reg. (EU) No 1105/2010 29.11.2010	L 315 01.12.2010 p. 1
	Ironing boards	Duties	Council Reg. (EC) No 452/2007 23.04.2007 corrected in PL by L 353, 31.12.2009, p. 70 as last amended by Council Impl. Reg. (EU) No 77/2010 19.01.2010 and Council Impl. Reg. (EU) No 270/2010 29.03.2010 and Council Impl. Reg. (EU) No 580/2010 29.06.2010 and Council Impl. Reg. (EU) No 1241/2010 20.12.2010	L 109 26.04.2007 p. 12 L 24 28.01.2010 p. 1 L 84 31.03.2010 p. 13 L 168 02.07.2010 p. 12 L 338 22.12.2010 p. 8
	Ironing boards (Since Hardware)	Duties	Council Impl. Reg. (EU) No 1243/2010 20.12.2010	L 338 22.12.2010 p. 22
	Lever arch mechanisms	Duties	Council Reg. (EC) No 1136/2006 24.07.2006	L 205 27.07.2006 p. 1
	Lighters (non-refillable and refillable)	Duties	Council Reg. (EC) No 1458/2007 12.12.2007	L 326 12.12.2007 p. 1
	Magnesia (deadburned)	Duties	Council Reg.	L 125

			(EC) No 716/2006 05.05.2006	12.05.2006 p. 1
	Magnesia bricks	Duties	Council Reg. (EC) No 1659/2005 06.10.2005 as last amended by Council Reg. (EC) No 906/2008 15.09.2008, as last amended by Council Reg. (EC) No 825/2009 07.09.2009 and by Council Reg. (EC) No 826/2009 07.09.2009	L 267 12.10.2005 p. 1 L 251 19.09.2008 p. 1 L 240 11.09.2009 p. 1 L 240 11.09.2009 p. 7
	Molybdenum wires	Duties	Council Impl. Reg. (EU) No 511/2010 14.06.2010	L 150 16.06.2010 p. 17
	Monosodium glutamate	Duties	Council Reg. (EC) No 1187/2008 27.11.2008	L 322 02.12.2008 p. 1
	Okoumé plywood	Duties	Council Reg. (EC) No 1942/2004 02.11.2004	L 336 12.11.2004 p. 4
	Peroxosulphates	Duties	Council Reg. (EC) No 1184/2007 09.10.2007	L 265 11.10.2007 p. 1
	Plastic sacks and bags	Duties	Council Reg. (EC) No 1425/2006 25.09.2006 corrected by L 49, 18.02.2007, p. 36 and by L 233, 05.09.2007, p. 7 as last amended by Council Reg. (EC) No 249/2008 17.03.2008 and Council Reg. (EC) No 189/2009 09.03.2009	L 270 29.09.2006 p. 4 L 76 19.03.2008 p. 8 L 67 12.03.2009 p. 5
	Polyester staple fibres	Duties	Council Reg. (EC) No 428/2005 10.03.2005 as last amended by Council Reg. (EC) No 1333/2005 09.08.2005	L 71 17.03.2005 p. 1 L 211 13.08.2005 p. 1
	PET (polyethylene terephthalate)	Duties	Council Reg. (EC) No 1467/2004 13.08.2004	L 271 19.08.2004 p. 1

			as last amended by Council Reg. (EC) No 2167/2005 20.12.2005 and maintained by Council Impl. Reg. (EU) No 1030/2010 17.11.2010	L 345 28.12.2005 p. 11 L 300 17.11.2010 p. 1
	Powdered activated carbon (PAC)	Duties	Council Reg. (EC) No 1011/2002 10.06.2002 as last amended by Council Reg. (EC) No 931/2003 26.05.2003 and maintained by Council Reg. (EC) No 649/2008 08.07.2008	L 155 14.06.2002 p. 1 L 133 29.05.2003 p. 36 L 181 10.07.2008 p. 1
	Ring binder mechanisms	Duties	Council Reg. (EC) No 2074/2004 29.11.2004 extended to imports from Vietnam by Council Reg. (EC) No 1208/2004 28.06.2004 and extended to imports from Laos by Council Reg. (EC) No 33/2006 09.01.2006 as last amended by Council Reg. (EC) No 818/2008 13.08.2008 and maintained by Council Impl. Reg. (EU) No 157/2010 22.02.2010	L 359 04.12.2004 p. 11 L 232 01.07.2004 p. 1 L 7 12.01.2006 p. 1 L 221 19.08.2008 p. 1 L 49 26.02.2010 p. 1
	PSC wires and strands	Duties	Council Reg. (EC) No 383/2009 05.05.2009	L 118 13.05.2009 p. 1
	Saddles	Duties	Council Reg. (EC) No 691/2007 18.06.2007	L 160 21.06.2007 p. 1
	Seamless pipes and tubes of iron or steel	Duties	Council Reg. (EC) No 926/2009 24.09.2009	L 262 06.10.2009 p. 19
	Silico-manganese	Duties	Council Reg. (EC) No 1420/2007 04.12.2007 as last amended by Council Reg.	L 317 05.12.2007 p. 5

			(EC) No 865/2008 27.08.2008	
	Silicon carbide	Duties	Council Reg. (EC) No 1264/2006 21.08.2006	L 232 25.08.2006 p. 1
	Silicon	Duties	Council Reg. (EC) No 398/2004 02.03.2004 extended to imports of silicon consigned from the Republic of Korea by Council Reg. (EC) No 42/2007 15.01.2007 and maintained by Council Impl. Reg. (EU) No 467/2010 25.05.2010	L 66 04.03.2004 p. 15 L 13 19.01.2007 p. 1 L 131 29.05.2010 p. 1
	Sodium cyclamate	Duties	Council Reg. (EC) No 435/2004 08.03.2004 and maintained by Council Impl. Reg. (EU) No 492/2010 03.06.2010	L 72 11.03.2004 p. 1 L 140 08.06.2010 p. 2
	Sodium gluconate	Duties	Council Impl. Reg. (EU) No 965/2010 25.10.2010	L 282 28.10.2010 p. 24
	Stainless steel fasteners and parts thereof	Duties	Council Reg. (EC) No 1890/2005 14.11.2005 corrected by L 256, 02.10.2007, p. 31	L 302 19.11.2005 p. 1
	Steel ropes and cables	Duties	Council Reg. (EC) No 1858/2005 08.11.2005 as last amended by Council Reg. (EC) No 1459/2007 10.12.2007 extended as concerns Ukraine to such imports consigned from Moldova (Rep. of) by Council Reg. (EC) No 760/2004 22.04.2004 and extended as concerns China to such imports consigned from Morocco by	L 299 16.11.2005 p. 1 L 326 12.12.2007 p. 18 L 120 24.04.2004 p. 1 L 328

			Council Reg. (EC) No 1886/2004 25.10.2004 and extended as concerns China to such imports consigned from Korea (Rep. of) by Council Impl. Reg. (EU) No 400/2010 26.04.2010	30.10.2004 p. 1 L 117 11.05.2010 p. 1
	Strawberries (frozen)	Duties	Council Reg. (EC) No 407/2007 16.04.2007	L 100 17.04.2007 p. 1
	Sulphanilic acid	Duties	Council Reg. (EC) No 1339/2002 22.07.2002 as last amended by Council Reg. (EC) No 123/2006 23.01.2006 and maintained by Council Reg. (EC) No 1000/2008 13.10.2008	L 196 25.07.2002 p. 11 L 22 26.01.2006 p. 5 L 275 16.10.2008 p. 1
	Tartaric acid	Duties	Council Reg. (EC) No 130/2006 23.01.2006 as last amended by Council Reg. (EC) No 150/2008 18.02.2008	L 23 27.01.2006 p. 1 L 48 22.02.2008 p. 1
	Trichloroisocyanuric acid	Duties	Council Reg. (EC) No 1631/2005 03.10.2005	L 261 07.10.2005 p. 1
	Tube and pipe fitting, of iron or steel	Duties	Council Reg. (EC) No 964/2003 02.06.2003 as last amended by Council Reg. (EC) No 1496/2004 18.08.2004 and extended as concerns China to imports consigned from Indonesia by Council Reg. (EC) 2052/2004 22.11.2004 and to imports consigned from Sri Lanka by Council Reg. (EC) No 2053/2004	L 139 06.06.2003 p. 1 L 275 25.08.2004 p. 1 L 355 01.12.2004 p. 4 L 355 01.12.2004

