

Types de navires

Nomenclature des TYPES de NAVIRES hiérarchisée à 3 niveaux. Le ministère en charge des Transports attend des ports un code de la colonne C2, code de la forme xx.x, codes surlignés en jaune. Les codes de la colonne C3 sont des codes de la base Lloyd's donnés au MEDDTL par Eurostat.

C1	CODES		LIBELLÉS	Information complémentaire
	C2	C3		
10	NAVIRES TRANSPORTANT DU VRAC LIQUIDE			
10	10.1	Pétrolier		
10	10.1	A13A2TS	Shuttle Tanker	A tanker for the bulk carriage of crude oil specifically for operation between offshore terminals and refineries. Is typically fitted with bow loading facilities
10	10.1	A13A2TV	Crude Oil Tanker	A tanker for the bulk carriage of crude oil
10	10.1	A13A2TW	Crude/Oil Products Tanker	A tanker for the bulk carriage of crude oil but also for carriage of refined oil products
10	10.1	A13B2TP	Products Tanker	A tanker for the bulk carriage of refined petroleum products, either clean or dirty
10	10.1	A13B5TP	Products Tanker Barge, propelled	A self propelled tanker barge for the bulk carriage of refined petroleum products, either clean or dirty
10	10.1	A13C2LA	Asphalt/Bitumen Tanker	A tanker for the bulk carriage of asphalt/bitumen at temperatures between 150 and 200 deg C
10	10.1	A13E2LD	Coal/Oil Mixture Tanker	A tanker for the bulk carriage of a cargo of coal and oil mixed as a liquid and maintained at high temperatures
10	10.2	Navire-citerne pour produits chimiques		
10	10.2	A12A2LP	Molten Sulphur Tanker	A tanker for the bulk carriage of molten sulphur in insulated tanks at a high temperature
10	10.2	A12A2TC	Chemical Tanker	A tanker for the bulk carriage of chemical cargoes, lube oils, vegetable/animal oils and other chemicals as defined in the International Bulk Chemical Code. Tanks are coated with suitable materials which are inert to the cargo
10	10.2	A12A2TL	Parcels Tanker	A chemical tanker with many segregated cargo tanks to carry multiple grades of chemicals as defined in the International Bulk Chemical Code. Typically these can have between 10 and 60 different tanks

Types de navires

10	10.2	A12A5TC	<i>Chemical Tanker Barge, propelled</i>	<i>An self propelled tanker barge for the bulk carriage of chemical cargoes, lube oils, vegetable/animal oils and other chemicals as defined in the International Bulk Chemical Code</i>
10	10.2	A12B2TR	<i>Chemical/Products Tanker</i>	<i>A chemical tanker additionally capable of the carriage of clean petroleum products</i>
10	10.2	A12B5TR	<i>Chemical/Products Tanker Barge, propelled</i>	<i>An self propelled chemical tanker barge additionally capable of the carriage of clean petroleum products</i>
10	10.2	A12C2LW	<i>Wine Tanker</i>	<i>A cargo ship designed for the bulk transport of Wine in tanks. Tanks will be stainless steel or lined. New vessels will be classified as chemical carriers</i>
10	10.2	A12D2LV	<i>Vegetable Oil Tanker</i>	<i>A cargo ship designed for the bulk transport of Vegetable oils in tanks. Tanks will be stainless steel or lined. New vessels will be classified as chemical carriers</i>
10	10.2	A12E2LE	<i>Edible Oil Tanker</i>	<i>A cargo ship designed for the bulk transport of Edible Oils in tanks. Tanks will be stainless steel or lined. New vessels will be classified as chemical carriers</i>
10	10.2	A12F2LB	<i>Beer Tanker</i>	<i>A tanker for the bulk carriage of beer</i>
10	10.2	A12G2LT	<i>Latex Tanker</i>	<i>A tanker for the bulk carriage of latex</i>
10	10.2	A12H2LJ	<i>Fruit Juice Tanker</i>	<i>A tanker for the bulk carriage of fruit juice concentrate in insulated tanks</i>
10	10.3	Transporteur de gaz liquéfié		
10	10.3	A11A2TN	<i>LNG Tanker</i>	<i>A tanker for the bulk carriage of Liquefied Natural Gas (primarily methane) in independent insulated tanks. Liquefaction is achieved at temperatures down to -163 deg C</i>
10	10.3	A11A2TQ	<i>CNG Tanker</i>	<i>A tanker for the bulk carriage of Compressed Natural Gas. Cargo remains in gaseous state but is highly compressed</i>
10	10.3	A11B2TE	<i>Ethylene Tanker</i>	<i>A semi-pressurised LPG tanker specifically for the bulk carriage of ethylene. Cargo is refrigerated at -104 deg C</i>
10	10.3	A11B2TG	<i>LPG Tanker</i>	<i>A tanker for the bulk carriage of Liquefied Petroleum Gas in insulated tanks, which may be independent or integral. The cargo is pressurised (smaller vessels), refrigerated (larger vessels) or both ('semi-pressurised') to achieve liquefaction. The most co</i>
10	10.3	A11B2TH	<i>LPG/Chemical Tanker</i>	<i>An LPG tanker additionally capable of the carriage of chemical products as defined in the International Bulk Chemical Code</i>
10	10.3	A11B5TG	<i>LPG Barge, propelled</i>	<i>A self propelled tanker barge for the bulk carriage of Liquefied Petroleum Gas</i>
10	10.3	A11C2LC	<i>CO2 Tanker</i>	<i>A tanker for the bulk carriage of liquefied carbon dioxide</i>
10	10.3	A13B2TU	<i>Oil Products (unspecified) Tanker</i>	<i>A tanker whose cargo is unspecified</i>

