 HQ 085762

 January 23, 1990

CLA-2 CO:R:C:G 085762 MBR

CATEGORY:, Classification

TARIFF NO.:, 8703.22, 8704.31

Mr. T.J. Sommer

12745 W. Townsend Street

Post Office Box 426

Brookfield, WI 53008-0426

RE: Three-wheeled "Go-For" vehicles for the transport of goods

and/or persons

Dear Mr. Sommer:

 This is in reply to your letter of September 19, 1989, on

behalf of Wisconsin Lift Truck Corporation, requesting

classification of three quite distinct models of three-wheeled

"Go-For" vehicles, under the Harmonized Tariff Schedule of the

United States Annotated (HTSUSA).

FACTS:

 The "Go-For" vehicles have three wheels and are powered by a 35

horsepower, 1.2 liter (1200 cc), 4-cylinder gasoline engine and a

3-speed automatic transmission. Standard features include; shaft

drive train, heavy duty multiple leaf springs with hydraulic

shock absorbers, dual master cylinder front and rear brakes with

internal expanding shoes, a parking brake, a single headlight,

turn signals, conventional worm and sector steering (power

steering on future models), and an operational reverse gear.

Optional equipment includes; propane conversion, all weather cab,

"police body," right hand steering, comfort ride seats, 12,500

BTU liquid core heater, sliding doors, defroster fan, revolving

beacon light, cab mounted stop lights. All three models have a

sealed governor limiting the vehicles' speed to between 25-39

mph, depending on the model.

 Three models are manufactured: 1) Police /Security Vehicle, 2)

Dumping Refuse Hopper, and 3) Standard Flat Bed. The "Police/

Security" model has a storage area behind the cab (with

dimensions of: 41" width, 56" length, 12"-23" depth) and is only

capable of transporting up to 600 lbs. due to the light-weight

springs of this model. The "Dumping Refuse Hopper" has a refuse

bin with an optional electric or engine driven hydraulic power

pack for dumping. The "Standard Flat Bed" has a flat bed with a

capacity of 2,000 lbs. and an optional hydraulic tilt bed. The

"Go-For" will be manufactured in Canada and shipped directly to

the consumer in its finished state.

ISSUE:

 What are the classifications of the three models of "Go-For"

three-wheeled vehicles under the Harmonized Tariff Schedule of

the United States Annotated (HTSUSA)?

LAW AND ANALYSIS:

 You argue that since the United States Department of

Transportation terms these vehicles "motorcycles," therefore U.S.

Customs should classify these vehicles as "motorcycles" under the

Harmonized Tariff Schedule of the United States Annotated.

However, the nomenclature of the U.S. Department of

Transportation has no bearing on the HTSUSA or its

interpretation.

 The General Rules of Interpretation (GRI's) to the HTSUSA

govern the classification of goods in the tariff schedule. GRI 1

states, in pertinent part:

 ...classification shall be determined according to the terms

 of the headings and any relative section or chapter notes...

 Heading 8711, HTSUSA, provides for: "Motorcycles (including

mopeds) and cycles fitted with an auxiliary motor, with or

without sidecars." The Harmonized Description and Coding System

Explanatory Notes to heading 8711, HTSUSA, page 1436, state:

 This heading covers a group of two-wheeled motorized

 vehicles which are essentially designed for carrying

 persons. In addition to motorcycles of the

 conventional type, the heading includes motor-

 scooters...mopeds...and cycles fitted with an

 auxiliary motor.... Three-wheeled vehicles (e.g., the

 "delivery tricycle" type) are also classified here

 provided they do not have the character of motor

 vehicles of heading 87.03 (see the Explanatory Note to

 heading 87.03).

 The Harmonized Description and Coding System Explanatory Notes

to heading 87.03, HTSUSA, page 1426, state:

 The heading also covers lightweight three-wheeled

 vehicles of simpler construction, such as: those fitted

 with motorcycle engine and wheels, etc. which, by

 virtue of their mechanical structure, possess the

 characteristics of conventional motor cars, that is

 motor car type steering system or both reverse gear

 and differential.

 Clearly, the mechanical structure of all three "Go-For" models

possesses certain important characteristics of conventional motor

cars, i.e., they have motor car type steering (power steering on

future models), a reverse gear, shaft drive, a parking brake,

etc. Therefore, the "Go-For" is not properly classifiable under

heading 87.11, HTSUSA, which provides for motorcycles.

 Heading 8709, HTSUSA, provides for; "Works trucks, self-

propelled, not fitted with lifting or handling equipment, of the

type used in factories, warehouses, dock areas or airports for

short distance transport of goods;" (Emphasis added). The

Harmonized Commodity Description and Coding System Explanatory

Notes to heading 8709, HTSUSA, page 1433, state:

 This heading covers a group of self-propelled vehicles

 of the types used in factories, warehouses, dock areas

 or airports for the short distance transport of various

 loads (goods or containers) or, on railway station

 platforms, to haul small trailers. Such vehicles are

 of many types and sizes. They may be driven either by

 an electric motor with current supplied by

 accumulators or by an internal combustion piston engine

 or other engine. The main features common to the

 vehicles of this heading which generally distinguish

 them from the vehicles of heading 87.01, 87.03 or 87.04

 may be summarized as follows: (1) Their construction

 and, as a rule, their special design features, make

 them unsuitable for the transport of passengers or for

 the transport of goods by road or other public ways.