			22.11.2004 and to imports consigned from the Philippines by Council Reg. (EC) No 655/2006 27.04.2006 and maintained by Council Reg. (EC) No 803/2009 27.08.2009	p. 9 L 116 29.04.2006 p. 1 L 233 04.09.2009 p. 1
	Tungsten carbide and fused tungsten carbide	Duties	Council Reg. (EC) No 2268/2004 22.12.2004 as last amended by Council Reg. (EC) No 1275/2005 25.07.2005	L 395 31.12.2004 p. 56 L 202 03.08.2005 p. 1
	Tungsten electrodes	Duties	Council Reg. (EC) No 260/2007 09.03.2007	L 72 13.03.2007 p. 1
	Welded tubes and pipes, of iron or non-alloy steel	Duties	Council Reg. (EC) No 1256/2008 16.12.2008	L 343 19.12.2008 p. 1
	Wire rod	Duties	Council Reg. (EC) No 703/2009 27.07.2009	L 203 05.08.2009 p. 1
Croatia	Seamless pipes and tubes of iron or steel	Duties	Council Reg. (EC) No 954/2006 27.06.2006	L 175 29.06.2006 p. 4
Egypt	Ferro-silicon	Duties	Council Reg. (EC) No 172/2008 25.02.2008	L 55 28.02.2008 p. 6
India	Coumarin (ext.)	Duties (ext.)	Council Reg. (EC) No 769/2002 07.05.2002 as last amended by Council Reg. (EC) No 1854/2003 20.10.2003 and extended as concerns China to imports consigned from India and Thailand by Council Reg. (EC) No 2272/2004 22.12.2004 and extended as concerns China to imports consigned from Indonesia and Malaysia by	L 123 09.05.2002 p. 1 L 272 23.10.2003 p. 1 L 396 31.12.2004 p. 18

		Undertaking	Council Reg. (EC) No 1650/2006 07.11.2006 and maintained by Council Reg. (EC) No 654/2008 29.04.2008 Commission Dec. No 2005/3/EC 03.01.2005	L 311 10.11.2006 p. 1 L 183 11.07.2008 p. 1 L 1 04.01.2005 p. 15
	Dihydromyrcenol	Duties	Council Reg. (EC) No 63/2008 21.01.2008	L 23 26.01.2008 p. 1
	Graphite electrode systems	Duties	Council Reg. (EC) No 1629/2004 13.09.2004 as last amended by Council Reg. (EC) No 1354/2008 18.12.2008 and maintained by Council Impl. Reg. (EU) No 1186/2010 13.12.2010	L 295 18.09.2004 p. 10 L 350 30.12.2008 p. 24 L 332 16.12.2010 p. 17
	PET (polyethylene terephthalate)	Duties Undertakings	Council Reg. (EC) No 192/2007 22.02.2007 corrected by L 215, 18.08.2007, p. 27	L 59 27.02.2007 p. 1
	PET (polyethylene terephthalate) film	Duties	Council Reg. (EC) No 1292/2007 30.10.2007 and extended to imports consigned from Brazil and from Israel by the same Regulation as last amended by Council Reg. (EC) No 15/2009 08.01.2009 and Council Impl. Reg (EU) No 806/2010 13.09.2010	L 288 06.11.2007 p. 1 L 6 10.01.2009 p. 1 L 242 15.09.2010 p. 6
	Sulphanilic acid	Duties	Council Reg. (EC) No 1339/2002 22.07.2002 as last amended by Council Reg. (EC) No 123/2006 23.01.2006	L 196 25.07.2002 p. 11 L 22 26.01.2006 p. 5

		Undertakings	and maintained by Council Reg. (EC) No 1000/2008 13.10.2008 Commission Dec. No 2006/37/EC 05.12.2005	L 275 16.10.2008 p. 1 L 22 26.01.2006 p. 52
	Synthetic fibre ropes	Duties (3 years)	Council Reg. (EC) No 1736/2004 08.10.2004 and maintained by Council Impl. Reg. (EU) No 1242/2010 20.12.2010	L 311 08.10.2004 p. 1 L 338 22.12.2010 p. 10
Indonesia	Coumarin (ext.)	Duties (ext.)	Council Reg. (EC) No 769/2002 07.05.2002 as last amended by Council Reg. (EC) No 1854/2003 20.10.2003 and extended as concerns China to imports consigned from India and Thailand by Council Reg. (EC) No 2272/2004 22.12.2004 and extended as concerns China to imports consigned from Indonesia and Malaysia by Council Reg. (EC) No 1650/2006 07.11.2006	L 123 09.05.2002 p. 1 L 272 23.10.2003 p. 1 L 396 31.12.2004 p. 18 L 311 10.11.2006 p. 1
	PET (polyethylene terephthalate)	Duties Undertakings	Council Reg. (EC) No 192/2007 22.02.2007 corrected by L 215, 18.08.2007, p. 27	L 59 27.02.2007 p. 1
	Sodium cyclamate	Duties	Council Reg. (EC) No 435/2004 08.03.2004 and maintained by Council Impl. Reg. (EU) No 492/2010 03.06.2010	L 72 11.03.2004 p. 1 L 140 08.06.2010 p. 2

	Tube and pipe fitting, of iron or steel (ext.)	Duties (ext.)	Council Reg. (EC) No 964/2003 02.06.2003 as last amended by Council Reg. (EC) No 1496/2004 18.08.2004 and extended as concerns China to imports consigned from Indonesia by Council Reg. (EC) 2052/2004 22.11.2004 and to imports consigned from Sri Lanka by Council Reg. (EC) No 2053/2004 22.11.2004 and to imports consigned from the Philippines by Council Reg. (EC) No 655/2006 27.04.2006 and maintained by Council Reg. (EC) No 803/2009 27.08.2009	L 139 06.06.2003 p. 1 L 275 25.08.2004 p. 1 L 355 01.12.2004 p. 4 L 355 01.12.2004 p. 9 L 116 29.04.2006 p. 1 L 233 04.09.2009 p. 1
Israel	PET (polyethylene terephthalate) film (ext.)	Duties (ext.)	Council Reg. (EC) No 1292/2007 30.10.2007 and extended to imports consigned from Brazil and from Israel by the same Regulation as last amended by Council Reg. (EC) No 15/2009 08.01.2009 and Council Impl. Reg (EU) No 806/2010 13.09.2010	L 288 06.11.2007 p. 1 L 6 10.01.2009 p. 1 L 242 15.09.2010 p. 6
Kazakhstan	Ferro-silicon	Duties	Council Reg. (EC) No 172/2008 25.02.2008	L 55 28.02.2008 p. 6
	Silico-manganese	Duties	Council Reg. (EC) No 1420/2007	L 317 05.12.2007

			04.12.2007 as last amended by Council Reg. (EC) No 865/2008 27.08.2008	p. 5
Korea (Rep. of)	PET (polyethylene terephthalate)	Duties	Council Reg. (EC) No 192/2007 22.02.2007 corrected by L 215, 18.08.2007, p. 27	L 59 27.02.2007 p. 1
	Refrigerators (side-by-side)	Duties	Council Reg. (EC) No 1289/2006 25.08.2006	L 236 31.08.2006 p. 11
	Silicon (ext.)	Duties (ext.)	Council Reg. (EC) No 398/2004 02.03.2004 extended to imports of silicon consigned from the Republic of Korea by Council Reg. (EC) No 42/2007 15.01.2007	L 66 04.03.2004 p. 15 L 13 19.01.2007 p. 1
	Steel ropes and cables (ext.)	Duties (ext.)	Council Reg. (EC) No 1858/2005 08.11.2005 as last amended by Council Reg. (EC) No 1459/2007 10.12.2007 extended as concerns Ukraine to such imports consigned from Moldova (Rep. of) by Council Reg. (EC) No 760/2004 22.04.2004 and extended as concerns China to such imports consigned from Morocco by Council Reg. (EC) No 1886/2004 25.10.2004 and extended as concerns China to such imports consigned from Korea (Rep. of) by Council Impl. Reg. (EU) No 400/2010 26.04.2010	L 299 16.11.2005 p. 1 L 326 12.12.2007 p. 18 L 120 24.04.2004 p. 1 L 328 30.10.2004 p. 1 L 117 11.05.2010 p. 1

