

**Oracle® Hospitality Cruise Shipboard
Property Management System**
CARICOM User Guide
Release 8.0
E91433-01

December 2017

Copyright © 1995, 2017, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Contents

Tables	4
Figures	5
Preface	6
Audience	6
Customer Support	6
Documentation	6
Revision History	6
Prerequisites and Compatibility	7
Prerequisites	7
Compatibility	7
1 SPMS Parameters	8
PAR_GROUP CARICOM	8
2 System Configuration	13
2.1. Operational Position Setup	13
2.2. APIS XML Setup	14
2.3. Ship Information Setup	15
2.4. Port Setup	16
2.5. Submission Setup	16
2.6. Transfer Folder Setup	17
2.7. Document Type Setup	17
3 Creating Arrival/Departure Notice	18
Appendix A. Document Type Mapping Field	20
Appendix B. User Access Rights	22

Tables

Table 1-1 - PAR Group CARICOM	8
Table 2-1 - APIS File list	14
Table 2-2 - Port Symbol Stored in APIS file	16
Table A-1 CARICOM Document Type.....	20
Table B-1 – CARICOM User Access Right	22

Figures

Figure 2-1 – Crew Operational Position Code setup	13
Figure 2-3 – Sample Invalid crew type log time.....	15
Figure 2-4 – Standard Parameter Configuration – Ship Information Setup	15
Figure 2-5 – CARICOM – Port list	16
Figure 2-2 – Document type setup	17
Figure 3-1 – Create Arrival/Departure Notice.....	18
Figure 3-2 – Create Arrival/Departure Notice – Previous Port Info	18
Figure 3-3 –Crew/Passenger list for Validation.....	19
Figure 3-4 – Sample Log File	19

Preface

The CARICOM module is a program that manages the electronic Notice of Arrival/Departure of the vessel movement to the National Vessel Movement Centre (NVMC) outlined by The United States Coast Guard (USCG).

Audience

This document is intended for application specialist and end-users of Oracle Hospitality Cruise Shipboard Property Management System.

Customer Support

To contact Oracle Customer Support, access My Oracle Support at the following URL:

<https://support.oracle.com>

When contacting Customer Support, please provide the following:

- Product version and program/module name
- Functional and technical description of the problem (include business impact)
- Detailed step-by-step instructions to re-create
- Exact error message received and any associated log files
- Screen shots of each step you take

Documentation

Oracle Hospitality product documentation is available on the Oracle Help Center at <http://docs.oracle.com/en/industries/hospitality/>

Revision History

Date	Description of Change
December 2017	<ul style="list-style-type: none">• Initial publication

Prerequisites and Compatibility

This section describes the minimum requirements to run the CARICOM module in Oracle Hospitality Cruise Shipboard Property Management System (SPMS).

Prerequisites

- Administration.exe
- Management.exe
- Crew.exe
- CARICOM.exe

Compatibility

SPMS version 8.0 or later. For customer operating on version below 8.0 database upgrade to the recommended or latest version is required.

1

SPMS Parameters

This section describes the available Parameters for the CARICOM module and they are accessible in **Administration module, System Setup, Parameter**.

PAR_GROUP CARICOM

Table 1-1 - PAR Group CARICOM

PAR Name	PAR Value	Description
CARICOM Web Service SOAPAction	[website]	Web Service SOAP Action for the CARICOM System
CARICOM Web Service SOAPHeader	[website]	Web Service SOAP Header for the CARICOM System
CARICOM Web Service URL	[website]	Web Service URL for the CARICOM System
Default to FNU on blank UXP_A_FSTN or FIRST_NAME	1	1 – Enable. If the guest first name is null, it defaults the First Name field as “FNU” 0 – Disable. If disabled, the First Name field cannot be null
File Name of CARICOM PORT Setup File	CARICOM PORTS.xlsx	Support Excel file extension for XLS instead of XLSX.
File Output Folder	[path]	Allows output file to be saved to a user-defined folder. For example, C:\temp\apis\Caricom
Include VOYAGE_NUMBER During Submission		VOYAGE_NUMBER: 1=Time Stamp, 2=SCR_ITN_ID, Blank=NULL
Mandatory Birthdate Field	1	1 – Enable the birthdate field as mandatory 0 – Disable birthdate field for guests/crew handling
Mandatory Fields For <ARRIVE>	<element>	Specify the mandatory XML fields for <ARRIVE> element that CARICOM program will check during file creation. Use Comma Delimited Values. For example, ARRIVE_DT,ARRIVE_TIME,PORT_NAME,CITY, STATE,FACILITY,PLACE
Mandatory Fields For <CARGO>	<element>	Specify the mandatory XML fields for <CARGO> element that CARICOM program checks during file creation. Use Comma Delimited Values. For example, GENERAL_DESC,CDC_ON_BOARD