Types de navires

10	10.4	Chaland-citerne	
10	10.5	Autres navires-citernes	
10	10.5	A14A2LO	<i>Water Tanker</i> A tanker for the bulk carriage of water
10	10.5	A14A5LO	<i>Water Tanker Barge, propelled</i> A self propelled tanker barge for the bulk carriage of water
10	10.5	A14F2LM	<i>Molasses Tanker</i> A tanker for the bulk carriage of molasses
10	10.5	A14G2LG	<i>Glue Tanker</i> A tanker for the bulk carriage of glue
10	10.5	A14H2LH	<i>Alcohol Tanker</i> A tanker for the bulk carriage of alcohol
10	10.5	A14N2LL	<i>Caprolactam Tanker</i> A tanker for the bulk carriage of caprolactam, a chemical used in the plastics industry for the production of polyamides
20	NAVIRES TRANSPORTANT DU VRAC SOLIDE		
20	20.1	Pétrolier / vraquier	
20	20.1	A22A2BB	<i>Bulk/Oil Carrier (OBO)</i> A bulk carrier arranged for the alternative (but not simultaneous) carriage of crude oil
20	20.1	A22A2BP	<i>Ore/Bulk/Products Carrier</i> A bulk carrier arranged for the alternative (but not simultaneous) carriage of oil products
20	20.1	A22B2BR	<i>Ore/Oil Carrier</i> An ore carrier arranged for the alternative (but not simultaneous) carriage of crude oil
20	20.2	Vraquier	
20	20.2	A24A2BT	<i>Cement Carrier</i> A single deck cargo vessel fitted with pumping arrangements for the carriage of cement in bulk. There are no weather deck hatches. May be self discharging
20	20.2	A24B2BW	<i>Wood Chips Carrier, self unloading</i> A single deck cargo vessel with high freeboard for the carriage of wood chips. May be self discharging
20	20.2	A24C2BU	<i>Urea Carrier</i> A single deck cargo vessel for the carriage of urea in bulk. May be self discharging
20	20.2	A24D2BA	<i>Aggregates Carrier</i> A single deck cargo vessel for the carriage of aggregates in bulk. Also known as a Sand Carrier. May be self discharging
20	20.2	A24E2BL	<i>Limestone Carrier</i> A single deck cargo vessel for the carriage of limestone in bulk. There are no weather deck hatches. May be self discharging
20	20.2	A24G2BS	<i>Refined Sugar Carrier</i> A single deck cargo vessel for the carriage of refined sugar. Sugar is loaded in bulk and bagged in transit (BIBO - Bulk In - Bag Out)
20	20.2	A24H2BZ	<i>Powder Carrier</i> A single deck cargo vessel for the carriage of fine powders such as fly ash. There are no weather deck hatches
20	20.2	A21A2BV	<i>Bulk Carrier (with Vehicle Decks)</i> A bulk carrier with movable decks for the additional carriage of new vehicles

