

Section 232 Investigation into Imports of Electrical Steel and Transformer-Related Products

SCOPE OF ASSESSMENT

The U.S. Department of Commerce, Bureau of Industry and Security (BIS), Office of Technology Evaluation (OTE), is conducting a survey of the U.S. grain-oriented electrical steel (GOES) industry and transformer-related parts sector. Specifically, this survey is intended for companies that import, distribute, or produce laminations for stacked cores for incorporation into transformers, stacked and wound cores for incorporation into transformers, electrical transformers, and transformer regulators. The survey results will be used to support an ongoing investigation on the effect of imports of GOES and select downstream GOES products on the U.S. national security, initiated under Section 232 of the Trade Expansion Act of 1962, as amended.

The principal goal of this survey is to assist the U.S. Department of Commerce in determining whether electrical steel and transformer-related products are being imported into the United States in such quantities or under such circumstances as to threaten to impair the national security. Information collected will include facilities and production data, capacity utilization, customers, sales and demand data, employment information, conditions of domestic and global competition, research and development, and other factors. The resulting data will provide the U.S. Department of Commerce detailed electrical steel and related transformer parts industry information that is otherwise not publicly available and needed to effectively conduct this Section 232 investigation.

RESPONSE TO THIS SURVEY IS REQUIRED BY LAW

A response to this survey is required by law (50 U.S.C. Sec. 4555). Failure to respond can result in a maximum fine of \$10,000, imprisonment of up to one year, or both. Information furnished herewith is deemed confidential and will not be published or disclosed except in accordance with Section 705 of the Defense Production Act of 1950, as amended (50 U.S.C. Sec. 4555). Section 705 prohibits the publication or disclosure of this information unless the President determines that its withholding is contrary to the national defense. Information will not be shared with any non-government entity, other than in aggregate form. The information will be protected pursuant to the appropriate exemptions from disclosure under the Freedom of Information Act (FOIA), should it be the subject of a FOIA request.

Notwithstanding any other provision of law, no person is required to respond to nor shall a person be subject to a penalty for failure to comply with a collection of information subject to the requirements of the Paperwork Reduction Act unless that collection of information displays a currently valid OMB Control Number.

BURDEN ESTIMATE AND REQUEST FOR COMMENT

Public reporting burden for this collection of information is estimated to average 10 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information to BIS Information Collection Officer, Room 6883, Bureau of Industry and Security, U.S. Department of Commerce, Washington, D.C. 20230, and to the Office of Management and Budget, Paperwork Reduction Project (OMB Control No. 0694-0120), Washington, D.C. 20503.

BUSINESS CONFIDENTIAL - Per Section 705(d) of the Defense Production Act

Previous Page		Next Page
Table of Contents		
I	Cover Page	
II	Table of Contents	
III	General Instructions	
IV	Definitions	
1	Organization Information	
2	Facility Information	
3	U.S. Production, Inputs, and Costs	
4	Suppliers/Imports	
5	Customers/Exports	
6	Financials	
7	U.S. Employment	
8	National Defense Support	
9	Critical Infrastructure Support	
10	Competition and Trade	
11	COVID-19 Impacts	
12	Certification	
BUSINESS CONFIDENTIAL - Per Section 705(d) of the Defense Production Act		

General Instructions

A.	<p>Your organization is required to complete this survey of the U.S. electrical steel and transformer-related products industry, which can be downloaded from the BIS website: https://www.bis.doc.gov/ESProducts232</p> <p>If you are unable to download the survey document, at your request, BIS survey support staff will e-mail the Excel survey template directly to you.</p> <p>For your convenience, a PDF version of the survey and required drop-down content is available on the BIS website to aid internal data collection. DO NOT SUBMIT the PDF version of the survey as your response to BIS. Should this occur, your organization will be required to resubmit the survey in the requested Excel format.</p>
B.	<p>Respond to every question. Surveys that are not fully completed will be returned for completion. Use the comment boxes to provide any information to supplement responses provided in the survey form. Make sure to record a complete answer in the space provided, even if the space does not appear to expand to fit all of the information.</p> <p>DO NOT CUT AND PASTE RESPONSES WITHIN THIS SURVEY OR PASTE IN RESPONSES FROM OUTSIDE THE SURVEY. Survey inputs should be completed by typing in responses or by using a drop-down menu. The use of cut and paste can corrupt the survey template. If your survey response is corrupted as a result of cut and paste response, your survey will be rejected and your organization must immediately resubmit the survey.</p>
C.	<p>Do not disclose any USG classified information in this survey form.</p>
D.	<p>Upon completion of the survey, final review, and certification, transmit the survey document via e-mail to: ESProducts232@bis.doc.gov</p>
E.	<p>Questions related to the survey should be directed to BIS survey support staff at ESProducts232@bis.doc.gov</p> <p>E-mail is the preferred method of contact. You may speak with a member of the BIS survey support staff by calling (202) 482-4952.</p>
F.	<p>For questions related to the overall scope of this Section 232 Investigation, contact ESProducts232@bis.doc.gov or:</p> <p>Jason D. Bolton Program Manager, Industrial Studies BIS/Export Administration/Office of Technology Evaluation 1401 Constitution Avenue, NW, Room 1093 Washington, DC 20230</p> <p>DO NOT submit completed surveys to Mr. Bolton's postal or personal e-mail address. All surveys must be submitted electronically to: ESProducts232@bis.doc.gov</p>