PAR Name	PAR Value	Description
Mandatory Fields For <COMP_CERT>	<element>	Specify the mandatory XML fields for <COMP_CERT> element that CARICOM program will check during file creation. Use Comma Delimited Values. For example, ISSUED_DT,EXPIRATION_DT,AGENCY
Mandatory Fields For <CONTACT>	<element>	Specify the mandatory XML fields for <CONTACT> element that CARICOM program will check for during file creation. Use Comma Delimited Values. For example, NAME,PHONE
Mandatory Fields For <CREW>	<element>	Specify the mandatory XML fields for <CREW> element that CARICOM program checks during file creation. Use Comma Delimited Values. For example, POSITION,LAST_NAME,FIRST_NAME,BIRTH_ DT,GENDER,NATIONALITY,NATIONALITY_C ODE,COUNTRY_RESIDENCE,COUNTRY_RESI DENCE_CODE,ID_TYPE,ID_NUM,ID_COUNTR Y,ID_COUNTRY_CODE,EMBARK_COUNTRY,E MBARK_COUNTRY_CODE,EMBARK_STATE,E MBARK_PORT_NAME,EMBARK_PORT_CODE, EMBARK_DATE
Mandatory Fields For <DEPART>	<element>	Specify the mandatory XML fields for <DEPART> element that CARICOM program will check during file creation. Use Comma Delimited Values. For example, DEPART_DT,DEPART_TIME,PORT_NAME,CIT Y,STATE,PLACE
Mandatory Fields For <ISSC>	<element>	Specify the mandatory XML fields for <ISSC> element that CARICOM program will check during file creation. Use Comma Delimited Values. For example, ISSUED_DT,VSP_IMPLEMENTATION,ISSC_TYP E,INTERIM_ISSC,FLAG_ADMINISTRATION,FL AG_ADMINISTRATION_CODE,CSO_NAME,CS O_PHONE

PAR Name	PAR Value	Description
Mandatory Fields For <LAST_PORT>	<element>	Specify the mandatory XML fields for <LAST_PORT> element that CARICOM program checks during file creation. Use Comma Delimited Values. For example, ARRIVE_DT,DEPARTURE_DT,LAST_PORT_CO UNTRY,LAST_PORT_COUNTRY_CODE,LAST_P ORT_STATE,LAST_PORT_NAME,LAST_PORT_ CODE,LAST_PORT_PLACE
Mandatory Fields For <NEXT_PORT>	<element>	Specify the mandatory XML fields for <NEXT_PORT> element that CARICOM program checks during file creation. Use Comma Delimited Values. For example, ARRIVE_DT,ARRIVE_TIME,NEXT_PORT_COU NTRY,NEXT_PORT_COUNTRY_CODE,NEXT_P ORT_STATE,NEXT_PORT_NAME,NEXT_PORT_ CODE,NEXT_PORT_PLACE
Mandatory Fields For <NONCREW>	<element>	Specify the mandatory XML fields for <NONCREW> element that CARICOM program checks during file creation. Use Comma Delimited Values. For example, LAST_NAME,FIRST_NAME,BIRTH_DT,GENDE R,NATIONALITY,NATIONALITY_CODE,COUN TRY_RESIDENCE,COUNTRY_RESIDENCE_CO DE,ID_TYPE,ID_NUM,ID_COUNTRY,ID_COUN TRY_CODE,ID_EXPIRATION_DT,US_ADDRESS _STREET,US_ADDRESS_CITY,US_ADDRESS_ZI P
Mandatory Fields For <NONCREW> 1	<element>	Specify the mandatory XML fields for <NONCREW> element that CARICOM program checks during file creation. Use Comma Delimited Values. (Continued) For example, EMBARK_COUNTRY,EMBARK_COUNTRY_CO DE,EMBARK_STATE,EMBARK_PORT_NAME,E MBARK_PORT_CODE,EMBARK_DATE
Mandatory Fields For <NOTICE_DETAILS>	<element>	Specify the mandatory XML fields for <NOTICE_DETAILS> element that CARICOM program checks during file creation. Use Comma Delimited Values For example, CREATED_DATE_TIME,NOTICE_ID,NOTICE_T RANSACTION_TYPE,NOTICE_TYPE,VERSION