Types de navires

20	20.2	A21B2BO	Ore Carrier	A single deck cargo ship fitted with two longitudinal bulkheads. Ore is carried in the centreline holds only
20	20.2	A23A2BD	Bulk Cargo Carrier, self discharging	A bulk carrier fitted with self trimming holds, a conveyor belt (or similar system) and a boom which can discharge cargo alongside or to shore without the assistance of any external equipment
20	20.2	A21A2BC	Bulk Carrier	A single deck cargo vessel with an arrangement of topside ballast tanks for the carriage of bulk dry cargo of a homogeneous nature
31	PORTE-CONTENEURS INTÉGRAL			
31	31.1	Porte-conteneurs intégral		
31	31.1	A33A2CC	Container Ship (Fully Cellular)	A single deck cargo vessel with boxed holds fitted with fixed cellular guides for the carriage of containers
31	31.1	A33A2CR	Container Ship (Fully Cellular with Ro-Ro Facility)	A container ship with the additional capability to be loaded and unloaded by ro-ro access to a limited portion of the cargo space
32	TRANSPORTEUR SPÉCIALISÉ			
32	32.1	Porte-barges		
32	32.1	A38B2GB	Barge Carrier	A cargo vessel arranged for the carriage of purpose built barges (lighters) loaded with cargo. Typically loading is by way of a gantry crane. Also known as Lighter Aboard SHip vessels (LASH)
32	32.1	A38B3GB	Barge Carrier, semi submersible	A barge carrier which is semi submersible for the float on loading/unloading of the barges
32	32.2	Transporteur de produits chimiques		
32	32.3	Transporteur de combustibles irradiés		
32	32.3	A38D2GN	Nuclear Fuel Carrier	A cargo vessel arranged to carry nuclear fuel in flasks
32	32.3	A38D2GZ	Nuclear Fuel Carrier (with Ro-Ro facility)	A nuclear fuel carrier which is loaded and unloaded by way of a ro-ro ramp
32	32.4	Transporteur de bétail		
32	32.4	A38A2GL	Livestock Carrier	A cargo vessel arranged for the carriage of livestock
32	32.5	Transporteur de véhicules		
32	32.5	A35B2RA	Car Carrier	A vehicles carrier for the carriage of new cars which are loaded via ramps
32	32.5	A35B2RV	Vehicles Carrier	A multi deck cargo ship for the carriage of new cars and trucks which are loaded via ramps
32	32.6	Autre transporteur spécialisé		
32	32.6	A38H2GU	Pulp Carrier	A vessel designed for carrying paper pulp

Types de navires

32	32.6	A38C2GH	Heavy Load Carrier	A cargo vessel able to carry heavy and/or outsized individual cargoes. Cargo may be carried on deck or in holds and may be loaded by crane and/or ro-ro ramps
32	32.6	A38C3GH	Heavy Load Carrier, semi submersible	A heavy load carrier which is semi submersible for the float on loading/unloading of the cargoes
32	32.6	A38C3GY	Yacht Carrier, semi submersible	A semi submersible heavy load carrier specifically arranged for the carriage of yachts
33	NAVIRE TRANSPORTANT DES MARCHANDISES GÉNÉRALES, NON SPÉCIALISÉES			
33	33.1	Navire frigorifique		
33	33.1	A34A2GR	Refrigerated Cargo Ship	A multi deck cargo ship for the carriage of refrigerated cargo at various temperatures
33	33.2	Navire pour manutention par roulage et pour passagers		
33	33.2	A31A2GA	General Cargo Ship (with Ro-Ro facility)	A general cargo ship with the additional capability to be loaded and unloaded by ro-ro access to a limited portion of the cargo space
33	33.3	Porte-conteneurs à manutention par roulage		
33	33.4	Autre fret à manutention par roulage		
33	33.4	A35D2RL	Landing Craft	An open deck cargo vessel onto which cargo is loaded and unloaded over a bow door/ramp
33	33.5	Transporteur mixte marchandises générales / passagers		
33	33.5	A32A2GF	General Cargo/Passenger Ship	A general cargo ship with accommodation for the carriage of more than 12 passengers
33	33.5	A36A2PR	Passenger/Ro-Ro Ship (Vehicles)	A ro-ro cargo ship with accommodation for more than 12 passengers
33	33.5	A36A2PT	Passenger/Ro-Ro Ship (Vehicles/Rail)	A ro-ro cargo ship for the additional carriage of rail-vehicles and with accommodation for more than 12 passengers
33	33.5	A36B2PL	Passenger/Landing Craft	A landing craft certificated to carry more than 12 passengers
33	33.5	A31A2GS	General Cargo/Tanker (Container/oil/bulk - COB ship)	A general cargo ship with reversible hatch covers; one side is flush and the other is fitted with baffles for use with liquid cargoes. Containers can be carried on the hatch covers in dry cargo mode
33	33.5	A31A2GT	General Cargo/Tanker	A general cargo ship fitted with tanks for the additional carriage of liquid cargo
33	33.6	Transporteur mixte marchandises générales / conteneurs		
33	33.6	A33B2CP	Passenger/Container Ship	A container ship with accommodation for the carriage of more than 12 passengers
33	33.6	A35C2RC	Container/Ro-Ro Cargo Ship	A hybrid of a container ship and a ro-ro cargo ship in independent sections

