Chapter 89

SHIPS, BOATS AND FLOATING STRUCTURES

Note.

1. A hull, an unfinished or incomplete vessel, assembled, unassembled or disassembled, or a complete vessel unassembled or disassembled, is to be classified in heading 89.06 if it does not have the essential character of a vessel of a particular kind.

CUSTOMS TARIFF - SCHEDULE

Tariff Item	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
89.01	Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods.			
8901.10	-Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds	I		
8901.10.10 00	0Of dimensions exceeding a length of 294.13 m and a beam of 32.31 m	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, UAT, CPTPT: Free GPT: 25% KRT: 9% CEUT, UKT: 9%
8901.10.90 00	OOther	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, PT, COLT, JT, PAT, HNT, UAT: Free GPT: 25% IT: 5.5% NT: 5.5% SLT: 5.5% KRT: 9% CEUT, UKT: 9% CPTPT: 8%
8901.20	-Tankers			
8901.20.10 00	0Of dimensions exceeding a length of 294.13 m and a beam of 32.31 m	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 25%
8901.20.90 00)Other	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, CEUT, UAT, UKT: Free GPT: 25% KRT: 9% CPTPT: 8%
8901.30.00 00	-Refrigerated vessels, other than those of subheading 8901.20	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, UKT: Free GPT: 25% CPTPT: 8%
				CEUT, UAT, UKT: F GPT: 25%

Tariff Item	S	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8901.90		Other vessels for the transport of goods and other vessels for the ransport of both persons and goods			
8901.90.10 00	0 -	Open vessels	NMB	15%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT JT, PAT, HNT, KRT, CEUT, UAT, UKT: Free GPT: 15% CPTPT: 5%
	-	Other:			
8901.90.91 00	0 -	Of dimensions exceeding a length of 294.13 m and a beam of 32.31 m	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 25%
8901.90.99 00	0 -	Other	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, PT, COLT, JT, PAT, HNT, CEUT, UAT, UKT: Free GPT: 25% IT: 5.5% NT: 5.5% SLT: 5.5% KRT: 9% CPTPT: 8%
8902.00		ishing vessels; factory ships and other vessels for processing or reserving fishery products.			
8902.00.10 00	0 -	Of a registered length not exceeding 30.5 m	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, CEUT, UAT, UKT: Free GPT: 25% KRT: 9% CPTPT: 8%
8902.00.20 00	0 -	Of a registered length exceeding 30.5 m	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
89.03		achts and other vessels for pleasure or sports; rowing boats and anoes.			

Tariff Item	SS Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8903.10.00	00 -Inflatable	NMB	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
	-Other:			
8903.91.00	Sailboats, with or without auxiliary motor		9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
	With auxiliary motor:			
	11 Of a length not exceeding 9.2 m			
	12Of a length exceeding 9.2 m	NMB		
	21 Of a length not exceeding 4 m	NMB		
	22Of a length exceeding 4 m but not exceeding 6.5 m			
	25 Of a length exceeding 6.5 m			
8903.92.00	Motorboats, other than outboard motorboats Cabin cruisers:		9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
	11 Of a length not exceeding 9.2 m	NMB		
	12 Of a length exceeding 9.2 m	NMB		
	kneeling position			
	22Of a length not exceeding 6 m			
	23 Of a length exceeding 6 m but not exceeding 8 m	NMB		
	24 Of a length exceeding 8 m	NMB		
	Inboard/outboard motorboats: 31 Of a length not exceeding 6 m	NMB		
	32 Of a length exceeding 6 m			
	90 <i>Other</i>			
8903.99	Other			
8903.99.10	00Racing shells	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free

Tariff S	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8903.99.90	Other Outboard motorboats:		9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
2	Outboard motorboats. 1Of metal	NMB		
	2 Of reinforced plastics	NMB		
	9 Other	NMB NMB		
8904.00.00	Tugs and pusher craft.	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, PT, COLT, JT, PAT, HNT, UAT: Free GPT: 25% IT: 5.5% NT: 5.5% SLT: 5.5% KRT: 9% CEUT, UKT: 9% CPTPT: 15.5%
89.05	Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms.			
8905.10.00 () -Dredgers	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, PT, COLT, JT, PAT, HNT, CEUT, UAT, UKT: Free GPT: 25% IT: 5.5% NT: 5.5% SLT: 5.5% KRT: 9% CPTPT: 15.5%
8905.20	-Floating or submersible drilling or production platforms			
	Drilling platforms:			
8905.20.11 0	0Used in drilling activity for exploration, delineation or development of offshore projects	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, UKT: Free CPTPT: 6.5%

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8905.20.19	9 00 -	Other	NMB	20%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, CEUT, UAT, UKT: Free GPT: 20% KRT: 7% CPTPT: 6.5%
8905.20.20	0 00 -	Production platforms	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, CEUT, UAT, UKT: Free GPT: 25% KRT: 9% CPTPT: 8%
8905.90	-(Other			
	-	Drill-ships, drilling barges and floating drilling rigs:			
8905.90.1	1 00 -	Drill-ships used in drilling activity for exploration, delineation or development of offshore projects	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, UKT: Free CPTPT: 6.5%
8905.90.19	9 00 -	Other	NMB	20%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, CEUT, UAT, UKT: Free GPT: 20% KRT: 7% CPTPT: 6.5%
8905.90.20	00 -	Semi-submersible crane vessels, floating cranes, and other heavy lift crane vessels, with a minimum gross lift capacity of 1,200 tonnes	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
8905.90.90	0 00 -	Other	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, PT, COLT, JT, PAT, HNT, CEUT, UAT, UKT: Free GPT: 25% IT: 5.5% NT: 5.5% SLT: 5.5% KRT: 9% CPTPT: 8%

ı

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
39.06		Other vessels, including warships and lifeboats other than rowing boats.			
3906.10.00	00	-Warships	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 25%
8906.90		-Other			
		Open vessels:			
3906.90.11	1 00	Lifeboats imported by societies dedicated to the saving of lives	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
3906.90.19		Other	NMB	15%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, UKT: Free GPT: 10% CPTPT: 5%
		Other:			
3906.90.91	1 00	Of dimensions exceeding a length of 294.13 m and a beam of 32.31 m	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, CEUT, UAT, CPTPT, UKT: Free GPT: 25% KRT: 9%
3906.90.99	9 00	Other	NMB	25%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, CEUT, UAT, UKT: Free GPT: 25% KRT: 9% CPTPT: 15.5%
89.07		Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons).			
		-Inflatable rafts			

Tariff Item	ss	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8907.10.10	00 0	Imported by societies dedicated to the saving of lives	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
8907.10.90	00 00	Other	NMB	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
8907.90		Other			
8907.90.10	00 0	Marker buoys, excluding wooden buoys, to be employed in commercial fishing or in the commercial harvesting of marine plants	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
8907.90.20	00 00	Other buoys and beacons	NMB	6.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 5%
8907.90.90	00 00	Other	NMB	15.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 10%
8908.00	,	Vessels and other floating structures for breaking up (scrapping).			
8908.00.10	00 00	Stripped of salvageable articles or equipment	TNE	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free
8908.00.90	00 00	Other	TNE	15.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT, UKT: Free GPT: 10%