	Tube and pipe fittings, of iron or steel	Duties	Council Reg. (EC) No 1514/2002 19.08.2002 as last amended by Council Reg. (EC) No 778/2003 06.05.2003 and maintained by Council Reg. (EC) No 1001/2008 13.10.2008	L 228 24.08.2002 p. 1 L 114 08.05.2003 p. 1 L 275 16.10.2008 p. 18
Laos	Ring binder mechanisms (ext.)	Duties (ext.)	Council Reg. (EC) No 2074/2004 29.11.2004 extended to imports from Vietnam by Council Reg. (EC) No 1208/2004 28.06.2004 and extended to imports from Laos by Council Reg. (EC) No 33/2006 09.01.2006 and maintained by Council Impl.Reg. (EU) No 157/2010 22.02.2010	L 359 04.12.2004 p. 11 L 232 01.07.2004 p. 1 L 7 12.01.2006 p. 1 L 49 26.02.2010 p. 1
Macau (SAR)	Footwear with uppers of leather (ext.)	Duties (ext.) (15 months)	Council Reg. (EC) No 1472/2006 05.10.2006 and extended as concerns China to imports consigned from Macau (SAR) by Council Reg. (EC) No 388/2008 29.04.2008 and maintained by Council Impl.Reg. (EU) No 1294/2009 22.12.2009	L 275 06.10.2006 p. 1 L 117 01.05.2008 p. 1 L 352 30.12.2009 p. 1
F.Y.R.O.M	Ferro-silicon	Duties	Council Reg. (EC) No 172/2008 25.02.2008	L 55 28.02.2008 p. 6
Malaysia	Coumarin (ext.)	Duties (ext.)	Council Reg. (EC) No 769/2002 07.05.2002 as last amended by Council Reg. (EC) No 1854/2003 20.10.2003 and extended as concerns China to	L 123 09.05.2002 p. 1 L 272 23.10.2003 p. 1

			imports consigned from India and Thailand by Council Reg. (EC) No 2272/2004 22.12.2004 and extended as concerns China to imports consigned from Indonesia and Malaysia by Council Reg. (EC) No 1650/2006 07.11.2006 and maintained by Council Reg. (EC) No 654/2008 29.04.2008	L 396 31.12.2004 p. 18 L 311 10.11.2006 p. 1 L 183 11.07.2008 p. 1
	PET (polyethylene terephthalate)	Duties	Council Reg. (EC) No 192/2007 22.02.2007 corrected by L 215, 18.08.2007, p. 27	L 59 27.02.2007 p. 1
	Tube and pipe fittings, of iron or steel	Duties	Council Reg. (EC) No 1514/2002 19.08.2002 as last amended by Council Reg. (EC) No 778/2003 06.05.2003 and maintained by Council Reg. (EC) No 1001/2008 13.10.2008 as last amended by Council Impl. Reg. (EU) No 363/2010 26.04.2010	L 228 24.08.2002 p. 1 L 114 08.05.2003 p. 1 L 275 16.10.2008 p. 18 L 107 29.04.2010 p. 1
Moldova (Rep. of)	Steel ropes and cables (ext.)	Duties (ext.)	Council Reg. (EC) No 1858/2005 08.11.2005 as last amended by Council Reg. (EC) No 1459/2007 10.12.2007 extended as concerns Ukraine to such imports consigned from Moldova (Rep. of) by Council Reg. (EC) No 760/2004 22.04.2004 and extended as concerns China to	L 299 16.11.2005 p. 1 L 326 12.12.2007 p. 18 L 120 24.04.2004 p. 1

			such imports consigned from Morocco by Council Reg. (EC) No 1886/2004 25.10.2004	L 328 30.10.2004 p. 1
Morocco	Steel ropes and cables (ext.)	Duties (ext.)	Council Reg. (EC) No 1858/2005 08.11.2005 as last amended by Council Reg. (EC) No 1459/2007 10.12.2007 extended as concerns Ukraine to such imports consigned from Moldova (Rep. of) by Council Reg. (EC) No 760/2004 22.04.2004 and extended as concerns China to such imports consigned from Morocco by Council Reg. (EC) No 1886/2004 25.10.2004 and extended as concerns China to such imports consigned from Korea (Rep. of) by Council Impl. Reg. (EU) No 400/2010 26.04.2010	L 299 16.11.2005 p. 1 L 326 12.12.2007 p. 18 L 120 24.04.2004 p. 1 L 328 30.10.2004 p. 1 L 117 11.05.2010 p. 1

Philippines	Tube or pipe fittings, of iron or steel (ext.)	Duties (ext.)	Council Reg. (EC) No 964/2003 02.06.2003 as last amended by Council Reg. (EC) No 1496/2004 18.08.2004 and extended as concerns China to imports consigned from Indonesia by Council Reg. (EC) 2052/2004 22.11.2004 and to imports consigned from Sri Lanka by Council Reg. (EC) No 2053/2004 22.11.2004 and to imports consigned from the Philippines by Council Reg. (EC) No 655/2006 27.04.2006 and maintained by Council Reg. (EC) No 803/2009 27.08.2009	L 139 06.06.2003 p. 1 L 275 25.08.2004 p. 1 L 355 01.12.2004 p. 4 L 355 01.12.2004 p. 9 L 116 29.04.2006 p. 1 L 233 04.09.2009 p. 1
Russia	Ammonium nitrate	Duties	Council Reg. (EC) No 658/2002 15.04.2002 as last amended by Council Reg. (EC) No 945/2005 21.06.2005 and maintained by Council Reg. (EC) No 661/2008 08.07.2008 corrected by L 339, 22.12.2009, p. 59 as last amended by Council Reg. (EC) No 989/2009 19.10.2009	L 102 18.04.2002 p. 1 L 160 23.06.2005 p. 1 L 185 12.07.2008 p. 1 L 278 23.10.2009 p. 1
		Undertakings	Commission Dec. No 2008/577/EC 04.07.2008	L 185 12.07.2007 p. 43

			corrected by L 339, 22.12.2009, p. 59	
	Ferro-silicon	Duties	Council Reg. (EC) No 172/2008 25.02.2008	L 55 28.02.2008 p. 6
	Potassium chloride	Duties	Council Reg. (EC) No 1050/2006 11.07.2006	L 191 12.07.2006 p. 1
		Undertakings	Commission Dec. No 2005/802/EC 17.10.2005 as last amended by Commission Dec. No 2006/557/EC 08.08.2006	L 302 19.11.2005 p. 79
	Seamless pipes and tubes of iron or steel	Duties	Council Reg. (EC) No 954/2006 27.06.2006 as last amended by Council Reg. (EC) No 812/2008 11.08.2008	L 175 29.06.2006 p. 4
	Steel ropes and cables	Duties	Council Reg. (EC) No 1279/2007 30.10.2007 corrected by L 96, 15.04.2009, p. 39	L 220 15.08.2008 p. 1
	Urea and ammonium nitrate solutions	Duties	Council Reg. (EC) No 1911/2006 19.12.2006 as last amended by Council Reg. (EC) No 789/2008 24.07.2008 and Council Impl. Reg. (EU) No 1251/2009 18.12.2009	L 365 21.12.2006 p. 26
		Undertakings	Commission Dec. No 2008/649/EC 03.07.2008	L 213 08.08.2008 p. 14
	Welded tubes and pipes, of iron or non-alloy steel	Duties	Council Reg. (EC) No 1256/2008 16.12.2008	L 343 19.12.2008 p. 1
South Africa	Manganese dioxides	Duties	Council Reg. (EC) No 221/2008 10.03.2008	L 69 13.03.2008 p. 1