Types de navires

33	33.7	Transporteur de marchandises générales à un seul pont		
				<i>A single or multi deck cargo vessel for the carriage of various types of dry cargo.</i>
33	33.7	A31A2GX	General Cargo Ship	<i>Single deck vessels will typically have box shaped holds. Cargo is loaded and unloaded through weather deck hatches</i>
33	33.7	A31B2GP	Palletised Cargo Ship	<i>A single or multi deck cargo ship loaded and unloaded by way of pallets lift(s). There are no weather deck hatches</i>
33	33.7	A35A2RR	Ro-Ro Cargo Ship	<i>A single or multi deck cargo ship for the carriage of laden vehicles which are loaded via ramps</i>
33	33.8	Transporteur de marchandises générales à plusieurs ponts		
				<i>A single or multi deck cargo vessel for the carriage of various types of dry cargo.</i>
33	33.8	A31A2GX	General Cargo Ship	<i>Single deck vessels will typically have box shaped holds. Cargo is loaded and unloaded through weather deck hatches</i>
33	33.8	A31B2GP	Palletised Cargo Ship	<i>A single or multi deck cargo ship loaded and unloaded by way of pallets lift(s). There are no weather deck hatches</i>
33	33.8	A35A2RR	Ro-Ro Cargo Ship	<i>A single or multi deck cargo ship for the carriage of laden vehicles which are loaded via ramps</i>
34	BARGE/CHALAND POUR CARGAISONS SÈCHES			
34	34.1	Barge pontée		
34	34.2	Barge à déversoir		
34	34.3	Barge portée		
34	34.4	Barge/chaland ouvert pour cargaisons sèches		
34	34.5	Barge/chaland couvert pour cargaisons sèches		
34	34.6	Autres barges/chalands pour cargaisons sèches n.c.a.		
35	NAVIRES À PASSAGERS À L'EXCLUSION DES NAVIRES DE CROISIÈRE			
35	35.1	Navires à passagers à l'exclusion des navires de croisière		
36	NAVIRES DE CROISIÈRE			
36	36.1	Navires de croisière uniquement		
36	36.1	A37A2PC	Passenger/Cruise	<i>A vessel certificated to carry more than 12 passengers, all of whom may be accommodated in cabins</i>
41	NAVIRES DE PÊCHE			
41	41.1	Bateau de pêche		
41	41.2	Navire-usine pour le traitement du poisson		