BUSINESS CONFIDENTIAL - Per Section 705(d) of the Defense Production Act

Process Page	Definitions	Notes Page
Term	Definition	
Applied Research	A systematic study to gain knowledge or understanding necessary to determine the means by which a recognized and specific need may be met. This activity includes work leading to the production of useful materials, devices, and systems or methods, including design, development, and improvement of prototypes and new processes.	
Authorizing Official	An executive officer of the organization or business unit or another individual who has the authority to execute this survey on behalf of the organization.	
Basic Research	A systematic, scientific study directed toward greater knowledge or understanding of the fundamental aspects of phenomena and of observable facts.	
Capital Expenditures	Investments made by an organization in buildings, equipment, property, and systems where the expense is depreciated. This does not include expenditures for consumable materials, other operating expenses, and salaries associated with normal business operations.	
Cores (Stacked)	Layers of laminations of electrical steel that have been stacked together to form a transformer core, typically under HTSUS 8004.90.9610.	
Cores (Wound)	A transformer core that is comprised of a continuous length of electrical steel wound around a magnetic multiple times, which is then heat treated to relieve internal stresses. Wound cores are often used in smaller distribution transformers that step down the voltage. Wound cores relevant to this investigation are classified under HTSUS 8004.90.9642.	
Critical Infrastructure	Sections whose assets, systems, and networks, whether physical or virtual, are considered so vital to the United States that their incapacitation or destruction would have a debilitating effect on security, national economic security, national public health and safety, or any combination thereof.	
Customer	Any organization (external or internal entity) for which your organization manufactures/processes any product comprised of, or containing, steel in any form.	
Defense-related Activities/Sales	Any product or service that your organization produces and/or sells that is ultimately used by the U.S. Government for defense purposes, whether by the armed services, the Department of Defense, or any other U.S. Government entity.	
Development	The design, simulation, and testing of a prototype, including experimental software or hardware systems, to validate technological feasibility or concept of operation in order to reduce technological risk, or provide test systems prior to production approval.	
Distributor	An independent selling agent who has a contract to sell the products of a manufacturer.	
Electrical Steel	Electrical steel, also called lamination steel, silicon electrical steel, or transformer steel is specialty steel tailored to produce certain magnetic properties, such as small hysteresis area and high permeability.	
Exports	Shipments to destinations outside the United States.	
Facility	A building or the minimum complex of buildings or parts of buildings that conduct steel production, in which an organization operates to serve a particular function; producing revenue, and incurring costs for the company. A facility may produce an item of tangible or intangible property or may perform a service. It may encompass a floor or group of floors within a building, a single building, or a group of buildings or structures. Often, a facility is a group of related locations at which organization employees work, together constituting a profit-and-loss center for the company, and it may be identified by a unique Data Universal Numbering System (DUNS) number.	
Full Time Equivalent (FTE) Employees	Employees who work for 40 hours in a normal work week. Convert part-time employees into "full time equivalents" by taking their work hours as a fraction of 40 hours.	
Global Headquarters	A location that serves as the organization's hub of worldwide operations with all global branches or divisions reporting to it.	
Grain-Oriented Electrical Steel (GOES)	Also called Cold Rolled Grain Oriented Steel (CRGO) or flat rolled alloy steel product which has a specially processed set of optimal magnetic properties are developed in the rolling direction, containing by weight at least 0.6 percent but not more than 0.6 percent of silicon (by weight 3.5%), not more than 0.08 percent of carbon, not more than 0.02 percent aluminum, and no other element in an amount that would give the steel the characteristics of another alloy steel, such as in straight lengths. GOES is typically available in thicknesses of 0.2 mm, 0.27 mm, 0.30mm, and 0.30mm (labeled 0.01, 0.011 and 0.012, respectively). The lower the thickness, the better the quality of material in terms of core losses (due current loss and hysteresis loss). GOES steel is relevant to this investigation is currently classifiable under subheadings: 7226.11.0000, 7226.11.1000, 7226.11.9000, and 7226.11.9000 of the Harmonized Tariff Schedule of the United States (HTSUS).	
Harmonized Tariff Schedule (HTS)	A 10-digit numbering system that classifies a good based on its name, use, and/or the material used in its construction. The number provides Customs and Border Protection (CBP) with a standardized method of tracking all merchandise imported into the United States and sets out the tariff rates and statistical categories.	
Import Value	Values reported should be landed, duty-paid values at the U.S. port of entry, including ocean freight and insurance costs, brokerage charges, and import duties (i.e., all charges except inland freight in the United States).	
Inventory	The goods or materials an organization holds for its own use or for the ultimate goal of sale.	
Laminations	Flat rolled products, not in coils, made from electrical steel, that have been cut to a shape and undergone punching, coating, or other operations for their use as part of a transformer and are classified under HTSUS 8004.90.0004.	
Manufacturer	An organization that uses labor and capital to convert raw materials into finished or semi-finished goods. For purposes of this survey, manufacturing includes integration and assembly.	
National Security	For purposes of Section 232, national security includes the general security and welfare of certain industries, beyond those necessary to satisfy national defense requirements, which are critical to minimum operations to the economy and government.	
Non-Oriented Electrical Steel (NOES)	Also called Cold Rolled Non-Grain Oriented Steel (CRNGO), is electrical steel typically with a silicon level of 2 - 3.5% and have similar magnetic properties in all directions of the plane of the sheet. NOES is principally used for motors, generators, alternator, ballasts, and small transformers. NOES is covered by HTSUS Codes 7226.19.0000, 7226.19.1000, and 7226.19.9000.	
Non-U.S. Facility	A facility that is physically located outside of the United States.	
Organization	A company, firm, laboratory, or other entity that owns or controls one or more U.S. establishments or facility capable of designing and/or manufacturing steel products.	
Product/Process Development	Contribution and development of steel product or steel production techniques prior to the production of the product for customers (i.e., utilities, governmental agencies etc.).	
Production	The process of transforming inputs (raw materials, semi-finished goods, subassemblies, ideas, information, knowledge) into goods or services.	
Related Party	An individual, corporation, partnership (joint venture), association, limited liability company, or any other form of business association or other entity, whether related to any vendor by ownership or control through which the party has a relationship of ownership or other interest with the vendor so that the party will actually or by effect receive or control a portion of the benefits, profit, or other consideration from performance of a vendor contract with the party.	
Research & Development	Basic and applied research in the engineering sciences, as well as design and development of prototype products and processes, efforts that an organization conducts towards inventing, introducing and/or improving products and processes.	
Sales	All reported and unreported sales of subject products, including sales to end-users, producers, financial entities, intermediaries, brokers, distributors, etc.	
Single Source	An organization that is designated as the only accepted source for the supply of parts, components, materials, or services, even though other source with equivalent technical know-how and production capability may exist.	
Sole Source	An organization that is the only source for the supply of parts, components, or services. No alternative U.S. or non-U.S. based suppliers exist other than the current supplier.	
Supplier	An entity from which your organization obtains inputs, which may be goods or services. A supplier may be another organization with which you have a contractual relationship, or it may be another facility owned by the same parent organization.	
Transformer	An electrical apparatus that transfers electrical energy from one electrical circuit to another without any direct electrical connection by the electromagnetic induction of an alternating electrical current between two or more magnetically coupled coils or windings. Transformers are used to either increase (step-up) or decrease (step-down) the voltage of an alternating electrical current within the circuitry of electrical equipment or systems. The magnetic circuit where the voltage is transformed from the core of the transformer, and is either made from grain-oriented electrical steel. Transformers are classified according to their power handling capacity and type of insulation in HTSUS categories 8504.21, 8504.22, 8504.31, 8504.32, 8504.33, 8504.34, 8504.35, 8504.36, 8504.37, 8504.38, 8504.39, 8504.41, and 8504.42. For purposes of this investigation, dry transformers with a power handling capacity of less than or equal to 15kVA are excluded from the subject product scope.	
Voltage Regulator	A device designed to automatically regulate distribution line voltages within a desired range. These products are classified within HTSUS 9032.40.4000 (Note: The HTSUS classification includes products other than voltage regulators not subject to this investigation)	
United States	The "United States" or "U.S." includes the 50 states, the District of Columbia, Puerto Rico, Guam, American Samoa, the U.S. Virgin Islands, and the Northern Mariana Islands.	