	Steel ropes and cables	Duties	Council Reg. (EC) No 1858/2005 08.11.2005 as last amended by Council Reg. (EC) No 1459/2007 10.12.2007 extended as concerns Ukraine to such imports consigned from Moldova (Rep. of) by Council Reg. (EC) No 760/2004 22.04.2004 and extended as concerns China to such imports consigned from Morocco by Council Reg. (EC) No 1886/2004 25.10.2004	L 299 16.11.2005 p. 1 L 326 12.12.2007 p. 18 L 120 24.04.2004 p. 1 L 328 30.10.2004 p. 1
Sri Lanka	Tube and pipe fitting, of iron or steel (ext.)	Duties (ext.)	Council Reg. (EC) No 964/2003 02.06.2003 as last amended by Council Reg. (EC) No 1496/2004 18.08.2004 and extended as concerns China to imports consigned from Indonesia by Council Reg. (EC) 2052/2004 22.11.2004 and to imports consigned from Sri Lanka by Council Reg. (EC) No 2053/2004 22.11.2004 and to imports consigned from the Philippines by Council Reg. (EC) No 655/2006 27.04.2006 and maintained by Council Reg. (EC) No 803/2009 27.08.2009	L 139 06.06.2003 p. 1 L 275 25.08.2004 p. 1 L 355 01.12.2004 p. 4 L 355 01.12.2004 p. 9 L 116 29.04.2006 p. 1 L 233 04.09.2009 p. 1

Taiwan	Lighters (non-refillable and refillable)	Duties	Council Reg. (EC) No 1458/2007 12.12.2007 p. 1	L 326 12.12.2007 p. 1
	Peroxosulphates	Duties	Council Reg. (EC) No 1184/2007 09.10.2007 p. 1	L 265 11.10.2007 p. 1
	PET (polyethylene terephthalate)	Duties	Council Reg. (EC) No 192/2007 22.02.2007 corrected by L 215, 18.08.2007, p. 27	L 59 27.02.2007 p. 1
	Stainless steel fasteners and parts thereof	Duties	Council Reg. (EC) No 1890/2005 14.11.2005 corrected by L 256, 02.10.2007, p. 31	L 302 19.11.2005 p. 1
	Tube and pipe fitting, of iron or steel	Duties	Council Reg. (EC) No 964/2003 02.06.2003 as last amended by Council Reg. (EC) No 1496/2004 18.08.2004 and extended as concerns China to imports consigned from Indonesia by Council Reg. (EC) 2052/2004 22.11.2004 and to imports consigned from Sri Lanka by Council Reg. (EC) No 2053/2004 22.11.2004 and to imports consigned from the Philippines by Council Reg. (EC) No 655/2006 27.04.2006 and maintained by Council Reg. (EC) No 803/2009 27.08.2009	L 139 06.06.2003 p. 1 L 275 25.08.2004 p. 1 L 355 01.12.2004 p. 4 L 355 01.12.2004 p. 9 L 116 29.04.2006 p. 1 L 233 04.09.2009 p. 1
Thailand	Coumarin (ext.)	Duties (ext.)	Council Reg. (EC) No 769/2002 07.05.2002 as last amended by Council Reg. (EC) No 1854/2003	L 123 09.05.2002 p. 1 L 272 23.10.2003

			<p>20.10.2003 and extended as concerns China to imports consigned from India and Thailand by Council Reg. (EC) No 2272/2004</p> <p>22.12.2004 and extended as concerns China to imports consigned from Indonesia and Malaysia by Council Reg. (EC) No 1650/2006</p> <p>07.11.2006 and maintained by Council Reg. (EC) No 654/2008</p> <p>29.04.2008</p>	<p>p. 1</p> <p>L 396 31.12.2004 p. 18</p> <p>L 311 10.11.2006 p. 1</p> <p>L 183 11.07.2008 p. 1</p>
	Hand pallet trucks and their essential parts (ext.)	Duties (ext.)	<p>Council Reg. (EC) No 1174/2005 18.07.2005 as last amended by Council Reg. (EC) No 684/2008 17.07.2008 extended to such imports consigned from Thailand by Council Reg. (EC) No 499/2009 11.06.2009</p>	<p>L 189 21.07.2005 p. 1</p> <p>L 192 19.07.2008 p. 1</p> <p>L 151 16.06.2009 p. 1</p>

	Plastic sacks and bags	Duties	Council Reg. (EC) No 1425/2006 25.09.2006 corrected by L 49, 18.02.2007, p. 36 and by L 233, 05.09.2007, p. 7 as last amended by Council Regulation (EC) No 249/2008 17.03.2008 and Council Regulation (EC) No 189/2009 09.03.2009	L 270 29.09.2006 p. 4 L 76 19.03.2008 p. 8 L 67 12.03.2009 p. 5
	PET (polyethylene terephthalate)	Duties	Council Reg. (EC) No 192/2007 22.02.2007 corrected by L 215, 18.08.2007, p. 27	L 59 27.02.2007 p. 1
	Sweet corn (prepared or preserved, in kernels)	Duties	Council Reg. (EC) No 682/2007 18.06.2007 corrected by L 252 of 27.09.2007, p. 7 as last amended by Council Reg. (EC) No 954/2008 25.09.2008 and by Council Reg. (EC) No 847/2009 15.09.2009	L 159 20.06.2007 p. 14 L 260 30.09.2008 p. 1 L 246 18.09.2009 p. 1

	Tube and pipe fitting, of iron or steel	Duties	Council Reg. (EC) No 964/2003 02.06.2003 as last amended by Council Reg. (EC) No 1496/2004 18.08.2004 and extended as concerns China to imports consigned from Indonesia by Council Reg. (EC) 2052/2004 22.11.2004 and to imports consigned from Sri Lanka by Council Reg. (EC) No 2053/2004 22.11.2004 and to imports consigned from the Philippines by Council Reg. (EC) No 655/2006 27.04.2006 and maintained by Council Reg. (EC) No 803/2009 27.08.2009	L 139 06.06.2003 p. 1 L 275 25.08.2004 p. 1 L 355 01.12.2004 p. 4 L 355 01.12.2004 p. 9 L 116 29.04.2006 p. 1 L 233 04.09.2009 p. 1
	Welded tubes and pipes, of iron or non-alloy steel	Duties	Council Reg. (EC) No 1697/2002 23.09.2002 and maintained by Council Reg. (EC) No 1256/2008 19.12.2008	L 259 27.09.2002 p. 8 L 343 19.12.2008 p. 1
Ukraine	Ammonium nitrate	Duties (2 years) Undertakings	Council Reg. (EC) No 442/2007 19.04.2007 and maintained by Council Impl. Reg. (EU) No 512/2010 14.06.2010 Commission Dec. No 2008/577/EC 04.07.2008 corrected by L 339, 22.12.2009, p. 59	L 106 24.04.2007 p. 1 L 150 18.06.2010 p. 24 L 185 12.07.2007 p. 43

	Ironing boards	Duties	Council Reg. (EC) No 452/2007 23.04.2007 corrected in PL by L 353, 31.12.2009, p. 70 as last amended by Council Impl. Reg. (EU) No 77/2010 19.01.2010 and Council Impl. Reg. (EU) No 270/2010 29.03.2010 and Council Impl. Reg. (EU) No 580/2010 29.06.2010 and Council Impl. Reg. (EU) No 1241/2010 20.12.2010	L 109 26.04.2007 p. 12 L 24 28.01.2010 p. 1 L 84 31.03.2010 p. 13 L 168 02.07.2010 p. 12 L 338 22.12.2010 p. 8
	Seamless pipes and tubes of iron or steel	Duties	Council Reg. (EC) No 954/2006 27.06.2006	L 175 29.06.2006 p. 4
	Steel ropes and cables	Duties	Council Reg. (EC) No 1858/2005 08.11.2005 as last amended by Council Reg. (EC) No 1459/2007 10.12.2007 extended as concerns Ukraine to such imports consigned from Moldova (Rep. of) by Council Reg. (EC) No 760/2004 22.04.2004 and extended as concerns China to such imports consigned from Morocco by Council Reg. (EC) No 1886/2004 25.10.2004	L 299 16.11.2005 p. 1 L 326 12.12.2007 p. 18 L 120 24.04.2004 p. 1 L 328 30.10.2004 p. 1
	Urea and ammonium nitrate solutions	Duties	Council Reg. (EC) No 1911/2006 19.12.2006 as last amended by	L 365 21.12.2006 p. 26

