PAGE

HQ H201157
December 16, 2014
CLA-2 OT:RR:CTF:TCM H201157 EGJ
CATEGORY: Classification

TARIFF NO.: 7419.99.50
Francisco Gomez Jr.
484 Tecate Road

P.O. Box 970

Tecate, CA 91980

RE:
Modification of New York Ruling Letters I86062 and NY 803902; Classification of
Brass Escutcheons
Dear Mr. Gomez:

This is in reference to New York Ruling Letters (NY) I86062, dated September 26, 2002, issued to you concerning the tariff classification of a brass escutcheon under the Harmonized Tariff Schedule of the United States (HTSUS). In that ruling, U.S. Customs and Border Protection (CBP) classified the subject article in heading 8481, HTSUS, which provides for parts of valves. We have reviewed NY I86062 and find it to be in error. For the reasons set forth below, we hereby modify NY I86062 one other ruling with substantially similar merchandise: NY 803902, dated November 29, 1994.
Pursuant to section 625(c)(1), Tariff Act of 1930 (19 U.S.C. §1625(c)(1)), as amended by section 623 of Title VI, notice of the proposed modifications was published on November 12, 2014, in the Customs Bulletin, Volume 48, No. 45. CBP received no comments in response to this notice.
FACTS:

The subject merchandise is a chrome-plated brass escutcheon. This is a trim component for use in bathtubs and showers. The brass escutcheon is not imported as part of a valve assembly set; it is incorporated into a valve set after importation into the United States. The escutcheon’s function is to hide the hole in the wall around a shower arm or bathtub spout, and to contribute to the bathroom’s décor.
In bathroom showers, the shower’s system is used indoors to deliver water from outside water lines. The body of the shower system, consisting of a valve and other connecting parts, is generally installed behind a wall. In contrast, the shower’s trim components are installed on the shower’s surface. Certain trim components enable the user to control the flow of water from the valve and into the shower. Generally, the trim components tend to be ornamental so as to enhance the décor of the bathroom.

ISSUE:

What is the tariff classification of the brass shower escutcheon?
LAW AND ANALYSIS:

Under General Rule of Interpretation (GRI) 1, Harmonized Tariff Schedule of the United States (HTSUS), goods are to be classified according to the terms of the headings and any relative section or chapter notes, and provided the headings or notes do not require otherwise, according to GRIs 2 through 6.

The relevant HTSUS provisions are:
7418
Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof, of copper:
*
*
*

7419
Other articles of copper …
*
*
*

8302
Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat racks, hat-pegs, brackets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal; and base metal parts thereof …

*
*
*
8481
Taps, cocks, valves and similar appliances, for pipes, boiler shells, tanks, vats or the like, Including pressure-reducing valves and thermostatically controlled valves; parts thereof:
*
*
*
Note 3 to Section XV (which includes Chapters 72-83) states that:

Throughout the schedule, the expression "base metals" means: iron and steel, copper, nickel, aluminum, lead, zinc, tin, tungsten (wolfram), molybdenum, tantalum, magnesium, cobalt, bismuth, cadmium, titanium, zirconium, antimony, manganese, beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium.

*
*
*
Subheading Note 1(a) to Chapter 74 states that:

Subheading Note
1. In this chapter the following expressions have the meanings hereby assigned to them:

(a) Copper-zinc base alloys (brasses)
Alloys of copper and zinc, with or without other elements. When other elements are present:

-
zinc predominates by weight over each of such other elements;

-
any nickel content by weight is less than 5 percent (see copper-nickel-zinc alloys (nickel silvers)); and

-
any tin content by weight is less than 3 percent (see copper-tin alloys (bronzes))…

*
*
*

The Harmonized Commodity Description and Coding System Explanatory Notes (ENs) constitute the official interpretation of the Harmonized System at the international level. While not legally binding and, therefore not dispositive, the ENs provide a commentary on the scope of each heading of the HTSUS and are thus useful in ascertaining the classification of merchandise under the Harmonized System. CBP believes the ENs should always be consulted. See T.D. 89-80, 54 Fed. Reg. 35127, 35128 (Aug. 23, 1989).

EN 74.18 provides, in pertinent part, that:

The Explanatory Notes to headings 73.21, 73.23 and 73.24 apply, mutatis mutandis, to this heading.
*
*
*
EN 73.24 provides, in pertinent part, that:

This heading comprises a wide range of iron or steel articles, not more specifically covered by other headings of the Nomenclature, used for sanitary purposes …
The heading includes, baths, bidets, hip-baths, foot-baths, sinks, wash basins, toilet sets; soap dishes and sponge baskets; douche cans, sanitary pails, urinals, bedpans, chamber‑pots, water closet pans and flushing cisterns whether or not equipped with their mechanisms, spittoons, toilet paper holders.
*
*
*
EN 74.19 provides, in pertinent part, that:

This heading covers all articles of copper other than those covered by the preceding headings of this Chapter or by Note 1 to Section XV, or articles specified or included in Chapter 82 or 83, or more specifically covered elsewhere in the Nomenclature.
*
*
*

EN 83.02 provides, in pertinent part, that:
This heading covers general purpose classes of base metal accessory fittings and mountings, such as are used largely on furniture, doors, windows, coachwork, etc. Goods within such general classes remain in this heading even if they are designed for particular uses (e.g., door handles or hinges for automobiles). The heading does not, however, extend to goods forming an essential part of the structure of the article, such as window frames or swivel devices for revolving chairs.
The heading covers …
(D) Mountings, fittings and similar articles suitable for buildings
This group includes :
(1) Door guards fitted with chains, bars, etc.; espagnolette or casement bolts and fittings; casement fasteners and stays; fanlight or skylight openers, stays and fittings; cabin hooks and eyes; hooks and fittings for double windows; hooks, fasteners, stops, brackets and roller ends for shutters or blinds; letter‑box plates; door knockers, spy holes, etc. (other than those fitted with optical elements).
(2) Catches (including ball spring catches), bolts, fasteners, latches, etc., (other than key‑operated bolts of heading 83.01), for doors.
(3) Fittings for sliding doors or windows of shops, garages, sheds, hangars, etc. (e.g., grooves and tracks, runners and rollers).
(4) Keyhole plates and finger‑plates for doors of buildings.
(5) Curtain, blind or portière fittings (e.g., rods, tubes, rosettes, brackets, bands, tassel hooks, clips, sliding or runner rings, stops); cleat hooks, guides and knot holders for blind cords, etc.; staircase fittings, such as protectors for staircase treads; stair carpet clips, stair rods, banister knobs. Rods, tubes and bars, suitable for use as curtain or stair rods, etc., merely cut to length and drilled, remain classified according to the constituent metal.
(6) Corner braces, reinforcing plates, angles, etc., for doors, windows or shutters.
(7) Hasps and staples for doors; handles and knobs for doors, including those for locks or latches.
(8) Door stops and door closers (other than those of (H) below).
(E) Mountings, fittings and similar articles suitable for furniture
This group includes :
 (1) Protective studs (with one or more points) for legs of furniture, etc.; metal decorative fittings; shelf adjusters for book‑cases, etc.; fittings for cupboards, bedsteads, etc.; keyhole plates.
(2) Corner braces, reinforcing plates, angles, etc.
(3) Catches (including ball spring catches), bolts, fasteners, latches, etc. (other than key‑operated bolts of heading 83.01).
(4) Hasps and staples for chests, etc.
(5) Handles and knobs, including those for locks or latches.
(F) (1) Fittings and similar articles for trunks, chests, suit‑cases or similar travel goods, e.g., lid guides (but not including fasteners); handles; corner protectors; lid struts and runners; closing rods for basket‑trunks; fittings for expanding cases; however, ornaments for handbags fall in heading 71.17 …
(G) Hat‑racks, hat‑pegs, brackets (fixed, hinged or toothed, etc.) and similar fixtures such as coat racks, towel racks, dish‑cloth racks, brush racks, key racks. Coat racks, etc., having the character of furniture, such as coat racks incorporating a shelf, are classified in Chapter 94 …
*
*
*

According to Subheading Note 1(a) to Chapter 74, brass is a copper-zinc alloy. As such, brass articles are classifiable as copper articles in Chapter 74. Heading 7418, HTSUS, provides for copper sanitary ware and parts of sanitary ware. The term “sanitary ware” is not defined in the HTSUS.
 The Macmillan Dictionary, available at www.macmillandictionary.com, defines “sanitary” as “relating to people’s health, especially to the system of supply water and dealing with human waste.” Merriam-Webster’s Collegiate Dictionary, 1033 (10th Ed. 2001), defines sanitary ware as “ceramic plumbing fixtures (as sinks, lavatories or toilet bowls).” These definitions are consistent with EN 73.24, which states, inter alia, that “baths, bidets ..sinks, wash basins … soap dishes and sponge baskets …urinals, bedpans, chamber‑pots, water closet pans and flushing cisterns … spittoons, toilet paper holders” are all sanitary ware.