BUSINESS CONFIDENTIAL - For Section 750(a) of the Defense Production Act

1. Organization Information

Provide the following information for your organization:

Organization Name	
City	
State	
ZIP Code	
A. Country of Global Headquarters	
Street Address	
U.S. Point of Contact Name	
U.S. Point of Contact Email	
U.S. Point of Contact Phone	

Yes
No

Is this organization owned, in whole or in part, by any private or government entity? If yes, identify in descending order entities with at least 5% ownership.

Entity Name	Global Headquarters Street Address	Global Headquarters City	Global Headquarters State/Province	Global Headquarters Country	Ownership %
B.					

Identify the number of facilities, including standby/idle, currently operated by your organization that manufacture or distribute any of the identified products. Duplicate the facility for each relevant product category, where necessary.

Subject Products	Number of U.S. Facilities	Number of Non-U.S. Facilities
C. Non-Oriented Electrical Steel (NOES)		
Grain-Oriented Electrical Steel (GOES)		
Laminations (Stacked)		
Cores (Stacked)		
Cores (Wound)		
Liquid-Dielectric Transformer Under 650KVA		
Liquid-Dielectric Transformer 650-10,000KVA		
Liquid-Dielectric Transformer 10,000-60,000KVA		
Liquid-Dielectric Transformer 60,000KVA-100,000KVA		
Liquid-Dielectric Transformer Over 100,000KVA		
Dry-Type/Other Transformer 1-16KVA		
Dry-Type/Other Transformer 16-500KVA		
Dry-Type/Other Transformer Over 500KVA		
Voltage Regulators		
Other (specify)		

Identify the subject products that your organization currently imports and exports.

Subject Products	Imports	Exports
D. Non-Oriented Electrical Steel (NOES)		
Grain-Oriented Electrical Steel (GOES)		
Laminations (Stacked)		
Cores (Stacked)		
Cores (Wound)		
Liquid-Dielectric Transformer Under 650KVA		
Liquid-Dielectric Transformer 650-10,000KVA		
Liquid-Dielectric Transformer 10,000-60,000KVA		
Liquid-Dielectric Transformer 60,000KVA-100,000KVA		
Liquid-Dielectric Transformer Over 100,000KVA		
Dry-Type/Other Transformer 1-16KVA		
Dry-Type/Other Transformer 16-500KVA		
Dry-Type/Other Transformer Over 500KVA		
Voltage Regulators		
Other (specify)		

Import Only
Source Domestically Only
Import and Source Domestically
Not Applicable

Export Only
Source Domestically Only
Export and Source Domestically
Not Applicable

Comments:

2. Facility Information

First, indicate how many of your organization's U.S. based facilities [including idle or on standby] are involved in the importation, distribution or production of electrical steel or transformer-related products. Facilities supporting multiple product categories should be counted just once for the total number but duplicated for each product category supported in the facility description

Then, in accordance with the header, describe each U.S facility [including idle or on standby] involved in the importation, distribution or production of electrical steel or transformer-related products. Remember to duplicate the facility in a dedicated row for each product category supported. In addition to standby or idle facilities, include any facilities shutdown since 2015.

