2

N110616

July 12, 2010

CLA-2-87:OT:RR:NC:N1:101

CATEGORY: Classification

TARIFF NO.: 8705.90.0000

Kenneth M. Carmon, President

Bay Brokerage, Inc.

P.O. Box 293

Wellesley Island, NY 13640-0293

RE: The tariff classification of a four-wheel drive aerial lift vehicle from Japan

Dear Mr. Carmon,

In your letter dated June 8, 2010, you requested a tariff classification ruling on behalf of your client, Mobile Parts, Inc., of Val Caron, Ontario.

The item concerned is an off-road Aerial Lift Vehicle (SPV104), sometimes referred to as a “cherry picker.” It consists of the chassis and cab of a Toyota Land Cruiser modified with rear mounted lift boom.

[image: image1.jpg]pm i
e o

The Aerial Lift Vehicle features power steering, tilt steering wheel, air conditioning, heating, stereo system, 4.2-litre compression-ignition engine, 3200 kg. (7055 lbs.) GVW suspension and 5-speed manual transmission. Your submission states that the vehicle seats five (5) passengers, is equipped with seat belts and that the rear portion of the vehicle has no lockers, tool boxes or other storage capability other than those necessary for the operation of the boom lift. Pursuant to our telephone conversation of June 22, 2010, it was determined that a portion of the submission was in error and that the vehicle only seats three (3) persons, including the driver, on a bench seat equipped with seat belts. The interior of the vehicle is reported to be 4.3 cubic meters.

You state in your ruling request that at the time of import the vehicle is equipped with an exhaust purifier and, although not equipped with a governor to restrict speed, the gearing of the vehicle only allows a top speed of 20 miles per hour.

The applicable classification subheading for the off-road Aerial Lift Vehicle (SPV104) will be 8705.90.0000, Harmonized Tariff Schedule of the United States (HTSUS), which provides for “Special purpose motor vehicles, other than those principally designed for the transport of persons or goods … : Other.” The rate of duty will be Free.

Duty rates are provided for your convenience and are subject to change. The text of the most recent Harmonized Tariff Schedule of the United States and the accompanying duty rates are provided on the World Wide Web at http://ww.usitc.gov /tata/hts/.

This ruling is being issued under the provisions of Part 177 of the Customs Regulations (19 C.F.R. 177).

A copy of the ruling or the control number indicated above should be provided with the entry documents filed at the time this merchandise is imported. If you have any questions regarding the ruling, contact National Import Specialist Richard Laman at 646-733-3017.

Sincerely,

Robert B. Swierupski

Director

National Commodity Specialist Division