			Council Reg. (EC) No 789/2008 24.07.2008	L 213 08.08.2008 p. 14
	Welded tubes and pipes, of iron or non-alloy steel	Duties	Council Reg. (EC) No 1697/2002 23.09.2002 and maintained by Council Reg. (EC) No 1256/2008 16.12.2008	L 259 27.09.2002 p. 8 L 343 19.12.2008 p. 1
USA	Biodiesel	Duties	Council Reg. (EC) No 599/2009 07.07.2009	L 179 10.07.2009 p. 26
	Ethanolamines	Duties (2 years)	Council Impl. Reg. (EU) No 54/2010 19.01.2010	L 17 22.01.2010 p. 1
	Peroxosulphates	Duties	Council Reg. (EC) No 1184/2007 09.10.2007	L 265 11.10.2007 p. 1
Vietnam	Footwear with uppers of leather	Duties (15 months)	Council Reg. (EC) No 1472/2006 05.10.2006 and extended as concerns China to imports consigned from Macau (SAR) by Council Reg. (EC) No 388/2008 29.04.2008 and maintained by Council Impl.Reg. (EU) No 1294/2009 22.12.2009	L 275 06.10.2006 p. 1 L 117 01.05.2008 p. 1 L 352 30.12.2009 p. 1
	Ring binder mechanisms (ext.)	Duties (ext.)	Council Reg. (EC) No 2074/2004 29.11.2004 extended to imports from Vietnam by Council Reg. (EC) No 1208/2004 28.06.2004 and extended to imports from Laos by Council Reg. (EC) No 33/2006 09.01.2006 and maintained by Council Impl.Reg. (EU) No 157/2010 22.02.2010	L 359 04.12.2004 p. 11 L 232 01.07.2004 p. 1 L 7 12.01.2006 p. 1 L 49 26.02.2010 p. 1

ANNEX P

Definitive anti-subsidy measures in force on 31 December 2010

A. Ranked by product (alphabetical)

Product	Origin	Measure	Regulation N°	Publication
Antibiotics (broad spectrum) (AS)	India	Duties	Council Reg. (EC) No 713/2005 10.05.2005 as amended by Council Reg. (EC) No 1176/2008 29.11.2008	L 121 13.05.2005 p. 1 L 319 29.11.2008 p. 1
Biodiesel (AS)	USA	Duties	Council Reg. (EC) No 598/2009 07.07.2009	L 179 10.07.2009 p. 1
Graphite electrode systems (AS)	India	Duties	Council Reg. (EC) No 1628/2004 13.09.2004 as last amended by Council Reg. (EC) No 1354/2008 18.12.2008 and maintained by Council Impl. Reg. (EU) No 1185/2010 13.12.2010	L 295 18.09.2004 p. 4 L 350 30.12.2008 p. 24 L 332 16.12.2010 p. 1
PET (polyethylene terephthalate) (AS)	India	Duties	Council Reg. (EC) No 193/2007 22.02.2007 as last amended by Council Reg. (EC) No 1286/2008 16.12.2008	L 59 27.02.2007 p. 34 L 340 19.12.2008 p. 1
		Undertakings	Council Reg. (EC) No 193/2007 22.02.2007 corrected by L 215, 18.08.2007, p. 27	L 59 27.02.2007 p. 34
	Iran Pakistan United Arab Emirates	Duties	Council Impl. Reg. (EU) No 857/2010 27.09.2010	L 254 29.09.2010 p. 10

PET film (polyethylene terephthalate) (AS)	India Brazil (ext.) Israel (ext.)	Duties	Council Reg. (EC) No 367/2006 27.02.2005 as last amended by Council Reg. (EC) No 1124/2007 28.09.2007 and extended to imports consigned from Brazil and from Israel by Council Reg. (EC) No 1976/2004 15.11.2004 as last amended by Council Reg. (EC) No 101/2006 20.01.2006 and Council Reg. (EC) No 15/2009 08.01.2009 and Council Impl. Reg. (EU) No 579/2010 29.06.2010 and Council Impl. Reg. (EU) No 806/2010 15.09.2010	L 68 08.03.2006 p. 15 L 255 29.09.2007 p. 1 L 342 18.11.2004 p. 8 L 17 21.01.2006 p. 1 L 6 10.01.2009 p. 1 L 168 02.07.2010 p. 1 L 242 15.09.2010 p. 6
Sulphanilic acid (AS)	India	Duties	Council Reg. (EC) No 1338/2002 22.07.2002 as last amended by Council Reg. (EC) No 123/2006 23.01.2006 and maintained by Council Reg. (EC) No 1010/2008 13.10.2008	L 196 25.07.2002 p. 1 L 22 26.01.2006 p. 5 L 276 17.10.2008 p. 3
		Undertakings	Commission Dec. No 2006/37/EC 05.12.2005	L 22 26.01.2006 p. 52

B. Ranked by country (alphabetical)

Origin	Product	Measure	Regulation N°	Publication
Brazil	PET film (polyethylene terephthalate) (AS) (ext.)	Duties (ext.)	Council Reg. (EC) No 367/2006 27.02.2005 as last amended by Council Reg. (EC) No 1124/2007 28.09.2007 and extended to imports consigned from Brazil and from Israel by Council Reg. (EC) No 1976/2004 15.11.2004 as last amended by Council Reg. (EC) No 101/2006 20.01.2006 as last amended by Council Reg. (EC) No 15/2009 08.01.2009 and Council Impl. Reg. (EU) No 806/2010 15.09.2010	L 68 08.03.2006 p. 15 L 255 29.09.2007 p. 1 L 342 18.11.2004 p. 8 L 17 21.01.2006 p. 1 L 6 10.01.2009 p. 1 L 242 15.09.2010 p. 6
India	Antibiotics (broad spectrum) (AS)	Duties	Council Reg. (EC) No 713/2005 10.05.2005 as amended by Council Reg. (EC) No 1176/2008 29.11.2008	L 121 13.05.2005 p. 1 L 319 29.11.2008 p. 1
	Graphite electrode systems (AS)	Duties	Council Reg. (EC) No 1628/2004 13.09.2004 as last amended by Council Reg. (EC) No 1354/2008 18.12.2008 and maintained by Council Impl. Reg. (EU) No 1185/2010 13.12.2010	L 295 18.09.2004 p. 4 L 350 30.12.2008 p. 24 L 332 16.12.2010 p. 1
	PET (polyethylene terephthalate) (AS)	Duties	Council Reg. (EC) No 193/2007 22.02.2007 as last amended by Council Reg. (EC) No 1286/2008	L 59 27.02.2007 p. 34 L 340 19.12.2008

		Undertakings	19.12.2008 Council Reg. (EC) No 193/2007 22.02.2007 corrected by L 215, 18.08.2007, p. 27	p. 1 L 59 27.02.2007 p. 34			
	PET film (polyethylene terephthalate) (AS)	Duties	Council Reg. (EC) No 367/2006 27.02.2005 as last amended by Council Reg. (EC) No 1124/2007 28.09.2007 and extended to imports consigned from Brazil and from Israel by Council Reg. (EC) No 1976/2004 15.11.2004 as last amended by Council Reg. (EC) No 101/2006 20.01.2006 and Council Reg. (EC) No 15/2009 08.01.2009 and Council Impl. Reg. (EU) No 579/2010 29.06.2010 and Council Impl. Reg. (EU) No 806/2010 15.09.2010	L 68 08.03.2006 p. 15 L 255 29.09.2007 p. 1 L 342 18.11.2004 p. 8 L 17 21.01.2006 p. 1 L 6 10.01.2009 p. 1 L 168 02.07.2010 p. 1 L 242 15.09.2010 p. 6			
	Sulphanilic acid (AS)	Duties	Council Reg. (EC) No 1339/2002 22.07.2002 as last amended by Council Reg. (EC) No 123/2006 23.01.2006 and maintained by Council Reg. (EC) No 1010/2008 13.10.2008	L 196 25.07.2002 p. 11 L 22 26.01.2006 p. 5 L 276 17.10.2008 p. 3	Undertakings	Commission Dec. No 2006/37/EC 05.12.2005	L 22 26.01.2006 p. 52