	Facility Name	City	State	Product Category Supported	Function	Current Operating Status			Future Operating Status		Comments
						Current Operating Status	Date of Standby/Idle or Shutdown (MM/DD/YYYY)	Primary Reason for Standby/Idle or Shutdown	Months to Reconstitute if Idle/Standby or Shutdown	Primary Change in 2023	
1											
2											
3											
4											
5											
6											
7											
8											
9											
10											

- Non-Oriented Electrical Steel (NOES)
- Grain-Oriented Electrical Steel (GOES)
- Laminations (Stacked)
- Cores (Stacked)
- Cores (Wound)
- Liquid-Dielectric Transformer Under 650KVA
- Liquid-Dielectric Transformer Under 650KVA - 10,000KVA
- Liquid-Dielectric Transformer Under 10,000KVA - 60,000KVA
- Liquid-Dielectric Transformer Under 60,000KVA - 100,000KVA
- Liquid-Dielectric Transformer Over 100,000KVA
- Dry-Type/Other Transformer 1-16KVA
- Dry-Type?Other Transformer 16-500KVA
- Dry-Type?Other Transformer 1Over 500KVA
- Voltage Regulators

- Manufacture
- Distribute
- Both
- Other

Operating Idle/Standby Shutdown

- Loss of Market Share to Import
- Loss of Market Share to Domestic Competition
- Declining Demand
- Low Profitability
- Firm Restructuring
- COVID-19/Pandemic
- Other

- Expansion
- Upgrade
- Starting Operations
- Restarting Operations
- Idle/Standby
- Significant Modernization
- Shutdown
- None

44											
45											
46											
47											
48											
49											
50											

A. For each identified facility scheduled to incur a change in operating status in 2020-2023, describe the circumstances behind your decision.

1

B. For each identified idle/standby facility scheduled [or considering to schedule] for restart in 2020-2023, describe the circumstances behind your decision.

2

Comments:

Dropdown options also apply to the following categories:

Grain-Oriented Electrical Steel (GOES)

Cores (Stacked)

Liquid-Dielectric Transformer Under 650KVA

Liquid-Dielectric Transformer 10,000-60,000KVA

Liquid-Dielectric Transformer Over 100,000KVA

Dry-Type/Other Transformer 16-500KVA

Voltage Regulators

Laminations (Stacked)

Cores (Wound)

Liquid-Dielectric Transformer 650-10,000KVA

Liquid-Dielectric Transformer 60,000KVA-100,000KVA

Dry-Type/Other Transformer 1-16KVA

Dry-Type/Other Transformer Over 500KVA

3a. U.S. Production										
Record the total annual quantity of each subject product your organization produced from 2015-2019. Then, by facility in descending order (by volume), indicate the total annual quantity of product produced from 2015-2019, documenting also the current annual capacity, utilization rate, and average marginal cost per kilogram/unit. Remember to confirm the units of measurement.										
If you only distribute and do not manufacture any of the subject electrical steel and transformer-related products, indicate so here and move to the next section.			← Distribute Only		Do not include facilities that only distribute subject products.					
Non-Oriented Electrical Steel (NOES)										
Select 'Not Applicable' if category is not relevant to your operations		Not Applicable								
Record data in Kg. If unable to record data in Kg, indicate unit used here										
A.		2015	2016	2017	2018	2019	Current Annual Capacity	Capacity Utilization Rate Required to Remain Profitable	Average Marginal Cost Per Kg	Average Time from Order to Delivery (Months)
Total U.S. Production (All Facilities)										
Facility Name										
Facility Name										
Facility Name										
Facility Name										

BUSINESS CONFIDENTIAL - Per Section 705(d) of the Defense Production Act

Dropdown options also apply to the following categories:

- | | |
|--|--|
| Grain-Oriented Electrical Steel (GOES) | Laminations (Stacked) |
| Cores (Stacked) | Cores (Wound) |
| Liquid-Dielectric Transformer Under 650KVA | Liquid-Dielectric Transformer 650-10,000KVA |
| Liquid-Dielectric Transformer 10,000-60,000KVA | Liquid-Dielectric Transformer 60,000KVA-100,000KVA |
| Liquid-Dielectric Transformer Over 100,000KVA | Dry-Type/Other Transformer 1-16KVA |
| Dry-Type/Other Transformer 16-500KVA | Dry-Type/Other Transformer Over 500KVA |
| Voltage Regulators | |

Previous Page		3b. U.S. Sales and Exports					Next Page
For your organization's U.S. operations, by subject product category, record both your U.S. sales and export sales (shipments from the U.S. to destinations outside the U.S.) from 2015-2019. Distributors must complete this section. Record Sales \$ in Thousands USD, e.g. \$12,000.00 = survey input of \$12. Average sales price per unit should not be in thousands USD.							
Non-Oriented Electrical Steel (NOES)							
Select 'Not Applicable' if category is not relevant to your operations		← Not Applicable					
Record data in Kg. If unable to record data in Kg, indicate unit used here							
U.S. and Export Sales		2015	2016	2017	2018	2019	
A.	U.S. Sales (Kg)						
	U.S. Sales (Thousands USD)						
	Average U.S. Sales Price per Kg (\$)						
	Export Sales (Kg)						
	Export Sales (Thousands USD)						
	Average Export Sales Price per Kg (\$)						
Percentage of Total 2019 Sales Attributable to Product							

BUSINESS CONFIDENTIAL - Per Section 705(d) of the Defense Production Act

3c. Sourcing, Production Inputs, and Costs

Respond to the following questions related to your organization's inputs and sourcing decisions.