Types de navires

42		NAVIRES DESTINÉS À DES ACTIVITÉS OFFSHORE	
42	42.1	Forage et exploitation	
42	42.1	B22A2OR	<i>Offshore Support Vessel</i> A single or multi functional offshore support vessel
42	42.1	B22A2OV	<i>Diving Support Vessel</i> A vessel primarily equipped with decompression chambers for air dive operation. Does not include vessels which can only operate submersibles
42	42.1	B22A2ZA	<i>Accommodation Ship</i> A vessel providing accommodation for those working on other vessels and installations
42	42.1	B22B2OD	<i>Drilling Ship</i> A vessel primarily equipped for offshore drilling operations. May also be able to obtain cores for research purposes
42	42.1	B22C2OQ	<i>Pipe Layer Crane Vessel</i> A pipe layer also equipped with a large crane or derrick
42	42.1	B22C2OX	<i>Pipe Layer</i> A vessel primarily equipped to lay solid or flexible pipes on the sea bed
42	42.1	B22D2OZ	<i>Production Testing Vessel</i> A vessel primarily equipped for testing the quality and amount of oil produced by a well
42	42.1	B22E2OF	<i>FPSO, Oil</i> A vessel with the capability to control production rates from an oilfield and to store oil produced prior to its transfer to another vessel for transportation. May be self or non propelled
42	42.1	B22E2OG	<i>FPSO, Gas</i> A vessel with the capability to control production rates from an gas field and to store gas produced prior to its transfer to another vessel for transportation. May be self or non propelled
42	42.1	B22F2OW	<i>Well Stimulation Vessel</i> A vessel primarily equipped to maximize oil production from a well
42	42.1	B22G2OY	<i>Standby Safety Vessel</i> A vessel primarily equipped to perform safety standby duties. Will be fitted with accommodation and facilities for the rescue, reception and initial care of survivors from offshore installations accidents
42	42.1	B22H2OG	<i>FSO, Gas</i> A tanker purpose built or converted to store gas produced from a field prior to its transfer to another vessel for transportation. May be self or non propelled. This type does not include vessels which are temporarily being used for storage of gas
42	42.1	B22J2OE	<i>Trenching Support Vessel</i> A vessel primarily equipped to operate submersibles for digging trenches on the sea bed for pipes and cables
42	42.2	Ravitaillement	
42	42.2	B21A2OC	<i>Crew/Supply Vessel</i> A typically high speed vessel primarily for the transportation of crew to offshore facilities; may also have limited stores carriage capability on an open deck
42	42.2	B21A2OP	<i>Pipe Carrier</i> A platform supply ship equipped with increased scantlings & longer deck space for the transportation of pipes

Types de navires

42	42.2	B21A2OS	Platform Supply Ship	A vessel for the transportation of stores and goods to offshore platforms on an open deck, typically at the stern. May also be fitted with specialist under deck tanks for water, cement and/or drilling mud
42	42.2	B21B2OA	Anchor Handling Tug Supply	An offshore tug/supply ship equipped with a high bollard pull and a stern roller for anchor handling
42	42.2	B21B2OT	Offshore Tug/Supply Ship	A vessel for the transportation of stores and goods to offshore platforms on an open stern deck and equipped with a towing facility
43			REMORQUEURS	
43	43.1		Remorqueurs	
43	43.1	B32A2ST		A vessel equipped with a towing winch to tow other vessels (either in harbour or Tug in open sea) and with manoeuvring capabilities to assist vessels to berth/unberth in ports. May also be able to push barges and other vessels
43	43.2		Pousseurs	
43	43.2	B32B2SP	Pusher Tug	A vessel equipped to push cargo carrying barges and pontoons. May be articulated to work with specifically designed barge(s)
49			DIVERS	
49	49.1		Dragueurs	
49	49.1	B33A2DB	Bucket Dredger	A vessel equipped to obtain material from the sea bed by use of circulating buckets. The material may be carried on board, transferred to other vessels, pumped ashore or deposited elsewhere using a spray
49	49.1	B33A2DC	Cutter Suction Dredger	A vessel equipped to obtain material from the sea bed by use of a cutter wheel, which loosens the material, and a suction pipe. The material may be carried on board, transferred to other vessels, pumped ashore or deposited elsewhere using a spray
49	49.1	B33A2DG	Grab Dredger	A vessel equipped to obtain material from the sea bed by use of a grab or backhoe. The material may be carried on board, transferred to other vessels, pumped ashore or deposited elsewhere using a spray
49	49.1	B33A2DS	Suction Dredger	A vessel equipped to obtain material from the sea bed by use of a suction pipe. The material may be carried on board, transferred to other vessels, pumped ashore or deposited elsewhere using a spray
49	49.1	B33A2DU	Dredger (unspecified)	A vessel equipped to obtain material from the sea bed by an unspecified means. The material may be carried on board, transferred to other vessels, pumped ashore or deposited elsewhere using a spray