Israel	PET film (polyethylene terephthalate) (AS) (ext.)	Duties (ext.)	Council Reg. (EC) No 367/2006 27.02.2005 as last amended by Council Reg. (EC) No 1124/2007 28.09.2007 and extended to imports consigned from Brazil and from Israel by Council Reg. (EC) No 1976/2004 15.11.2004 as last amended by Council Reg. (EC) No 101/2006 20.01.2006 as last amended by Council Reg. (EC) No 15/2009 08.01.2009 and Council Impl. Reg. (EU) No 806/2010 15.09.2010	L 68 08.03.2006 p. 15 L 255 29.09.2007 p. 1 L 342 18.11.2004 p. 8 L 17 21.01.2006 p. 1 L 6 10.01.2009 p. 1 L 242 15.09.2010 p. 6
Iran	PET (polyethylene terephthalate) (AS)	Duties	Council Reg. (EC) No 1289/2006 277.08.2006	L 254 29.09.2010 p. 10
Pakistan	PET (polyethylene terephthalate) (AS)	Duties	Council Reg. (EC) No 1289/2006 277.08.2006	L 254 29.09.2010 p. 10
United Arab Emirates	PET (polyethylene terephthalate) (AS)	Duties	Council Reg. (EC) No 1289/2006 277.08.2006	L 254 29.09.2010 p. 10
USA	Biodiesel (AS)	Duties	Council Reg. (EC) No 598/2009 07.07.2009	L 179 10.07.2009 p. 1

ANNEX Q

Undertakings in force on 31 December 2010

A. Ranked by product (alphabetical)

Product	Origin	Measure	Regulation N°	Publication
Aluminium foil	Brazil	Undertakings	Commission Dec. No 2009/736/EC 05.10.2009	L 262 06.10.2009 p. 50
Ammonium nitrate	Russia Ukraine	Undertakings	Commission Dec. No 2008/577/EC 04.07.2008 corrected by L 339, 22.12.2009, p. 59	L 185 12.07.2008 p. 43
Castings	P.R. China	Undertakings	Commission Dec. No 2010/177/EU 23.03.2010	L 77 24.03.2010 p. 55
Citric acid	P.R. China	Undertakings	Commission Dec. No 2008/899/EC 02.12.2008	L 323 03.12.2008 p. 62
Coumarin	India	Undertakings	Commission Dec. No 2005/3/EC 03.01.2005	L 1 04.01.2005 p. 15
PET (polyethylene terephthalate)	India Indonesia	Undertakings	Council Reg. (EC) No 192/2007 22.02.2007	L 59 27.02.2007 p. 1
PET (polyethylene terephthalate) (AS)	India	Undertakings	Council Reg. (EC) No 193/2007 22.02.2007 corrected by L 215, 18.08.2007, p. 27	L 59 27.02.2007 p. 34
Potassium chloride	Russia	Undertakings	Commission Dec. No 2005/802/EC 17.10.2005 as last amended by Commission Dec. No 2006/557/EC 08.08.2006	L 302 19.11.2005 p. 79 L 218 09.08.2006 p. 22
Sulphanilic acid (AD + AS)	India	Undertakings	Commission Dec. No 2006/37/EC 05.12.2006	L 22 26.01.2006 p. 52
Urea and ammonium nitrate solutions	Algeria	Undertakings	Commission Reg. (EC) No 617/2000 16.03.2000	L 75 24.03.2000 p. 3
	Russia	Undertakings	Commission Dec. No 2008/649/EC 03.07.2008	L 213 08.08.2008 p. 39

B. Ranked by country (alphabetical)

Origin	Product	Measure	Regulation N°	Publication
Algeria	Urea and ammonium nitrate solutions	Undertakings	Commission Reg. (EC) No 617/2000 16.03.2000	L 75 24.03.2000 p. 3
Brazil	Aluminium foil	Undertakings	Commission Dec. No 2009/736/EC 05.10.2009	L 262 06.10.2009 p. 50
P.R. China	Castings	Undertakings	Commission Dec. No 2010/177/EU 23.03.2010	L 77 24.03.2010 p. 55
	Citric acid	Undertakings	Commission Dec. No 2008/899/EC 02.12.2008	L 323 03.12.2008 p. 62
India	Coumarin	Undertakings	Commission Dec. No 2005/3/EC 03.01.2005	L 1 04.01.2005 p. 15
	PET (polyethylene terephthalate)	Undertakings	Council Reg. (EC) No 192/2007 22.02.2007	L 59 27.02.2007 p. 1
	PET (polyethylene terephthalate) (AS)	Undertakings	Council Reg. (EC) No 193/2007 22.02.2007 corrected by L 215, 18.08.2007, p. 27	L 59 27.02.2007 p. 34
	Sulphanilic acid (AD + AS)	Undertakings	Commission Dec. No 2006/37/EC 05.12.2006	L 22 26.01.2006 p. 52
Indonesia	PET (polyethylene terephthalate)	Undertakings	Council Reg. (EC) No 192/2007 22.02.2007	L 59 27.02.2007 p. 1
Russia	Ammonium nitrate	Undertakings	Commission Dec. No 2008/577/EC 04.07.2008 corrected by L 339, 22.12.2009, p. 59	L 185 12.07.2008 p. 43
	Potassium chloride	Undertakings	Commission Dec. No 2005/802/EC 17.10.2005 as last amended by Commission Dec. No 2006/557/EC 08.08.2006	L 302 19.11.2005 p. 79 L 218 09.08.2006 p. 22
	Urea and ammonium nitrate solutions	Undertakings	Commission Dec. No 2008/649/EC 03.07.2008	L 213 08.08.2008 p. 39
Ukraine	Ammonium nitrate	Undertakings	Commission Dec. No 2008/577/EC 04.07.2008 corrected by L 339, 22.12.2009, p. 59	L 185 12.07.2008 p. 43

ANNEX R

Anti-dumping & anti-subsidy investigations pending

on 31 December 2010

A. New investigations (ranked by product - in alphabetical order)

Product	AD/AS	Origin	Type	Publication
Ceramic tiles	AD.560	P.R. China	Initiation	C 160 19.06.2010, p. 20
Coated fine paper	AD.552	P.R. China	Initiation	C 41 18.02.2010, p. 6
			Prov. Duty	L 299 17.11.2010, p. 7
Coated fine paper (AS)	AS.557	P.R. China	Initiation	C 99 17.04.2010, p. 30
Continuous filament glass fibre products	AD.549	P.R. China	Initiation	C 307 17.12.2009, p. 39
			Prov. Duty	L 243 16.09.2010, p. 40
Fatty alcohols and their blends	AD.563	India Indonesia Malaysia	Initiation	C 219 13.08.2010, p. 12
Graphite electrode systems	AD.567	P.R. China	Initiation	C 343 17.12.2010, p. 24
Melamine	AD.554	P.R. China	Initiation	C 40 17.02.2010, p. 10
			Prov. Duty	L 298 16.11.2010, p. 10
Open mesh fabrics of glass fibres	AD.558	P.R. China	Initiation	C 131 20.05.2010, p. 6
Purified terephthalic acid and its salts	AD.550	Thailand	Initiation	C 313 22.12.2009, p. 17
Purified terephthalic acid and its salts (AS)	AS.551	Thailand	Initiation	C 313 22.12.2009, p. 22
Ring binder mechanisms	AD.559	Thailand	Initiation	C 131 20.05.2010, p. 13
Seamless pipes and tubes of stainless steel	AD.565	P.R. China	Initiation	C 265 30.09.2010, p. 10
Stainless steel bars	AD.555	India	Initiation	C 87 A 1.04.2010, p. 1
Stainless steel bars (AS)	AS.556	India	Initiation	C 87 1.04.2010, p. 17
			Prov. Duty	L 343 29.12.2010, p. 57
Tris (2-chloro-1-methylethyl) phosphate	AD.562	P.R. China	Initiation	C 201 23.07.2010, p. 5
Vinyl acetate	AD.566	U.S.A.	Initiation	C 327