1	Primarily, how has your sourcing and/or usage of GOES for the production or distribution of subject products changed since 2015?		Explain
2	If applicable, indicate your primary reason for any change in sourcing or usage of GOES-related inputs.		Explain
3	Have input costs for transformer production (i.e. costs of laminations, cores, labor, etc.) increased substantially since 2018?		Explain
For the following transformer categories, indicate whether, in general, GOES is required or preferred, or if substitutes are required.			
	Transformer Type	GOES Sourcing Decision	
	A. Liquid-Dielectric Transformer Under 650KVA		
	B. Liquid-Dielectric Transformer 650KVA-10,000KVA		
	C. Liquid-Dielectric Transformer 10,000-60,000KVA		
	D. Liquid-Dielectric Transformer 60,000-100,000KVA		
	E. Liquid-Dielectric Transformer Over 100,000KVA		
	F. Dry-Type/Other Transformer 1-16KVA		
	G. Dry-Type/Other Transformer 16-500KVA		
	H. Dry-Type/Other Transformer Over 500KVA		

Cost
 Availability
 Performance/Technical
 Consideration
 Other

Source more domestically-produced GOES
 Use more non-GOES inputs
 Source more domestically produced products containing GOES (laminations, cores, transformers)
 Source more non-U.S.-produced products containing GOES (laminations, cores, transformers)
 No Change
 Not Applicable
 Other

Yes
 No
 Combination

GOES Required
 GOES Preferred
 Substitute Required
 Substitute Preferred
 Combination
 Not Applicable

For each identified product category, record the manufacturing cost percentage (per unit) typically associated with each variable input, as appropriate.

Subject Product	Average Percentage Cost of GOES Per Unit	Average Percentage Cost of GOES Substitute Per Unit	Average Percentage Cost of Laminations (Stacked) Per Unit	Average Percentage Cost of Cores (Stacked) Per Unit	Average Percentage Cost of Cores (Wound) Per Unit	Cores
1 Laminations (Stacked)						
2 Cores (Stacked)						
3 Cores (Wound)						
4 Liquid-Dielectric Transformer Under 650KVA						
5 Liquid-Dielectric Transformer 650KVA-10000KVA						
6 Liquid-Dielectric Transformer 10,000-60,000KVA						
7 Liquid-Dielectric Transformer 60,000-100,000KVA						
8 Liquid-Dielectric Transformer Over 100,000KVA						
9 Dry-Type/Other Transformer 1-16KVA						
10 Dry-Type/Other Transformer 16-500KVA						
11 Dry-Type/Other Transformer Over 500KVA						
12 Voltage Regulators						

For each identified product category, in accordance with the header criteria, describe your organization's experience with shortage of/limited supply.

Subject Product	Supply Shortage Experienced?	Reason for Supply Shortage	Primary Source of Supply Shortage	Country of Primary Supplier to your Organization	Explain
1 Non-Oriented Electrical Steel (NOES)					
2 Grain-Oriented Electrical Steel (GOES)					
3 Laminations (Stacked)					
4 Cores (Stacked)					
5 Cores (Wound)					
6 Liquid-Dielectric Transformer Under 650KVA					
7 Liquid-Dielectric Transformer 650KVA-10,000KVA					
8 Liquid-Dielectric Transformer 10,000-60,000KVA					
9 Liquid-Dielectric Transformer 60,000-100,000KVA					
10 Liquid-Dielectric Transformer Over 100,000KVA					
11 Dry-Type/Other Transformer 1-16KVA					
12 Dry-Type/Other Transformer 16-500KVA					
13 Dry-Type/Other Transformer Over 500KVA					
14 Voltage Regulators					

Ongoing
 Past
 Future Expected
 None

Customs/Port Issue
 Disease/Quarantine
 Labor Disruption
 Natural Disaster
 Supplier Ended Production
 Supplier Production Delays
 Supplier Went Out of Business
 Trade Dispute/Tariffs
 Transportation Issue
 Other

Comments:

Dropdown options also apply to the following categories:

Grain-Oriented Electrical Steel (GOES)

Cores (Stacked)

Liquid-Dielectric Transformer Under 650KVA

Liquid-Dielectric Transformer 10,000-60,000KVA

Liquid-Dielectric Transformer Over 100,000KVA

Dry-Type/Other Transformer 16-500KVA

Voltage Regulators

Laminations (Stacked)

Cores (Wound)

Liquid-Dielectric Transformer 650-10,000KVA

Liquid-Dielectric Transformer 60,000KVA-100,000KVA

Dry-Type/Other Transformer 1-16KVA

Dry-Type/Other Transformer Over 500KVA

4. Suppliers/Imports																	
For each product category involving purchases by your organization from 2015-2019, including both U.S. and import purchases, record all header criteria describing said procurements. Record \$ in Thousands USD, e.g. \$12,000.00 = survey input of \$12																	
Non-Oriented Electrical Steel (NOES)																	
Identify your total number of suppliers for this product category. If none, input 0.																	
Record data in Kg. If unable to provide in Kg, indicate unit used here:																	
Record your total purchases for this product category by volume and value for each applicable year.																	
								2015		2016		2017		2018		2019	
								Volume	Value (\$000)	Volume	Value (\$000)	Volume	Value (\$000)	Volume	Value (\$000)	Volume	Value (\$000)
Percentage of Purchases that are Imported								2015		2016		2017		2018		2019	
								Volume	Value (\$000)	Volume	Value (\$000)	Volume	Value (\$000)	Volume	Value (\$000)	Volume	Value (\$000)
A.	Supplier Name (in descending order by period volume)	Country of Fabrication	Related Party?	Primary Source of Disruption Experienced, if Applicable	Single/Sole Source?	Primary End-Use	Top Factor Influencing Purchase from Supplier	2015	2016	2017	2018	2019	2015	2016	2017	2018	2019
1				Customs/Port Issue	Single Source	Non-Oriented Electrical Steel (NOES)											
2				Disease/Quarantine	Sole Source	Grain-Oriented Electrical Steel (GOES)											
3				Labor Disruption	Neither	Laminations (Stacked)											
4				Natural Disaster		Cores (Stacked)											
5				Supplier Ended		Cores (Wound)											
6				Production		Liquid-Dielectric Transformer Under 650KVA											
7				Supplier Production Delays		Liquid-Dielectric Transformer 650-10,000KVA											
8				Supplier Went Out of Business		Liquid-Dielectric Transformer 10,000-60,000KVA											
9				Trade Dispute/Tariffs		Liquid-Dielectric Transformer 60,000KVA-100,000KVA											
10				Transportation Issue		Liquid-Dielectric Transformer Over 100,000KVA											
				Other		Dry-Type/Other Transformer 1-16KVA											
						Dry-Type/Other Transformer 16-500KVA											
						Dry-Type/Other Transformer Over 500KVA											
						Voltage Regulators											