PAR Name	PAR Value	Description
Mandatory Fields For <PREVIOUS_FOREI GN_PORT_LIST>	<element>	Specify the mandatory XML fields for <PREVIOUS_FOREIGN_PORT_LIST> element that CARICOM program checks during file creation. Use Comma Delimited Values. For example, ARRIVAL_DT,DEPARTURE_DT,PREVIOUS_CO UNTRY,PREVIOUS_COUNTRY_CODE,PREVIO US_PORT_NAME,PREVIOUS_PORT_CODE,PRE VIOUS_PLACE
Mandatory Fields For <REPORTING_PART Y>	<element>	Specify the mandatory XML fields for <REPORTING_PARTY> element that CARICOM program checks during file creation. Use Comma Delimited Values. For example, NAME,EMAIL,COMPANY
Mandatory Fields For <SFTYMGMT_CERT>	<element>	Specify the mandatory XML fields for <SFTYMGMT_CERT> element that CARICOM program checks during file creation. Use Comma Delimited Values. For example, ISSUED_DT,EXPIRATION_DT,AGENCY
Mandatory Fields For <VESSEL>	<element>	Specify the mandatory XML fields for <VESSEL> element that CARICOM program checks during file creation. Use Comma Delimited Values. For example, NAME,CALL_SIGN,ID_NUM,ID_TYPE,FLAG,FL AG_CODE,OWNER,OPERATOR,CLASS_SOCIET Y,CHARTERER,OCE,OCE_DESC
Mandatory Fields For <VESSEL_LOC>	<element>	Specify the mandatory XML fields for <VESSEL_LOC> element that CARICOM program checks during file creation. Use Comma Delimited Values. For example, LOCATION_DESC,LAT_HR,LAT_MIN,LAT_SEC ,N_S,LONG_HR,LONG_MIN,LONG_SEC,E_W
Mandatory Fields For <VOYAGE>	<element>	Specify the mandatory XML fields for <VOYAGE> element that CARICOM program checks during file creation. Use Comma Delimited Values. For example, VOYAGE_TYPE

PAR Name	PAR Value	Description
Mandatory First Name Field	1	1 – Mandatory for First Name field for guests/crew handling 0 – Not mandatory
Mandatory Gender Field	1	1 - First Name Mandatory for expected crew or passengers 0 – Not mandatory for First Name Only crew/passenger records that contain this information is included in CARICOM Manifest submission when expected crew/passenger is chosen during file creation.
Mandatory ID Field	1	1 - Passport (or other form of identification) is mandatory for expected crew or passengers. 0 – Not mandatory for passport Only crew/passenger records that contain this information is included in CARICOM Manifest submission when expected crew/passenger is chosen during file creation.
Mandatory Last Name Field	1	1 - Last Name is mandatory for expected crew or passengers 0 – Not mandatory for last name Only crew/passenger records that contain this information is included in CARICOM Manifest submission when expected crew/passenger is chosen during file creation
Mandatory Nationality Field	1	1 - Nationality is mandatory for expected crew or passengers 0 – Not mandatory for nationality Only crew/passenger records that contain this information is included in CARICOM Manifest submission when expected crew/passenger is chosen during file creation.
Manifest Submission Tracker		If Specified, it creates a Tracker File with matching XML file name. Else, it defaults to save the file to C:\Users\Public\Documents\Oracle Hospitality Cruise\CARICOM folder.
Source Column For Record Locator	<value>	Specifies the Database column used for <PASSENGER_RECORD_LOCATOR> For example, RES_ACC

2 System Configuration

This section describes the Operational Position Setup within the Administration module.

2.1. Operational Position Setup

An Operational Position is required in the Advanced Passenger Information System (APIS) for references and reporting, and this is set up in Administration module.

1. Login to **Administration module** and select **Crew Setup, Operational Position** from the drop-down list.
2. Right-click on the left panel and select **Add** to create a new Operational Position or select from the existing list.

Figure 2-1 – Crew Operational Position Code setup

3. Navigate to the Operational Position tab and enter the **Position code**, **description** and **comment**.
4. Under the **Additional Information** section, select the Operational Division from the drop-down list.
5. Under the **APIS Reference** section,
 - a. Define Crew Duty (CARICOM) position
 - b. Define Crew Duty (Other APIS) position

6. Click **OK** to save.

2.2. APIS XML Setup

A related APIS xml file is required to be uploaded into SPMS database and below are the affected tables.

