
HQ 114708

June 23, 1999

BOR-2-03-RR:IT:EC 114708 CC

CATEGORY: Entry

R.E. Crandlemire

2 High Street

Vanceboro, ME 04491

RE: Importation of ambulances; 19 U.S.C. § 1322(b); 19 CFR § 10.107

Dear Mr. Crandlemire:

This is in response to your letter of May 19, 1999, requesting that we allow ambulances from Canada into Maine free of duty and entry as emergency vehicles.

FACTS:

You state that two villages, Vanceboro and Lambert Lake, are located in remote areas of Maine. The nearest ambulance service in Maine is 40 to 60 miles away. There is an ambulance service ten minutes from those villages in Canada. You state that the Customs Regulations do not permit this ambulance service to go to the U.S. and take persons to the hospital. You note that the Customs Regulations make exemptions for certain emergency equipment, and ask that we consider ambulances as emergency equipment under the relevant regulation, so that the ambulances may arrive in the U.S. free of duty and entry requirements.

ISSUE:

Whether ambulances from Canada may be brought into the U.S. free of entry and duty as emergency equipment.

LAW AND ANALYSIS:

All goods imported into the Customs territory of the United States from outside thereof are subject to duty or exempt thereof as provided for by the Harmonized Tariff Schedule of the United States (HTSUS). In addition, 19 CFR § 141.4(a) provides that all merchandise imported into the United States is required to be entered (pursuant to 19 U.S.C. § 1484), unless specifically excepted.

19 CFR § 10.107 provides, in pertinent part, the following:

(a) There shall be admitted without entry and without the payment of duty or any tax imposed upon or by reason of importation of any article described in section 322(b), Tariff Act of 1930, as amended, [subject to certain conditions]...

19 U.S.C. § 1322(b) provides, in pertinent part, the following:

The Secretary of the Treasury may provide by regulation or instruction for the admission, without entry and without the payment of any duty or tax imposed upon or by reason of importation, of ---

(1) aircraft, equipment, supplies, and spare parts for use in searches, rescues, investigations, repairs, and salvage in connection with accidental damage to aircraft;

(2) fire-fighting and rescue and relief equipment and supplies for emergent temporary use in connection with conflagrations;

(3) rescue and relief equipment and supplies for emergent temporary use in connection with floods and other disasters; and ...

For the ambulances to be brought into the U.S. free of entry and duty, they must fall within the scope of articles listed in 19 U.S.C. § 1322(b). The language of the statute does not appear to include ambulances. This interpretation is supported by the legislative history, which states, “[19 U.S.C. § 1322(b)] would also permit the free entry of search, rescue, and salvage aircraft, and the temporary admission of equipment and supplies for fire fighting and disaster relief.” 1953 U.S.C.C.A.N. 2294. Based on the this language, the only possibility we see for an ambulance falling within the terms of the statute is if it were an aircraft, e.g., a helicopter, or it were used in connection with a fire or a natural disaster, e.g., a flood. Based on the information you have provided, therefore, the ambulances may not be brought into the U.S. free of duty and entry, pursuant to 19 U.S.C. § 1322(b) and 19 CFR § 10.107.

HOLDING:

Ambulances from Canada may not be brought into the U.S. free of entry and duty as emergency equipment pursuant to 19 U.S.C. § 1322(b) and 19 CFR § 10.107.

Sincerely,

Jerry Laderberg

Chief

Entry Procedures and Carriers Branch