Price
Quality
Delivery
Relationship
Technical
Specification
Other

BUSINESS CONFIDENTIAL - Per Section 705(d) of the Defense Production Act

Dropdown options also apply to the following categories:

Grain-Oriented Electrical Steel (GOES)
Cores (Stacked)

Liquid-Dielectric Transformer Under 650KVA
Liquid-Dielectric Transformer 10,000-60,000KVA
Liquid-Dielectric Transformer Over 100,000KVA
Dry-Type/Other Transformer 16-500KVA

Voltage Regulators

Laminations (Stacked)
Cores (Wound)

Liquid-Dielectric Transformer 650-10,000KVA
Liquid-Dielectric Transformer 60,000KVA-100,000KVA
Dry-Type/Other Transformer 1-16KVA
Dry-Type/Other Transformer Over 500KVA

Previous Page		5. Customers/Exports										Next Page		
For each product category involving shipments by your organization from 2015-2019, including U.S. internal and U.S. export shipment but excluding shipments from non-U.S. locations, record all header criteria describing the shipments. Record \$ in Thousands USD, e.g. \$12,000.00 = survey input of \$12														
Non-Oriented Electrical Steel (NOES)														
Identify your total number of customers for this product category. If none, input 0.														
Record data in Kg. If unable to provide data in Kg, indicate unit used here:														
A.	Customer Name (in descending order by period volume)	Country Destination	Is the customer a related party?	Primary End Use of Product	2015		2016		2017		2018		2019	
					Volume	Value (\$000)	Volume	Value (\$000)	Volume	Value (\$000)	Volume	Value (\$000)	Volume	Value (\$000)
1				Non-Oriented Electrical Steel (NOES)										
2				Grain-Oriented Electrical Steel (GOES)										
3				Laminations (Stacked)										
4				Cores (Stacked)										
5				Cores (Wound)										
6				Liquid-Dielectric Transformer Under 650KVA										
7				Liquid-Dielectric Transformer 650-10,000KVA										
8				Liquid-Dielectric Transformer 10,000-60,000KVA										
9				Liquid-Dielectric Transformer 60,000KVA-100,000KVA										
10				Liquid-Dielectric Transformer Over 100,000KVA										
				Dry-Type/Other Transformer 1-16KVA										
				Dry-Type/Other Transformer 16-500KVA										
				Dry-Type/Other Transformer Over 500KVA										
				Voltage Regulators										

6. Financials

Record your organization's financial line items for 2015-2019. BIS expects each subsection to be reported at the same source level.

Source of Income Statement Items:						
Reporting Schedule:						
Income Statement (Select Line Items)		Record \$ in Thousands, e.g. \$12,000.00 = survey input of \$12				
		2015	2016	2017	2018	2019
A.	Net Sales (and other revenue)					
1	<i>National Security/Critical Infrastructure-Related Sales Percentage (see Definitions tab)</i>					
B.	Cost of Sales / Cost of Goods Sold					
C.	Depreciation and Amortization					
D.	Total Operating Income (Loss)					
E.	Earnings Before Interest and Taxes					
F.	Net Income					
Source of Balance Statement Items:						
Reporting Schedule:						
Balance Sheet (Select Line Items)		Record \$ in Thousands, e.g. \$12,000.00 = survey input of \$12				
		2015	2016	2017	2018	2019
A.	Cash					
B.	Inventories					
C.	Current Assets					
D.	Total Assets					
E.	Current Liabilities					
F.	Total Liabilities					
G.	Retained Earnings					
H.	Total Owner's Equity					
Source of Other Items:						
Reporting Schedule:						
Other Select Items		Record \$ in Thousands, e.g. \$12,000.00 = survey input of \$12				
		2015	2016	2017	2018	2019
A.	Research & Development (R&D) Expenditure					
1	<i>National Security/Critical Infrastructure-Related R&D Percentage (see Definitions tab)</i>					
B.	Capital Expenditure (CapEx)					
1	<i>National Security/Critical Infrastructure-Related CapEx Percentage (see Definitions tab)</i>					
C.	Total Security Expenditures					
1	<i>Cybersecurity Expenditures Percentage</i>					
2	<i>Physical Security Expenditures Percentage</i>					
Comment:						

Location
Division/Business Unit
Corporate/Whole Organization

Calendar Year
Fiscal Year

Data Confirmation
2019 Net Sales
None

Location
Division/Business Unit
Corporate/Whole Organization

Calendar Year
Fiscal Year

Location
Division/Business Unit
Corporate/Whole Organization

Calendar Year
Fiscal Year

7. U.S. Employment

Record your organization's U.S.-based 2015-2019 personnel information.

Location
Division/Business Unit
Corporate/Whole Organization

Calendar Year
Fiscal Year

Source of Employment Items:						
Reporting Schedule:						
A		2015	2016	2017	2018	2019
	FTE Employees					
	FTE Contractors					
	<i>Production Line FTE Employees or Contractors</i>					

Identify the key workforce issues your organization has experienced or anticipates in the next five years in relation to the subject product categories.