				04.12.2010, p. 23
Wireless wide area networking modems	AD.561	P.R. China	Initiation	C 171 30.06.2010, p. 9
Wireless wide area networking modems (AS)	AS.564	P.R. China	Initiation	C 249 16.09.2010, p. 7
Zeolite A powder	AD.553	Bosnia & Herzegovina	Initiation	C 40 17.02.2010, p. 5
			Prov. Duty	L 298 16.11.2010, p. 27

B. Review investigations (ranked by product - in alphabetical order)

Product	R. No	Origin	Type of review	Publication
Antibiotics (broad spectrum) (AS)	R.499	India	Expiry review	C 123 12.05.2010, p. 11
Barium carbonate	R.502	P.R. China	Expiry review	C 192 16.07.2010, p. 4
Biodiesel	R.506	Canada Singapore	Circumvention review	L 211 12.08.2010, p. 1
Biodiesel (AS)	R.507	Canada Singapore	Circumvention review	L 211 12.08.2010, p. 6
Castings	R.505	P.R. China	Expiry review	C 203 27.07.2010, p. 2
Coumarin	R.516	P.R. China	Partial interim review	C 299 05.11.2010, p. 4
Fasteners, iron or steel	R.515	P.R. China	Circumvention review	L 282 28.10.2010, p. 29
Ferro-silicon	R.514	Russia	Partial interim review	C 290 27.10.2010, p. 15
Furfuraldehyde	R.498	P.R. China	Expiry review	C 107 27.04.2010, p. 10
Hand pallet trucks and their essential parts	R.504	P.R. China	Expiry review	C 196 20.07.2010, p. 15
Magnesia bricks	R.509	P.R. China	Newcomer review	L 253 28.09.2010, p. 42
Magnesia bricks	R.511	P.R. China	Expiry review	C 272 08.10.2010, p. 5
Okoumé plywood	R.489	P.R. China	Expiry review	C 270 11.11.2009, p. 24
Okoumé plywood	R.489	P.R. China	Partial interim review	C 270 11.11.2009, p. 24
Plastic sacks and bags	R.508	P.R. China	Circumvention review	L 219 20.08.2010, p. 1
Plastic sacks and bags	R.510	P.R. China	Partial interim review	C 253 21.09.2010, p. 2
Polyethylene terephthalate (PET)	R.496	Korea (Rep. of)	Partial interim review	C 47 25.02.2010, p. 24
Polyethylene terephthalate (PET)	R.500	India	Partial interim review	C 151 10.06.2010, p. 15
Polyethylene terephthalate (PET)	R.501	India	Partial interim	C 151

(AS)			review	10.06.2010, p. 17
Polyethylene terephthalate (PET) film	R.355a	India	Partial interim review	C 131 20.05.2010, p. 3
Polyethylene terephthalate (PET) film	R.491	India	Partial interim review	C 291 01.12.2009, p. 28
Polyethylene terephthalate (PET) film	R.494	India	Partial interim review	C 8 14.01.2010, p. 27
Polyethylene terephthalate (PET) film	R.513	India	Partial interim review	C 294 29.10.2010, p. 10
Polyethylene terephthalate (PET) film (AS)	R.495	India	Partial interim review	C 8 14.01.2010, p. 29
Polyester staple fibres	R.497	P.R. China	Expiry review	C 64 16.03.2010, p. 10
Potassium chloride	R.520	Belarus Russia	Partial interim review	C 323 30.11.2010, p. 24
Steel ropes and cables	R.517	P.R. China South Africa Ukraine	Expiry review	C 309 13.11.2010, p. 6
Stainless steel fasteners and parts thereof	R.518	P.R. China Taiwan	Expiry review	C 315 19.11.2010, p. 7
Trichloroisocyanuric acid	R.512	P.R. China	Expiry review	C 270 06.10.2010, p. 7
Tungsten carbide and fused tungsten carbide	R.493	P.R. China	Expiry review	C 322 30.12.2009, p. 23

C. Ranked by country (new and review investigations) (alphabetical)

Origin	Product	Type	Publication
Belarus	Potassium chloride	Partial interim review	C 323 30.11.2010, p. 24
Bosnia & Herzegovina	Zeolite A powder	New investigation	C 40 17.02.2010, p. 5
		Prov. Duty	L 298 16.11.2010, p. 27
Canada	Biodiesel	New investigation	L 211 12.08.2010, p. 1
	Biodiesel (AS)	New investigation	L 211 12.08.2010, p. 6
P.R. China	Barium carbonate	Expiry review	C 192 16.07.2010, p. 4
	Castings	Expiry review	C 203 27.07.2010, p. 2
	Ceramic tiles	New investigation	C 160 19.06.2010, p. 20
	Coated fine paper	New investigation	C 41 18.02.2010, p. 6
		Prov. Duty	L 299 17.11.2010, p. 7
	Coated fine paper (AS)	New investigation	C 99 17.04.2010, p. 30

	Continuous filament glass fibre products	New investigation Prov. Duty	C 307 17.12.2009, p. 39 L 243 16.09.2010, p. 40
	Coumarin	Partial interim review	C 299 05.11.2010, p. 4
	Fasteners, iron or steel	Circumvention review	L 282 28.10.2010, p. 29
	Furfuraldehyde	Expiry review	C 107 27.04.2010, p. 10
	Graphite electrode systems	New investigation	C 343 17.12.2010, p. 24
	Hand pallet trucks and their essential parts	Expiry review	C 196 20.07.2010, p. 15
	Magnesia bricks	Newcomer review	L 253 28.09.2010, p. 42
	Magnesia bricks	Expiry review	C 272 08.10.2010, p. 5
	Melamine	New investigation Prov. Duty	C 40 17.02.2010, p. 10 L 298 16.11.2010, p. 10
	Okoum� plywood	Expiry review	C 270 11.11.2009, p. 24
	Okoum� plywood	Partial interim review	C 270 11.11.2009, p. 24
	Open mesh fabrics of glass fibres	New investigation	C 131 20.05.2010, p. 6
	Plastic sacks and bags	Circumvention review	L 219 20.08.2010, p. 1
	Plastic sacks and bags	Partial interim review	C 253 21.09.2010, p. 2
	Polyester staple fibres	Expiry review	C 64 16.03.2010, p. 10
	Seamless pipes and tubes of stainless steel	New investigation	C 265 30.09.2010, p. 10
	Steel ropes and cables	Expiry review	C 309 13.11.2010, p. 6
	Stainless steel fasteners and parts thereof	Expiry review	C 315 19.11.2010, p. 7
	Tris (2-chloro-1-methylethyl) phosphate	New investigation	C 201 23.07.2010, p. 5
	Trichloroisocyanuric acid	Expiry review	C 270 06.10.2010, p. 7
	Tungsten carbide and fused tungsten carbide	Expiry review	C 322 30.12.2009, p. 23
	Wireless wide area networking modems	New investigation	C 171 30.06.2010, p. 9
	Wireless wide area networking modems (AS)	New investigation	C 249 16.09.2010, p. 7
India	Antibiotics (broad spectrum) (AS)	Expiry review	C 123