Table 2-1 - APIS File list

Description	XML file	Table
Agency List	Agency_List.xml	SCA
CARICOM Port	CARICOMPORTS.xlsx	CCP
Crew Type List	Crew Type List	CWT
Foreign Port List	Foreign_Port_List.xml	FPL
International Ship Security Certificate Recognized Security Organization (RSO)	RSO.xml	RSO
Port Code	PortCode.csv	PCO
UK Port List	Port_UK_List.xml	UKP

1. Place all the XML files in \\Public Documents\Oracle Hospitality Cruise folder for the respective data to be updated into the database.
2. The system prompts an error message when opening the CARICOM setup if a mismatch is found in the position or crew type maintained in Administration module and the Crew Type.XML file. Please ensure all the required Operational Position is in the XML file before generating the report. Click **OK** to continue.

3. Review and correct all the invalid data found in the log file.

```

InvalCrewType.log - Notepad
File Edit Format View Help
07 Apr 2017 09:52:02

Full path of this log is at C:\Users\Public\Documents\Oracle Hospitality Cruise\InvalCrewType.log

Following crew type(s) are not specified as per Crew_Type_List.xml. Please correct and try again.

NOT PROVIDED => OPO record = 136b - 2nd Purser\Accounting Mgr
NOT PROVIDED => OPO record = 394 - Hostess\Immigration
NOT PROVIDED => OPO record = 846 - Tour Leader
NOT PROVIDED => OPO record = 297 - Electronic Tech.
NOT PROVIDED => OPO record = 511 - Bar Boy
NOT PROVIDED => OPO record = 271a - Waiter
NOT PROVIDED => OPO record = 272a - Asst. Waiter Room Serv.
NOT PROVIDED => OPO record = 273a - Asst. Maitre d'Hotel
NOT PROVIDED => OPO record = 138A - Cadet Purser
NOT PROVIDED => OPO record = 301a - F&B Manager - ICS Supervisor
NOT PROVIDED => OPO record = 365a - Coffemaker
NOT PROVIDED => OPO record = 266 - Captain Station IC
NOT PROVIDED => OPO record = 276 - Captain Station IG
NOT PROVIDED => OPO record = 285 - Captain Station CDM
NOT PROVIDED => OPO record = 286 - Captain Waiter
NOT PROVIDED => OPO record = 512 - Wine keeper
NOT PROVIDED => OPO record = 122 - Communication Officer
NOT PROVIDED => OPO record = 219 - Night supervisor
NOT PROVIDED => OPO record = 306 - Yeoman
NOT PROVIDED => OPO record = 195A - Asst. Electronic Technician

```

Figure 2-2 – Sample Invalid crew type log time

2.3. Ship Information Setup

The Ship Information must be entered before one is allowed to generate the report and this is setup in the Caricom application.

Figure 2-3 – Standard Parameter Configuration – Ship Information Setup

1. Run the **CARICOM.exe**.
2. Select **CARICOM Setup** from the **CARICOM Transfer**.
3. At the **Ship Information Setup** tab, enter the ship's information.
4. Click **OK** to save.

2.4. Port Setup

The Port Setup is differentiated by the symbols used and stored in the XML files. For example, the ISO Port Code for St Johns has “^” and “<”. This means the ISO Port is shown in the **Standard Parameter Configuration, Harbours/Ports Setup, ISO Port Codes** and eNOAD Port. See below table and figures for symbol use in the port setup.

Table 2-2 - Port Symbol Stored in APIS file

Description	Symbol
CARICOM Port	^
eNOAD Port	<
Panama Canal ADR Port	-
eBorder UK Port	#

Figure 2-4 – CARICOM – Port list

2.5. Submission Setup

The Submission Setup is a field where you define the Webservice Submission and it supports manual report generation and online submission. Please obtain the URL from your handling agent/representative.

- Web Services Submission Token String
- Web Services Submission URL Address

- Web Services Submission SOAP Header
- Web Service Submission SOAP Action

2.6. Transfer Folder Setup

A transfer folder is required when generating the report file. Manually create the folder and then enter the path in **Parameter, File Output Folder** if wish to save the file to a default location. If none is defined in the Parameter, the system defaults the folder to "C:\Users\Public\Documents\Oracle Hospitality Cruise\[Folder]."

