

PRESS RELEASE

Wiley Represents American Solar Coalition in Filing Petitions to Combat Illegal and Unfair Circumvention of Trade Remedies on Chinese Solar Cells and Modules

August 16, 2021

Washington, DC – Wiley, a preeminent Washington, DC law firm, is advising American Solar Manufacturers Against Chinese Circumvention (“A-SMACC”) and has filed petitions requesting that the Department of Commerce investigate unfairly traded imports from Malaysia, Thailand, and Vietnam of solar cells and modules that are unlawfully circumventing antidumping and countervailing duties on China.

The following statement is from the American Solar Manufacturers Against Chinese Circumvention:

Today’s filing will ensure that the playing field for American solar manufacturing is level and ready for the scaled investments necessary to address climate change. For too long, obvious circumvention of antidumping and countervailing duties on Chinese solar products has hobbled the U.S. industry, eviscerated our supply chains, and put our clean energy future at risk. It is time for America to lead in this critical sector. This targeted enforcement action ensures that the United States’ status as an innovation and manufacturing leader will not be endangered by exploitative trade practices that harm the American worker.

While Chinese companies now almost exclusively export to the United States from Southeast Asia, the vast majority of manufacturing, research and development, and capital

Related Professionals

Timothy C. Brightbill
Partner
202.719.3138
tbrightbill@wiley.law
Laura El-Sabaawi
Partner
202.719.7042
lel-sabaawi@wiley.law

Practice Areas

Antidumping and Countervailing Duties/
Trade Remedy Cases
International Trade

investment remain in China. In cases like this the law is clear; the duties on Chinese solar products should be extended to circumventing entities. Otherwise, it is likely that our industry will succumb to monopoly control, our energy security will be at risk, and the Biden Administration's goal to Build Back Better with clean energy manufacturing will be gravely imperiled.

The circumvention inquiries request investigation of the following companies:

Malaysia: Jinko Solar Technology Sdn. Bhd.; LONGi (Kuching) Sdn. Bhd. and its affiliate Vina Cell Technology Company Limited and Vina Solar Technology Company Limited; JA Solar (Malaysia) Co., Ltd. or JA Solar Malaysia Sdn. Bhd.

Thailand: Canadian Solar Manufacturing (Thailand) Co., Ltd.; Trina Solar Science & Technology (Thailand) Co., Ltd.; Talesun Solar Technologies Thailand or Talesun Technologies (Thailand) Co., Ltd.; Astroenergy Solar Thailand Co., Ltd

Vietnam: Trina Solar (Vietnam) Science & Technology Co., Ltd.; Canadian Solar Manufacturing (Vietnam) Co., Ltd.; China Sunergy Co., Ltd. in Vietnam; Boviet Solar Technology (Vietnam) Co., Ltd. or Boviet Solar Technology Co., Ltd.; GCL System Integration Technology (Vietnam) Co. Ltd.; Vina Cell Technology Company Limited and Vina Solar Technology Company Limited; LONGi Green Energy Technology Co., Ltd.; JinkoSolar (Vietnam) Co., Ltd.

Wiley International Trade partners Tim Brightbill and Laura El-Sabaawi are advising American Solar Manufacturers Against Chinese Circumvention.