GENERAL COMMENTS

This file provides documentation for the data contained in the Microsoft Excel file “FDILIST1.xls”, which provides information on foreign direct investment (FDI) by firms involved in U.S. antidumping (AD) investigations from 1980 through 1995. Importantly, this file only details FDI by these firms in the product that was the subject of the AD investigation, in order to track tariff-jumping FDI. These investigated firms may have other plants in the U.S., producing other products that have not been subject U.S. AD actions, but these are not listed in this file. There have also been instances of FDI by foreign firms in investigated products which did not receive firm-specific dumping margin calculations during the case because they did not comprise a substantial portion of the market at the time of the investigation. These instances of FDI are also not included in this database.

Basic AD case data come mainly from Federal Register notices of the U.S. International Trade Commission (USITC) and the International Trade Administration (ITA) of the U.S. Department of Commerce (USDOC) for each case. These data should be consistent with that listed in the U.S. AD data files also available at this website. The data on FDI by the investigated firms come from a wide variety of sources, including U.S. FDI and business directories, specific industrial directories of U.S. states, newspaper articles, and other specialized resources. These are detailed further below.

This work was funded by the National Science Foundation under grant number 9810706.

I thank Jason Gaines, Heather Micelli, Mark Salcedo, Mark Stater, and Craig Young for excellent research assistance. I also thank Catherine Co (University of Central Florida), James DeVault (Lafayette College), Keith Head (University of British Columbia), John Ries (University of British Columbia), and Deborah Swenson (University of California – Davis) for sharing data that assisted my efforts.

Please refer to this database as the “U.S. Antidumping Database” for any projects and papers using these data. Although my research assistants and I have used considerable care in compiling this database, I obviously cannot guarantee the complete accuracy of the data. I would appreciate notification of any errors or omissions.

VARIABLE DESCRIPTIONS

1) ITC_case
The case number assigned by the USITC. While this database lists these case numbers as a 6 digit number to aid sorting of the database by this variable, the USITC usually reports numbers in the following form: 731-TA-XXX. For example, “731286” in the database is connected with USITC case 731-TA-286. These numbers are sequential in the order that the cases were initiated.

Source: Federal Register notices.

2) Firmid
Firm identification number. This number is consistent with “Firmid” variable found in other data files at this website.

Source: My own construction
3) Plantid

Plant identification number.

Source: My own construction.
4) Firmname

Name of firm that has been subject to an U.S. AD investigation. I have tried to obtain as complete a firm name as possible, as listed in public sources.

Source: Federal Register notices.
5) Country
The investigated country from which the investigated products are imported.

Source: Federal Register notices.

6) Product

Product description. These product descriptions are shortened for convenience and not official. The USITC reports connected with each case (for those cases that reach at least the preliminary USITC decision stage) have more complete product descriptions.

Source: Federal Register notices.

7) Decision

The final outcome of the case, where A=affirmative, N=negative, T=terminated, and S=suspended.

Source: Federal Register notices.

8) D_Init
Date of the initiation of the case by the ITA. Listed for convenience since full list of relevant dates connected with the case can be found in other data files connected with this website.

Source: Federal Register notices.
9) D_ADD
Date of the final antidumping duty order. Listed for convenience since full list of relevant dates connected with the case can be found in other data files connected with this website.

Source: Federal Register notices.
10) US_Plant

Name of foreign-owned affiliate/plant located in the United States by the investigated firm in the investigated product.