	Issue	Primary Occupation Affected	Timeframe	Explain
B	Attracting Workers to Location	Engineers Information Technology Professionals Production Line Workers Scientists Testing Operators, QC, & Support Technicians Other None	Ongoing, Expected to Continue Past Only (Resolved) Expected In Future No or Not Applicable	
	Employee Turnover			
	Finding Experienced Workers			
	Finding Qualified Workers			
	Finding U.S. Citizens			
	Significant Portion of Workforce Retiring			
	Automation/Artificial Intelligence			
	Other (specify)			
C	For 2019, indicate the percentage of your organization's total operating costs represented by personnel-related expenditures.			
D.	Describe any significant changes in the recruitment, hiring and/or retention of human capital as a consequence of recent market conditions.			
E.	If you resumed operations at an idled, on standby or shutdown facility, do you reasonably anticipate being able to hire or rehire workers? Provide an estimate of how long it would take to restore requisite personnel levels in the Explain box.		Explain:	

Comments:

BUSINESS CONFIDENTIAL - Per Section 705(d) of the Defense Production Act

8. National Defense Support

A. Since 2015, has your organization directly or indirectly supplied any of the subject product categories for incorporation into U.S. defense systems or related installations? If no, proceed to the next tab. If yes, complete sections B, C and D.

Identify the U.S. Government agencies whose systems your organization has supported since 2015 with the supply of subject products.

B.	U.S. Air Force		U.S. Coast Guard		Department of Energy (including National Labs)	
	U.S. Army		U.S. Intelligence Community (such as CIA, NGA, NRO, NSA)		Other	(Identify Agency)
	U.S. Marine Corps		Missile Defense Agency (MDA)		Other	(Identify Agency)
	U.S. Navy		Defense Logistics Agency		Other	(Identify Agency)

In accordance with the header criteria, indicate which product categories you directly or indirectly provide for U.S. defense systems, installations or known U.S. defense end uses.

Product	Defense Support?	Percentage of 2019 Sales Attributable to Defense Sales	Primary DOD ACAT/MDAP Supported, if known*	Comments
1 Non-Oriented Electrical Steel (NOES)	Direct Indirect Both None Unknown			
2 Grain-Oriented Electrical Steel (GOES)				
3 Laminations (Stacked)				
4 Cores (Stacked)				
5 Cores (Wound)				
6 Liquid-Dielectric Transformer Under 650KVA				
7 Liquid-Dielectric Transformer 650-10,000KVA				
8 Liquid-Dielectric Transformer 10,000-60,000KVA				
9 Liquid-Dielectric Transformer 60,000-100,000KVA				
10 Liquid-Dielectric Transformer Over 100,000KVA				
11 Dry-Type/Other Transformer 1-16KVA				
12 Dry-Type/Other Transformer 16-500KVA				
13 Dry-Type/Other Transformer Over 500KVA				
14 Voltage Regulators				

*U.S. Department of Defense Acquisition Category (ACAT) and Major Defense Acquisition Program (MDAP)

D.	Description	DO Rated		DX Rated	
		Count	Percentage	Count	Percentage
1	Since 2018, provide the number of priority rated contracts or orders under the Defense Priorities and Allocations System (DPAS) regulation (15 CFR part 700) that you has received by their level of priority (DO or DX).				
2	Since 2018, provide the number of priority rated contracts or orders you have placed with other entities by their level of priority.				
3	Since 2018, indicate which of your subject product categories has most frequently received a priority rated contract or order.				

- Non-Oriented Electrical Steel (NOES)
- Grain-Oriented Electrical Steel (GOES)
- Laminations (Stacked)
- Cores (Stacked)
- Cores (Wound)
- Liquid-Dielectric Transformer Under 650KVA
- Liquid-Dielectric Transformer 650-10,000KVA
- Liquid-Dielectric Transformer 10,000-60,000KVA
- Liquid-Dielectric Transformer 60,000KVA-100,000KVA
- Liquid-Dielectric Transformer Over 100,000KVA
- Dry-Type/Other Transformer 1-16KVA
- Dry-Type/Other Transformer 16-500KVA
- Dry-Type/Other Transformer Over 500KVA
- Voltage Regulators

Comments:

9. Critical Infrastructure Support

Describe your organization's support for each Critical Infrastructure Sector in accordance with the header criteria.

Definitions of each sector may be found at: <https://www.dhs.gov/cisa/critical-infrastructure-sectors>

Critical Infrastructure Sector	Sector Support	Primary Product Support	Primary Customer Associated with Sector/Product Support	Explain
Chemical Sector		Non-Oriented Electrical Steel (NOES) Grain-Oriented Electrical Steel (GOES) Laminations (Stacked) Cores (Stacked) Cores (Wound) Liquid-Dielectric Transformer Under 650KVA Liquid-Dielectric Transformer 650-10,000KVA Liquid-Dielectric Transformer 10,000-60,000KVA Liquid-Dielectric Transformer 60,000KVA-100,000KVA Liquid-Dielectric Transformer Over 100,000KVA Dry-Type/Other Transformer 1-16KVA Dry-Type/Other Transformer 16-500KVA Dry-Type/Other Transformer Over 500KVA Voltage Regulators		
Commercial Facilities Sector				
Communications Sector				
Critical Manufacturing Sector				
Dams Sector				
A. Defense Industrial Base Sector				
Emergency Services Sector				
Energy Sector				
Financial Services Sector				
Food and Agriculture Sector				
Government and Facilities Sector				
Healthcare and Public Health Sector				
Information Technology Sector				
Nuclear Reactors, Materials, and Waste Sector				
Transportation Systems Sector				
Waste and Wastewater Systems Sector				
B. How have current market conditions involving the subject product categories affected your ability to meet current Critical Infrastructure Sector requirements?				
C. Do you recommend any actions by the U.S. Government to better facilitate your ability to meet current Critical Infrastructure Sector requirements?				
Comments:				

BUSINESS CONFIDENTIAL - Per Section 705(d) of the Defense Production Act

10. Competition and Trade

Since 2018, by subject product category and in accordance with the header criteria, has there been a significant change in import competition? Do not limit your organization's response to the categories in which you operate if you also have visibility into other product category imports.