			12.05.2010, p. 11
	Fatty alcohols and their blends	New investigation	C 219 13.08.2010, p. 12
	Polyethylene terephthalate (PET)	Partial interim review	C 151 10.06.2010, p. 15
	Polyethylene terephthalate (PET) (AS)	Partial interim review	C 151 10.06.2010, p. 17
	Polyethylene terephthalate (PET) film	Partial interim review	C 131 20.05.2010, p. 3
	Polyethylene terephthalate (PET) film	Partial interim review	C 291 01.12.2009, p. 28
	Polyethylene terephthalate (PET) film	Partial interim review	C 8 14.01.2010, p. 27
	Polyethylene terephthalate (PET) film	Partial interim review	C 294 29.10.2010, p. 10
	Polyethylene terephthalate (PET) film (AS)	Partial interim review	C 8 14.01.2010, p. 29
	Stainless steel bars	New investigation	C 87 A 1.04.2010, p. 1
	Stainless steel bars (AS)	New investigation	C 87 1.04.2010, p. 17
		Prov. Duty	L 343 29.12.2010, p. 57
Indonesia	Fatty alcohols and their blends	New investigation	C 219 13.08.2010, p. 12
Korea (Rep. of)	Polyethylene terephthalate (PET)	Partial interim review	C 47 25.02.2010, p. 24
Malaysia	Fatty alcohols and their blends	New investigation	C 219 13.08.2010, p. 12
Russia	Ferro-silicon	Partial interim review	C 290 27.10.2010, p. 15
	Potassium chloride	Partial interim review	C 323 30.11.2010, p. 24
Singapore	Biodiesel	New investigation	L 211 12.08.2010, p. 1
	Biodiesel (AS)	New investigation	L 211 12.08.2010, p. 6
South Africa	Steel ropes and cables	Expiry review	C 309 13.11.2010, p. 6
Taiwan	Stainless steel fasteners and parts thereof	Expiry review	C 315 19.11.2010, p. 7
Thailand	Purified terephthalic acid and its salts	New investigation	C 313 22.12.2009, p. 17
	Purified terephthalic acid and its salts (AS)	New investigation	C 313 22.12.2009, p. 22
	Ring binder mechanism	New investigation	C 131 20.05.2010, p. 13
Ukraine	Steel ropes and cables	Expiry review	C 309 13.11.2010, p. 6
U.S.A.	Vinyl acetate	New investigation	C 327 04.12.2010, p. 23

ANNEX S

Court cases

- A. Court cases pending before the Court of Justice of the European Union and the General Court on 31 December 2010:

Court of Justice	
Case C-191/09 P	Council (v. Interpipe Niko. Tube & Interpipe NTRP) (appeal against judgement in case T-249/06)
Case C-200/09 P	Commission (v. Interpipe Niko. Tube & Interpipe NTRP) (appeal against judgement in case T-249/06)
Case C-337/09 P	Council (v. Zhejiang Chemical) (appeal against judgement in case T-498/04)
Case C-511/09 P	Dongguan Nanzha Leco Stationery Mfg. (v. Council) (appeal against judgement in case T-296/06)
Case C-247/10 P	Zhejiang Aokang Shoes Ltd. (v. Council) (appeal against judgment in case T-407/06)
Case C-249/10 P	Brossman Footwear (HK) and others (v. Council) (appeal against judgment in case T-401/06)
Case C-338/10	GLS Grünwald Logistik Service GmbH (Reference for a preliminary ruling)
Case C-552/10P	Usha Martin Ltd. (v. Council and Commission) (appeal against judgement in case T-119/06)
Case C-533/10	CIVAD S.A. (Reference for a preliminary ruling)
General Court	
Case T-199/04	Gul Ahmed Textile Mills Ltd. v. Council
Case T-113/06	Fjord Seafood Norway AS et al v. Council
Case T-115/06	Fiskeri og Havbruksnaeringens et al v. Council
Case T-84/07	Eurochem v. Council
Case T-167/07	Far Eastern Textile Ltd. v. Council
Case T-274/07	Zhejiang Harmonic Hardware Products v. Council
Case T-469/07	Philips Lighting Poland SA and Philips Lighting BV v Council
Case T-459/07	Hangzhou Duralamp Electronics Co., Ltd v Council
Case T-107/08	TNC Kazchrome and ENRC Marketing AG v Council and

	Commission
Case T-190/08	Chelyabinskij electrometalurgicheskij kombinat and Kuznetskie Ferrosplavy v. Council and Commission
Case T-192/08	TNK Kazchrome and ENRC Marketing v. Council
Case T-234/08	EuroChem Mineral and Chemical Company OAO (EuroChem MCC) v. Council
Case T-235/08	Acron OAO and Dorogobuzh OAO v. Council
Case T-259/08	Global Digital Disc GmbH & Co. KG v. Commission
Case T-459/08	EuroChem Mineral and Chemical Company OAO (EuroChem MCC) v. Council
Case T-536/08	Huvis v. Council
Case T-537/08	Cixi Jiangnan Chemical Fiber and others v. Council
Case T-122/09	Zhejiang Xinshiji Foods and Hubei Xinshiji Foods v. Council
Case T-150/09	Ningbo Yonghong Fasteners v. Council
Case T-162/09	Würth and Fasteners (Shenyang) v. Council
Case T-170/09	Shanghai Biaowu High-Tensile Fastener and Shanghai Prime Machinery v. Council
Case T-172/09	Gem-Year and Jinn-Well Auto-Parts (Zhejiang) v. Council
Case T-210/09	Formenti Seleco SpA v. Commission
Case T-423/09	Dashiqiao Sanqiang Refractory Materials v. Council
Case T-512/09	Rusal Armenal v. Council
Case T-528/09	Hubei Xinyegang v. Council
Case T-118/10	Acron OAO v. Council
Case T-134/10	FESI v. Council
Case T-153/10	Schneider Espana de Informatica SA v. Commission
Case T-158/10	The Dow Chemical Company v. Council
Case T-191/10	Greenwood Houseware (Zhuhai) Ltd and Others v. Council
Case T-269/10	LIS GmbH Licht Impex Service GmbH v. Commission
Case T-297/10	DBV – Deutscher Brennstoffvertrieb Würzburg GmbH v. Commission
Case T-555/10	JBF RAK v. Council

- B. Judgments, orders or other decisions rendered by the Court of Justice of the European Union or by the General Court in 2010.

Court of Justice	
Case C-373/08	Hoesch Metals and Alloys GmbH
Case C-419/08 P	Trubowest Handel and Makarov (v. Council and Commission) (appeal against judgement in case T-429/04)
Case C-498/09 P	Thomson Sales Europe (v. Commission) (appeal against judgement in case T-225/07)
Case C-371/09	Isaac International (Reference for a preliminary ruling)
Case C-382/09	Stils Met (Reference for a preliminary ruling)
General Court	
Case T-401/06	Brossman Footwear (HK) and others v. Council
Case T-407/06	Zhejiang Aokang Shoes Ltd. v. Council
Case T-408/06	Wenzhou Taima Shoes Co. Ltd. v. Council
Case T-409/06	Sun Sang Kong Yuen Shoes Factory v. Council
Case T-410/06	Foshan City Nanhai Golden Step Industrial Co. Ltd. v. Council
Case T-119/06	Usha Martin Ltd. v. Council and Commission
Case T-314/06	Whirlpool v. Commission
Case T-369/08	EWRIA and others vs. Commission
Case T-191/09	HIT Trading and Berkman Forwarding v. Commission

ANNEX T

Safeguard and surveillance measures in force on 31 December 2010

A. Safeguard measures

List of safeguard measures in force			
Product	Country of origin	Regulation/ Decision No	OJ Reference
None	-	-	-

B. Surveillance measures

List of surveillance measures in force			
Product	Country of origin	Regulation/ Decision No	OJ Reference
Footwear products (surveillance)	P.R. China	Commission Reg. (EC) No 117/2005 26.01.2005	L 24 27.01.2005 p. 8
Steel products (surveillance)	Erga omnes	Commission Reg. (EC) No 76/2002 17.01.2002 as last amended by Commission Reg. (EU) No 1241/2009 16.12.2009	L 16 18.01.2002 p. 3 L 332 17.12.2009 p. 54