Sources: 1) Foreign Direct Investment in the United States: Transactions. Washington, D.C.: International Trade Administration, U.S. Department of Commerce, various volumes, 2) Arpan, Jeffrey S., and Ricks, David A. Directory of Foreign Manufacturers in the United States. Atlanta: Georgia State University Business Press, various volumes, 3) Directory of Foreign Firms Operating in the United States. New York, NY: Uniworld Business Publications, various volumes, 4) Japan’s Expanding U.S. Manufacturing Presence. Washington, DC: Japan Economic Institute (JEI), various issues, 5) various volumes of state industrial/manufacturer’s directories published by Harris Publishing Co. (later Harris InfoSource). Twinsburg, OH, Harris Publishing Co., 6) Subsidiaries of German Firms in the U.S., 1998/99 New York, NY: German American Chamber of Commerce, 1998, 7) Ward’s Business Directory. Detroit, MI, Gale Research, various issues, 8) search of company webpages, and 9) search of newspaper articles via Lexis-Nexis.

11) US_City
U.S. city in which foreign-owned affiliate/plant(s) is located. Multiple locations are indicated by dividing city names with “/”.

Source: Same as variable 10 above.
12) US_State
U.S. state in which foreign-owned affiliate/plant is located. Multiple locations are indicated by dividing state abbreviations with “/”.

Source: Same as variable 10 above.
13) Est_date
The year in which the foreign-owned affiliate/plant began operations or was acquired by foreign firm. Multiple locations are indicated by dividing establishment dates with “/”.

Source: Same as variable 10 above.
14) Employ
Number of employees in foreign-owned affiliate/plant for the year listed as variable 15. The designation “NA” indicates “not available.” Multiple locations are indicated by dividing employment numbers with “/”.

Source: Listed as variable 16.
15) Emp_Date
Reference year for number of employees in foreign-owned affiliate/plant. (Variable 14). The designation “NA” indicates “not available.” Multiple locations are indicated by dividing employment dates with “/”.

Source: Listed as variable 16.
16) Emp_Srce
Specific information source for employee data – (Variables 14 and 15) – where abbreviation and associated sources are:

1) JEI - Japan’s Expanding U.S. Manufacturing Presence. Washington, DC: Japan Economic Institute (JEI).

2) AR - Arpan, Jeffrey S., and Ricks, David A. Directory of Foreign Manufacturers in the United States. Atlanta: Georgia State University Business Press.
3) Wards - Ward’s Business Directory. Detroit, MI, Gale Research.
4) GACC - Subsidiaries of German Firms in the U.S., 1998/99. New York, NY: German American Chamber of Commerce.
5) SCInd – South Carolina Industrial Directory. Columbia, SC: South Carolina Department of Commerce.

6) NewsLibrary – Search engine of regional newspapers at: http://www.newslibrary.com/.

7) Lexis-Nexis – Search engine of newspapers available through Academic Universe.

17) Type
Type of foreign-owned affiliate/plant where 1) ACQ = acquisition, 2) NP = new plant, and 3) JV = joint venture. For ACQ and JV observations, the foreign firm’s share of the plant is in parenthesis if known. The designation “NA” indicates “not available.” Multiple locations are indicated by dividing types with “/”.

Source: See source for variable 10.
18) Tar_Name
Owner of plant/affiliate before acquisition by the foreign firm. The designation “NA” means “not applicable” for NP or JV plants, and “not available” for ACQ plants.

Source: See source for variable 10.

19) JV_Part
Name of joint venture partner firm. The designation “NA” means “not applicable” for ACQ or NP plants, and “not available” for JV plants.

Source: See source for variable 10.

20) Tjumpfdi
Brief explanation for why the observation may be an incident of tariff-jumping FDI; i.e., FDI to avoid U.S. AD duties or trade frictions from AD investigations that may not have been ruled affirmative. In the case of specific announcements of new plants, plant expansions or acquisitions after the U.S. AD case, variable 21 provides the source of press release indicating this. The designation “NA” means “not available.”

Source: My construction and sources listed under variable 21.

21) Fdi_Srce
Source of press release announcing new plant, plant expansion or acquisition after the U.S. AD case. The designation “NA” means “not available.”

22) Tj_Pr
Source of press releases that clearly state that foreign firm is locating in the United States due to the U.S. AD case and its outcome. The designation “NA” means “not available.”