The subject brass escutcheon is a component of a shower or bathtub system. Baths and showers are types of sanitary ware. Thus, if the brass escutcheon constitutes a “part” within the meaning of the HTSUS, we could classify it as a part of sanitary ware under heading 7418, HTSUS.
In Bauerhin Techs. Ltd. P’ship. United States, 110 F. 3d 774 (Fed. Cir. 1997), the court identified two distinct lines of cases defining the word "part." Consistent with United States v. Willoughby Camera Stores, Inc., 21 C.C.P.A. 322, 324 (1933), one line of cases holds that a part of an article "is something necessary to the completion of that article without which the article to which it is to be joined, could not function as such article." The other line of cases evolved from United States v. Pompeo, 43 C.C.P.A. 9, 14 (1955), which held that a device may be a part of an article even though its use is optional and the article will function without it, if the device is dedicated for use upon the article, and, once installed, the article will not operate without it. Under either line of cases, an imported item is not a part if it is “a separate and distinct commercial entity.” ABB, Inc. v. United States, 28 Ct. Int’l Trade 1444, 1452-53 (2004).
Applying the case law, the brass escutcheon is not a “part” under the HTSUS. This trim component is of a strictly decorative nature. The escutcheon does not contribute to the function of the shower or bath into which it is installed, nor does it mount any other necessary parts to the shower or bath system.
 Accordingly, we cannot classify it as a “part” of sanitary ware under heading 7418, HTSUS.
Heading 8302 provides, in pertinent part, for “Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like; base metal hat racks, hat-pegs, brackets and similar fixtures …automatic door closers of base metal.” The terms “and the like” and “similar fixtures” require that we apply the rule of ejusdem generis to determine the scope of heading 8302, HTSUS. Under the rule of ejusdem generis, where an enumeration of specific things is followed by a general word or phrase, the general word or phrase is held to refer to things of the same kind as those specified. With respect to classification analysis, ejusdem generis requires that the imported merchandise possess the essential characteristics or purposes that unite the articles enumerated eo nomine in order to be classified under the general terms. See Sports Graphics, Inc. v. United States, 24 F.3d 1390, 1392 (Fed. Cir. 1994).

First, we note that all of the named articles in heading 8302, HTSUS, are of base metal. Note 3 to Section XV (which includes Chapter 83) states that base metal includes copper. Therefore, the brass escutcheon consists of a base metal.

Next, we find that the terms base metal “mountings” and "fittings" must be read in conjunction with the rest of the words of heading 8302. The words "suitable for

furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like" qualify the meaning of “mountings” and "fittings." EN 83.02 categorizes these articles into mountings suitable for buildings, mountings suitable for furniture, mountings suitable for trunks and other travel goods as well as hat‑racks, hat‑pegs and brackets.

The brass escutcheon is immediately distinguishable from mountings for furniture, trunks, chests and travel goods because it does not attach to such articles. Moreover, hat racks, hat pegs and brackets all mount on the wall and support hats or other articles, such as shelves. In contrast, the brass escutcheon attaches to a shower or bath and does not serve as a support. Thus, in order to be classified in heading 8302, HTSUS, the brass escutcheon must be a base metal mounting or fitting for a building.

The brass escutcheon attaches to a shower stall and hides the hole in the shower around the shower arm. Shower stalls are distinguishable from doors, staircases, and windows because they are not architectural elements of a building. In Headquarters Ruling Letter (HQ) 960428, dated December 15, 1997, we found that the grille cover for an air duct was not classified in heading 8302, HTSUS, because an air vent is distinguishable from the enumerated building components. Similarly, the brass escutcheon does not attach to an article similar to doors, staircases or windows. As such, heading 8302, HTSUS, does not cover the instant merchandise.

Heading 7419, HTSUS, provides for other articles of copper. EN 74.19 states that this heading covers articles of copper which are not classified elsewhere in the tariff schedule. Based upon the foregoing, the brass escutcheon is classified in heading 7419, HTSUS.
HOLDING:

By application of GRI 1, the brass escutcheon is classified in heading 7419, HTSUS. It is specifically classified under subheading 7419.99.50, which provides for “Other articles of copper: Other: Other: Other: Other …” The 2015 column one, general rate of duty is free.
Duty rates are provided for your convenience and are subject to change. The text of the most recent HTSUS and the accompanying duty rates are provided on the Internet at www.usits.gov/tata/hts/.

EFFECT ON OTHER RULINGS:

NY I86062, dated September 26, 2002 and NY 803902, dated November 29, 1994, are hereby modified.

Sincerely,

Myles B. Harmon, Director

Commercial and Trade Facilitation Division
� When, as in this case, a tariff term is not defined by the HTSUS or its legislative history, “the term’s correct meaning is its common meaning.” Mita Copystar Am. v. United States, 21 F.3d 1079, 1082 (Fed. Cir. 1994). The common meaning of a term used in commerce is presumed to be the same as its commercial meaning. Simod Am. Corp. v. United States, 872 F.2d 1572, 1576 (Fed. Cir. 1989). To ascertain the common meaning of a term, a court may consult “dictionaries, scientific authorities, and other reliable information sources” and “lexicographic and other materials.” C.J. Tower & Sons v. United States, 673 F.2d 1268, 1271 (CCPA 1982); Simod, 872 F.2d at 1576.

�CBP has found that an escutcheon which contributes to a faucet’s function by mounting the faucet valves and water spout is classifiable as a “part” of a valve under heading 8481, HTSUS. See NY N19120, dated December 2, 2011.

PAGE
2