If the Transfer folder does not exist, the System prompts an error message 'Invalid path [path]'.

2.7. Document Type Setup

The Document Types accepted in SPMS must be mapped with a correct CARICOM code.

1. Login to **Administration module**.
2. Select **Administration, System Codes** and the **Document Types** from the menu option.
3. Select the Document Types from the left panel and in the **APIS <ID_TYPE> Mapping:** field, enter the hardcoded document type. See [Document Type Mapping Field](#) for more information.
4. Click **OK** to save.

Figure 2-5 – Document type setup

3 Creating Arrival/Departure Notice

The following section describes the steps to create the CARICOM file for submission.

1. Run **CARICOM.exe**.
2. Select **CARICOM Transfer, CARICOM File Creation** from the menu option.

Web Submission Ready

Submit By File Submit By Web Back Next Cancel

Figure 3-1 – Create Arrival/Departure Notice

3. In the Create Arrival/Departure Notice window, update all the fields per APIS requirement and then click **Next**.
4. Select and update all the mandatory fields in **Default Embarkation Port**, including the information of previous five ports and then click **Next**.

Web Submission Ready

Submit By File Submit By Web Back Next Cancel

Figure 3-2 – Create Arrival/Departure Notice – Previous Port Info

- At the result grid, click the **Validate Data** to validate and ensure all information is sufficient for submission.

Type	Name	Travel Dates	ID No/Expiry	ID Type	Birth Date	Nation	Gender
CREW Bar Service	MORXWYZ, RODELIO	10/31/2012 06/08/2020	P12345 01/16/2018	Passport	4/26/1966	PH	M
CREW Chief Purser	FROXWYZ, JESSIE	10/31/2012 06/08/2020	P12345 04/28/2013	Passport	6/11/1979	US	F
CREW Housekeeping Staff	DABXWYZ, FELICIANO CRUZ	10/31/2012 06/08/2020	P12345 02/19/2016	Passport	1/23/1954	PH	M
CREW Bar Service	MANXWYZ, ISAGANI GUJINTO	10/31/2012 06/08/2020	P12345 12/26/2017	Passport	11/7/1959	PH	M
CREW Bar Service	JOVXWYZ, DAN LINLEY	10/31/2012 06/08/2020	P12345 11/08/2016	Passport	10/21/1966	PH	M
CREW Motorman	CADXWYZ, WINDELL JOSE	10/31/2012 07/09/2016	P12345 04/18/2018	Passport	11/26/1957	PH	M
CREW Food Service	HIDXWYZ, KARNA	10/31/2012 07/09/2016	P12345 11/20/2016	Passport	4/8/1971	ID	M
CREW Provision Master	HERXWYZ, FNU	10/31/2012 07/09/2016	P12345 12/05/2017	Passport	3/13/1973	ID	M
CREW Facilities Crew	DE XWYZ, GLOBENCITO B	10/31/2012 06/08/2020	P12345 08/18/2017	Passport	11/25/1971	PH	M
CREW Motorman	MASXWYZ, MARIO BASILAN	10/31/2012 07/09/2016	P12345 06/15/2017	Passport	11/4/1965	PH	M
CREW Food Service	MIYXWYZ, ARIS	10/31/2012 07/09/2016	P12345 05/01/2016	Passport	12/5/1979	ID	M
CREW Food Service	JUNXWYZ, I KETUT	10/31/2012 06/08/2020	P12345 08/27/2016	Passport	6/21/1975	ID	M
CREW Food Service	BARXWYZ, MARIA LAURA	10/31/2012 06/08/2020	P12345 08/21/2017	Passport	3/22/1968	PH	M
CREW	FLOXWYZ, SILVESTER AGUSTINUS	10/31/2012	P12345	Passport	8/12/1975	ID	M

Validate data will ensure the submission information is sufficient. If there is any missing or invalid data, a log file will be created for reference.

Web Submission Ready

Submit By File Submit By Web Back Process Cancel

Figure 3-3 –Crew/Passenger list for Validation

- The system creates and saves the log file in C:\Temp\APIS\CARICOM folder if the information supplied is insufficient.
Review the log file and correct all missing data, and repeat the above step.