 (2) Their top speed when laden is generally not more

 than 30 to 35 km/h. (3) Their turning radius is

 approximately equal to the length of the vehicle

 itself. Vehicles of this heading do not usually have a

 closed driving cab, the accommodation for the driver

 often being no more than a platform on which he stands

 to steer the vehicle."

 The Explanatory Notes, although not dispositive, should be

looked to for the proper interpretation of the HTSUSA. See 54

Fed. Reg. 35128 (August 23, 1989).

 This Explanatory Note provides for a variety of vehicles.

However, the definition of "works" is "a place where industrial

labor is carried on: PLANT, FACTORY <cement ___s> <chemical ___s>

<start in the office rather in the ___s>." The first general

criterion in the Explanatory Note to 87.09 states that "their

construction * * * makes[s] them unsuitable for the transport of

passengers or for the transport of goods by road or other public

ways." The descriptive literature of the Go-For states that all

three models can be licensed for travel on the road.

Furthermore, the Police/Security model is intended for travel on

the public ways for parking enforcement, not "for the short

distance transport of various loads." Additionally, the "Go-For"

vehicles have a cab with windshield wipers, to protect the driver

from the elements rather than just a platform to stand upon.

Therefore, although the Go-For vehicles meet some of the

criterion for "works trucks," they are not appropriately

classifiable in heading 8709.

 Heading 8704 provides for motor vehicles for the transport of

goods. Subheading 8704.10 provides for dumpers designed for off-

highway use. However, the "Dumping Refuse Hopper" is not a

dumper designed for off-highway use. "Off-highway use" dumpers

are generally fitted with off-the-road wheels and can work over

soft ground, whereas, this model does not have the capability to

work over soft ground since it has small tires and a low

clearance. See Explanatory Note, page 1428, for additional

distinguishing features of dumpers not present in the "Go-For."

 The "Dumping Refuse Hopper" and the "Standard Flatbed,"

therefore, are clearly classifiable in subheading 8704.31, which

is the provision for motor vehicles for the transport of goods,

spark-ignition internal combustion engine, G.V.W. not exceeding 5

metric tons.

 The "Police/Security" model, however, is designed principally

for the transport of persons, i.e. police/parking enforcement

officials. The box behind the cab is of marginal utility due to

its size, shape and the relatively low weight capacity of the

springs on this model. Therefore, the "Police/Security" model is

properly classifiable under subheading 8703.22.00, HTSUSA, which

provides for motor cars and other motor vehicles designed for the

transport of persons.

HOLDING:

 The "Dumping Refuse Hopper" and the "Standard Flat Bed" models

are classifiable under 8704.31.00, HTSUSA, which is the provision

for motor vehicles for the transport of goods, other, with spark-

ignition internal combustion piston engine, G.V.W. not exceeding

5 metric tons. Although imported from Canada, three-wheeled

vehicles are excluded from a free rate of duty under the

Automotive Products Trade Act pursuant to General Note

3(c)(iii)(A)(3), HTSUSA. However, upon compliance with the

applicable regulations of the United States-Canada Free Trade

Agreement, these vehicles would be entitled to a free rate of

duty.

 The "Police/Security" model of "Go-For" is classifiable under

8703.22.00, HTSUSA, which is the provision for motor cars and

other motor vehicles principally designed for the transport of

persons, of a cylinder capacity exceeding 1,000 cc but not

exceeding 1,500 cc. Although imported from Canada, three-wheeled

vehicles are excluded from a free rate of duty under the

Automotive Products Trade Act pursuant to General Note

3(c)(iii)(A)(3), HTSUSA. However, upon compliance with the

applicable regulations of the United States-Canada Free Trade

Agreement, these vehicles would be entitled to a free rate of

duty.

EFFECT ON OTHER RULINGS:

In Customs ruling letter dated July 14, 1989, HQ 082797, we held

that the Mighty Mits dumper was classifiable under 8704.10,

HTSUSA, the provision for dumpers designed for off-highway use.

The Harmonized Commodity Description and Coding System

Explanatory Notes to subheading 8704.10, HTSUSA, page 1428,

state: "These dumpers can generally be distinguished from other

vehicles for the transport of goods (in particular, tipping

lorries) by the following characteristics: the dumper body is

made of very strong steel sheets; its front part is extended over

the driver's cab to protect the cab; the whole or part of the

floor slopes towards the rear; lack of axle suspension; high

braking capacity; special earth moving tires." The Mighty Mits

does not meet any of these criterion. Therefore, it is now

Customs position that the Mighty Mits dumper is properly

classifiable under 8704.31, HTSUSA, which provides for motor

vehicles for the transport of goods. This ruling is modified

under authority of section 177.9(d), Customs Regulations.

 Sincerely,

 John Durant, Director

 Commercial Rulings Division