Types de navires

49	49.1	B33A2DW	<i>Water Jet Dredger</i>	<i>A vessel equipped to inject water into settled sediment which then moves under the influence of gravity and/or density gradients</i>
49	49.1	B33B2DB	<i>Hopper/Bucket Dredger</i>	<i>A vessel equipped to obtain material from the sea-bed by use of circulating buckets. The material may be carried on board and discharged elsewhere through the bottom of the vessel, either by bottom-doors or a split-hull, or delivered to other vessels, pump</i>
49	49.1	B33B2DG	<i>Hopper/Grab Dredger</i>	<i>A vessel equipped to obtain material from the sea-bed by use of a grab or backhoe. The material may be carried on board and discharged elsewhere through the bottom of the vessel, either by bottom-doors or a split-hull, or delivered to other vessels, pompe</i>
49	49.1	B33B2DS	<i>Hopper/Suction Dredger</i>	<i>A vessel equipped to obtain material from the sea-bed by use of a suction pipe. The material may be carried on board and discharged elsewhere through the bottom of the vessel, either by bottom-doors or a split-hull, or delivered to other vessels, pumped a</i>
49	49.1	B33B2DU	<i>Hopper/Dredger (unspecified)</i>	<i>A vessel equipped to obtain material from the sea-bed by an unspecified means. The material may be carried on board and discharged elsewhere through the bottom of the vessel, either by bottom-doors or a split-hull, or delivered to other vessels, pumped as</i>
49	49.2	Navires dédiés à la recherche / à l'exploration		
49	49.2	B31A2SR	<i>Research Survey Vessel</i>	<i>A vessel equipped for research and/or survey (e.g. geophysical, hydrographic)</i>
49	49.3	Autres navires et bateaux non définis ailleurs		
49	49.3	B34A2SH	<i>Hopper, Motor</i>	<i>A self propelled vessel equipped to carry material and discharge it at sea through the bottom of the vessel, either by bottom doors or a split hull</i>
49	49.3	B34A2SS	<i>Stone Carrier</i>	<i>A vessel for the carriage of large stones for the construction of breakwaters and the like; stones are discharged sideways from a flat deck</i>
49	49.3	B34B2SC	<i>Crane Ship</i>	<i>A vessel equipped with a large crane for lifting operations</i>
49	49.3	B34B2SO	<i>Pile Driving Vessel</i>	<i>A vessel equipped for pile driving operations</i>
49	49.3	B34C2SI	<i>Icebreaker</i>	<i>A vessel specifically constructed to clear a passage through ice for other vessels. Typically has a high power rating, strengthening and a specially designed bow</i>
49	49.3	B34C2SZ	<i>Icebreaker/Research</i>	<i>An icebreaker additionally fitted with laboratories for research</i>
49	49.3	B34D2SB	<i>Cable Repair Ship</i>	<i>A vessel equipped for the retrieval and repair of underwater cables</i>
49	49.3	B34D2SL	<i>Cable Layer</i>	<i>A vessel equipped to lay and repair underwater cables</i>
49	49.3	B34E2SV	<i>Incinerator</i>	<i>A vessel equipped for the (now illegal) incineration of waste material at sea</i>