Product Category	Change in Import Competition	Primary Source Country of Import Competition	Impact on Your Organization	Explain	
1 Non-Oriented Electrical Steel (NOES)	Increase Decrease No Change		Positive Negative Neutral		
2 Grain-Oriented Electrical Steel (GOES)					
3 Laminations (Stacked)					
4 Cores (Stacked)					
5 Cores (Wound)					
A. 6 Liquid-Dielectric Transformer Under 650KVA					
7 Liquid-Dielectric Transformer 650-10,000KVA					
8 Liquid-Dielectric Transformer 10,000-60,000KVA					
9 Liquid-Dielectric Transformer 60,000-100,000KVA					
10 Liquid-Dielectric Transformer Over 100,000KVA					
11 Dry-Type/Other Transformer 1-16KVA					
12 Dry-Type/Other Transformer 16-500KVA					
13 Dry-Type/Other Transformer Over 500KVA					
14 Voltage Regulators					

Do you anticipate any impact on your business due to future imports of subject products into the United States from any country? Indicate your anticipated primary future source of import competition, the impact this competition will likely have on your organization, and explain.

Product Category	Primary Future Source of Import Competition	Primary Impact from Import Competition	Explain
1 Non-Oriented Electrical Steel (NOES)		Positive Negative Neutral	
2 Grain-Oriented Electrical Steel (GOES)			
3 Laminations (Stacked)			
4 Cores (Stacked)			
5 Cores (Wound)			
B. 6 Liquid-Dielectric Transformer Under 650KVA			
7 Liquid-Dielectric Transformer 650-10,000KVA			
8 Liquid-Dielectric Transformer 10,000-60,000KVA			
9 Liquid-Dielectric Transformer 60,000-100,000KVA			
10 Liquid-Dielectric Transformer Over 100,000KVA			
11 Dry-Type/Other Transformer 1-16KVA			
12 Dry-Type/Other Transformer 16-500KVA			
13 Dry-Type/Other Transformer Over 500KVA			
14 Voltage Regulators			

Identify the primary challenges/issues affecting your competitive position in the overall [U.S. and non-U.S.] subject product markets. Rank the leading 5 most significant challenges (1 being the most important issue/impact; 2 being the next most important issue/impact, etc.). Explain your response.

Challenge/Issue	Challenge Experienced?	Rank Top 5	Explain
1 Aging equipment, facilities, or infrastructure			
2 Aging workforce			
3 Counterfeit parts			
4 Cyber security			
5 Domestic competition			
6 Environmental regulations/remediation			
7 Export controls/ITAR & EAR			
8 Financing/credit availability			
9 Foreign competition			
10 Government acquisition process			
11 Government purchasing volatility			
12 Government regulatory burden			
13 Healthcare			
C. 14 Industrial espionage - domestic			
15 Industrial espionage - foreign			
16 Input availability			
17 Intellectual property/patent infringement			
18 Labor availability/costs			
19 Natural disasters (including disease/quarantine)			
20 Obsolescence			
21 Pension costs			
22 Proximity to customers			
23 Proximity to suppliers			
24 Qualifications/certifications			
25 Quality of inputs			
26 R&D costs			
27 Reduction in USG demand			
28 Taxes			
29 Trade disputes/tariffs			
30 Worker/skills retention			
31 Other (specify)			
32 Other (specify)			

Describe one of the five leading challenges/issues affecting your organization's competitive position in the marketplace for subject product categories. Then, describe in detail both how long and in what manner this leading challenge/issue has affected your competitive position in the marketplace.

Challenge/Issue	How long and in what manner has this affected your competitive position in the market for subject products? Describe.
D. 1 (specify)	
2 How can the U.S. Government aid in the response to/mitigation of this challenge?	

Comments:

11. COVID-19 Impacts

Identify any impacts or actions resulting from the COVID-19 pandemic at your organization, ranking the three most significant impacts and three most important actions (1 being the most important impact/action; 2 being the next most important impact/action, etc.):

Impacts Experienced	-Yes/No-	Rank Top 3	Actions Taken	Short Term/ Long Term	Rank Top 3
Increased cost of materials			Reduce workforce		
Inability to access work location			Increase online/remote work capabilities		
Inability to fulfill contracts			Seek government assistance		
Reduced sales			Delay or reject new contracts		
Foreign supplier manufacturing delays			Begin to produce pandemic-related products		
Domestic supplier manufacturing delays			Increase use of domestic suppliers		
Increased demand			Reduce use of suppliers located in China		
Transportation-based disruptions			Reduce use of suppliers located outside the U.S. and China		
Financing difficulties			Increase inventories		
Labor shortages			Increase supplier redundancy		
Other (specify)			Other (specify)		
Other (specify)			Other (specify)		
Identify any USG actions that could have better mitigated/prevented COVID-19 impacts to your organization:					
Identify any USG actions that will limit future COVID-19-related impacts to your organization:					
Comments:					

BUSINESS CONFIDENTIAL - Per Section 705(d) of the Defense Production Act

[Previous Page](#)

12. Certification

The undersigned certifies that the information herein supplied in response to this questionnaire is complete and correct to the best of his/her knowledge. It is a criminal offense to willfully make a false statement or representation to any department or agency of the United States Government as to any matter within its jurisdiction (18 U.S.C. 1001 (1984 & SUPP. 1197)).

Once your organization has completed this survey, save a copy and submit it via email to ESProducts232@bis.doc.gov. Be sure to retain your survey for your records and to facilitate any necessary edits or clarifications.

Organization Name	
Organization's Internet Address	
Name of Authorizing Official	
Title of Authorizing Official	
E-mail Address	
Phone Number and Extension	
Date Certified	

In the box below, provide any additional comments or any other information you wish to include regarding this survey assessment.

--	--

How many hours did it take to complete this survey?	
---	--

BUSINESS CONFIDENTIAL - Per Section 705(d) of the Defense Production Act