USCS-QA_missing_20170411111027.log - Notepad

File Edit Format View Help

Cabin <NONCREW> 1201 GOOFY, has missing , <ID_COUNTRY>, <ID_COUNTRY_CODE>

Figure 3-4 – Sample Log File

- If all the mandatory information is supplied and the data validation complete successfully, the system prompts a confirmation message **“There is not missing/incorrect data. Do you wish to proceed to file submission?”**. Click **Yes** on the confirmation prompt to continue.
- Choose to either submit the report by file or web, and then click **Process**.
- The system prompts a message box once the submission is successful. Click **OK** to close the window.

CARICOM

CARICOM file 'C:\Users\Public\Documents\Oracle Hospitality Cruise\CARICOM\1234567-1708291109-1508291109.xml' is created successfully.

OK

Appendix A. Document Type Mapping Field

The following section lists the mapping codes available to CARICOM.

Table A-1 CARICOM Document Type

Code	Description	Document Types
A	Alien Registration Card	U.S. Alien Registration Card
B	Birth Certificate	Birth Certificate
CCERT	Crew Member Certificate	Government Issued Picture ID(US)
CP	CARIPASS CARD	(**only for CARICOM)
CRBA	Consular Report of Birth Abroad	Consular Report of Birth Abroad
D	Driver License	Government Issued Picture ID(US)
DIPID	Diplomatic Identification	Government Issued Picture ID(US)
EDL_BC	Enhanced Driver's License (BC)	EDL (BC)
EDL_MB	Enhanced Driver's License (MB)	EDL (MB)
EDL_MI	Enhanced Driver's License (MI)	EDL (MI)
EDL_NY	Enhanced Driver's License (NY)	EDL (NY)
EDL_ON	Enhanced Driver's License (ON)	EDL (ON)
EDL_QC	Enhanced Driver's License (QC)	EDL (QC)
EDL_VT	Enhanced Driver's License (VT)	EDL (VT)
EDL_WA	Enhanced Driver's License (WA)	EDL (WA)
F	Refugee Permit	Government Issued Picture ID(US)
FAST	FAST ID Type	FAST
FD	Facilitation Document (Deportee) or (Consular)	Facilitation Document (Deportee) or (Consular)
FMD	Foreign Mariner Document	Foreign Mariner Document
GLOENT	Global Entry	Global Entry
GP	Group Passport	Government Issued Picture ID(US)
I	Ins Pass Document	Government Issued Picture ID(US)
L	License	Pilot License
M	Military Id	Military ID
MMC	U.S. Merchant Mariner Credential	U.S. Merchant Mariner Credential
MMD	Merchant Mariner Document	U.S. Merchant Mariner Document
N	National Picture ID	Government Issued Picture ID(US)
NEXUS	Nexus	Nexus
NTV_US	Native American	Native American
O	Certificate of Naturalization	Certificate of Naturalization
OD	Official Government Document	Official Government Document
P	Passport	Passport Number

Code	Description	Document Types
PPC	Passport Card	Passport Card
R	Residence Permit	Residence Permit
RID	Regional ID	Government Issued Picture ID(US)
SENTRI	SENTRI	SENTRI
SFR	Seafarer's Identification Document	Seafarer's Identification Document
TP_RFG	TP - Refugee Travel Document	TP - Refugee Travel Document
TRANS	Transportation Worker Identification Credential	Transportation Worker Identification Credential
TRBC	Tribal Card (IC)	Tribal Card (IC)
TRBC2	Tribal Card (II)	Tribal Card (II)
TR_REE	TR - Permit to Re-enter	TR - Permit to Re-enter
TT	Travel Title	Government Issued Picture ID(US)
US_GID	Government Issued Picture ID(US)	Government Issued Picture ID(US)
US_PRC	U.S. Permanent Resident Card	U.S. Permanent Resident Card
CA_GID	Canada Government Issued Picture ID	Government Issued Picture ID (CANADA)
C	U.S. Government Issued Picture ID	Government Issued Picture ID(US)
V	U.S. Government Issued Picture ID	Government Issued Picture ID(US)

Appendix B. User Access Rights

Below table lists the User Access Rights for CARICOM module.

Table B-1 – CARICOM User Access Right

Access Description	Access Number	Access Path
Ship Information Setup	3256	Interfaces\Customs\Menu\Setup
Harbour/Port Setup	3257	Interfaces\Customs\Menu\Setup
Crew Position Setup	3258	Interfaces\Customs\Menu\Setup
Submission Setup	3259	Interfaces\Customs\Menu\Setup