Types de navires

49	49.3	B34E2SW	<i>Waste Disposal Vessel</i>	<i>A vessel equipped for the transportation, treatment and/or (now illegal) discharge at sea of waste material</i>
49	49.3	B34E2SY	<i>Effluent carrier</i>	<i>A vessel equipped for the transportation of effluents. Discharge at sea is now illegal</i>
49	49.3	B34F2SF	<i>Fire Fighting Vessel</i>	<i>A vessel equipped for the primary function of fighting fires</i>
49	49.3	B34G2SE	<i>Pollution Control Vessel</i>	<i>A vessel equipped for the primary function of pollution control. Typical types include oil spill recovery vessel and a pollution and debris collector</i>
49	49.3	B34H2SQ	<i>Patrol Vessel</i>	<i>A non military vessel used for patrol duties</i>
49	49.3	B34J2SD	<i>Crew Boat</i>	<i>A vessel equipped for the transportation of crew to ships and/or installations</i>
49	49.3	B34K2QT	<i>Training Ship</i>	<i>A vessel equipped for training seafarers</i>
49	49.3	B34L2QU	<i>Utility Vessel</i>	<i>A small multi functional response vessel not dedicated to a particular function</i>
49	49.3	B34M2QS	<i>Search & Rescue Vessel</i>	<i>A vessel equipped for rapid response search & rescue operations</i>
49	49.3	B34N2QP	<i>Pilot Vessel</i>	<i>A vessel from which pilots operate</i>
49	49.3	B34P2QV	<i>Salvage Ship</i>	<i>A vessel equipped for salvage operations</i>
49	49.3	B34Q2QB	<i>Buoy Tender</i>	<i>A vessel equipped for buoy laying and/or maintenance</i>
49	49.3	B34Q2QL	<i>Buoy & Lighthouse Tender</i>	<i>A vessel equipped for buoy laying and/or maintenance and for supply of stores and personnel to lighthouses</i>
49	49.3	B34Q2QX	<i>Lighthouse Tender</i>	<i>A vessel equipped for supply of stores and personnel to lighthouses</i>
49	49.3	B34R2QY	<i>Supply Tender</i>	<i>A vessel equipped as a general purpose supply vessel to remote communities (e.g. on islands, in the Arctic)</i>
49	49.3	B34S2QM	<i>Mooring Vessel</i>	<i>A vessel equipped to assist with the mooring and/or anchoring of larger vessels. Typically it will have a frame to prevent the ropes and chains fouling on the superstructure</i>
49	49.3	B34T2QR	<i>Work/Repair Vessel</i>	<i>A multi functional vessel for general work and repair operations</i>
49	49.3	B34U2QH	<i>Hospital Vessel</i>	<i>A vessel equipped to serve as a hospital</i>
49	49.3	B34R2QY	<i>Supply Tender</i>	<i>A vessel equipped as a general purpose supply vessel to remote communities (e.g. on islands, in the Arctic)</i>
49	49.3	B34W2QJ	<i>Trans Shipment Vessel</i>	<i>A vessel equipped for the trans shipment of dry cargo to other vessels alongside. May also be able to store cargo until trans shipment.</i>
49	49.3	B34X2QA	<i>Anchor handling Vessel</i>	<i>A vessel equipped to assist with the handling of anchors in coastal waters</i>
49	49.3	B34Y2QK	<i>Rocket Launch Support Ship</i>	<i>A vessel equipped to transport rocket sections to isolated launch sites</i>
49	49.3	B34Z2QG	<i>Log Tipping Ship</i>	<i>A vessel equipped to transport logs discharge them into the water by tipping itself</i>

Types de navires

49	49.3	B35A2QE	<i>Exhibition Vessel A mobile vessel used for exhibitions and trade fairs</i>
49	49.3	B35A2QI	<i>Theatre Vessel A mobile vessel used as a theatre</i>
49	49.3	B35A2QZ	<i>Mission Ship A mobile vessel used for missionary work</i>
49	49.3	B35B2SU	<i>Bulk Dry Storage Ship A stationary storage vessel for bulk dry cargo</i>
49	49.3	B35B2SX	<i>Bulk Cement Storage Ship A stationary storage vessel for bulk cement cargo</i>
49	49.3	B35C2SM	<i>Mining Vessel A vessel equipped for offshore mining operations, most commonly diamonds</i>
49	49.3	B35D2QD	<i>Wind Turbine Vessel A vessel fitted with wind turbines to generate electricity</i>
49	49.3	B35D2QW	<i>Wind Turbine Installation Vessel A vessel equipped for the installation of wind turbines in shallow waters</i>
49	49.3	B35D3QW	<i>Wind Turbine Installation Vessel (semi sub) A semi submersible vessel equipped for the installation of wind turbines in shallow waters</i>
49	49.3	B35E2TF	<i>Bunkering Tanker A tanker equipped to supply other vessels with bunker fuels</i>
49	49.3	B35X2XX	<i>Vessel (function unknown) Any vessel of unspecified function</i>
49	49.3	B35Y2XV	<i>Sailing Vessel A sailing vessel of unspecified function</i>

XX NAVIRE INCONNU

XX.1 Type de navire inconnu