

Vessel Inspection Guide

Procedures, Regulations, and Documentation for the Processing of Crew and Passengers Arriving in the United States

July 2012

Contents

2	Preface
3	Glossary of Terms
5	Required Forms Upon Arrival and Departure Arrival ManifestsDeparture Manifests
15	 Entry Requirements for Crew Document Requirements for Crew Visa Requirements for Crew
18	Crew Inspection Arriving Crew Discharge of Crew Members Port of Entry Paroles Medical Parole Depart Foreign Under Safeguard Detention of Crew Deserter/Absconder Mustering Voluntary Departure
28	Passengers General Guests/Family Members Contract Workers Sataways Important Notes
29	Great Lakes
30	Ferry Operations
31	Pre-Inspection • Closed Loop Cruises
32	Private Vessels
33	Stowaways
34	Potential Victims of Human Trafficking
35	Index of Forms and Documents
36	Subject Index

Preface

This publication is intended as a guide to U.S. Customs and Border Protection (CBP) procedures and regulations for vessels entering the United States. The information contained herein is accurate as of the publication date. This guide is not presented as a comprehensive reflection of all laws and regulations concerning entry to the United States. Rather, it seeks to identify those issues most significant to the shipping industry and to present them in a succinct and logical manner. The objective is to provide information concerning laws and regulations to be used as a resource by the shipping industry to promote the efficient processing of required forms, ensure the proper documentation and processing of crew and passengers, and reduce shipping companies' fines liability.

CBP publishes a companion guide entitled *Carrier Information Guide* (May 2011). It details passenger requirements for entry to the United States. The reader is urged to consider the Carrier Information Guide a companion publication to this guide. Additional information on this subject can be found in the Travel Information Manual (International Air Transport Association, Netherlands, published monthly), the United States Immigration and Nationality Act of 1952, as amended, and Title 8, Code of Federal Regulations.

For specific questions or clarification concerning requirements for entry to the United States, the reader is encouraged to contact the U.S. Department of State representative at the nearest embassy or consulate, the nearest CBP office or port of entry, or the Regional Carrier Liaison Groups (RCLG).

The RCLG is available 24 hours a day, 7 days a week, to assist carriers with questions regarding U.S. entry and departure related matters. This service is available to all carriers destined to the United States.

RCLG	SERVICE AREA	PHONE NUMBER
Honolulu	Asia, Pacific Rim	808-237-4632
Miami	Latin America, Caribbean	305-874-5444
New York	Europe, Africa, Mid-East	718-553-1783

Any questions or comments concerning the content of this guide should be directed to:

U.S. Customs and Border Protection Office of Field Operations Carrier Liaison Program, Vessel Inspection Guide 12825 Worldgate Drive, Building III Mailstop 1340 Herndon, VA 20598–1340

Phone: 571–468–1650 E-mail: **CLP@dhs.gov**

Glossary of Terms

The following terms and phrases are used throughout this publication.

Absconder:

A crew member that has not been granted conditional landing status and departs the vessel without permission.

Adjacent Islands:

Saint Pierre, Miquelon, Cuba*, the Dominican Republic, Haiti, Bermuda, the Bahamas, Barbados, Jamaica, the Windward and Leeward Islands, Trinidad, Martinique and other British, French, and Netherlands territories or possessions in, or bordering on, the Caribbean Sea.

Alien:

Any person not a citizen or national of the United States of America.

CBP:

U.S. Customs and Border Protection.

Closed Loop Requirements:

Close-loop cruises are those with itineraries that both originate and terminate in the United States.

Contiguous Territory:

Canada and/or Mexico.

Crew Member:

Any person serving in a capacity required for normal operation and service on board a vessel.

Deserter:

A crew member that has been granted conditional landing status and departs the vessel with no intention of returning.

Documentary/Travel Document:

Any document or collection of documents issued by a competent authority required for entry and/or admission of the bearer into a country. For this guide, it typically includes, but is not limited to, a passport or seaman's book, and visa.

Eastern Hemisphere:

The part of the earth that includes Europe, Asia, Australia, Africa, and Oceania.

ESTA:

Electronic System for Travel Authorization

FNU:

First name unknown.

LNU:

Last name unknown.

^{*} Cuba is not always treated as an adjacent island nation for the purpose of entry into the United States. It is excluded when the specific reference so states.

MR7:

Machine readable zone.

Nonimmigrant:

Any person not a citizen or permanent resident of the United States.

Owner, Agent, Master:

The owner, agent, consignee, charterer, master or commanding officer of the vessel, or his/her official designee.

Passenger:

Any person arriving in the United States on board a vessel who is not a crew member (as defined herein) or a stowaway (as defined herein).

Passport:

Any travel document issued by competent authority showing the bearer's origin, identity, and nationality, if any, which is valid for the admission of the bearer into a foreign country. In this guide the use of the term Passport implies it is not expired, is unaltered, and is presented by the rightful bearer.

Stowaway:

Any person who obtains transport without the consent of the owner, charterer, master or person in command of any vessel through concealment aboard such vessel. A person who boards with a valid ticket is not a stowaway.

United States:

Unless otherwise noted, includes the continental United States, Alaska, Hawaii, Puerto Rico, Guam, Commonwealth of Northern Mariana Islands (CNMI), and the U.S. Virgin Islands.

VWP:

Visa Waiver Program.

Western Hemisphere:

The part of the earth that includes North America, Central America, South America, and the Adjacent Islands to the United States (as defined herein).

WHTI:

Western Hemisphere Travel Initiative.

Required Forms Upon Arrival/Departure

Arrival Manifests

The owner, agent, or master must present the following forms to a CBP officer at the first U.S. port of entry for each vessel arriving from a port outside the United States. Collectively, these forms are considered an arrival manifest.

1. CBP Form I-418 (Crew List)

- a. The master or agent is required to give an alphabetical listing of all crew members on board as well as:
 - » Their dates of birth,
 - » Nationalities,
 - » Travel document numbers,
 - » Positions on board,
 - » Where engaged, and
 - » Vessel agent (name and address).
- b. Immediately following the final name on the crew list, the master or agent is required to make a notation indicating whether or not members of the crew will be performing any long shore work at any U.S. port, the exceptions under which any long shore work will be performed, the vessel's itinerary, and master' signature.
- c. The master is required to sign the certification concerning stowaways on the reverse of the form.
- 2. **CBP Form I-95 (Conditional Landing Permit)** A properly completed CBP Form I-95 must be submitted for each crew member, except:
 - a. U.S. citizens and nationals;
 - b. Lawful permanent residents of the United States;
 - c. Citizens of the freely associated states (Federated States of Micronesia, Republic of the Marshal Islands, and Palau);
 - d. Canadian or British citizen crew members serving on a vessel operating solely between Canada and the United States; or
 - e. Crew members in possession of Form I-184 (Alien Crewman Landing Permit and Identification Card) who intend to depart the United States with the vessel.
- 3. **CBP Form I-92 (Vessel Report)** A properly completed CBP Form I-92 includes the following notations:
 - a. Last foreign port;
 - b. Total number of U.S. citizen passengers on board;
 - c. Total number of non-U.S. citizen passengers on board; and
 - d. Name, address, and phone number of domestic ship's agent.
- 4. **CBP Form I-94 (Arrival/Departure Record)** A properly completed CBP Form I-94 must be presented for each arriving passenger except:
 - a. U.S. citizens and nationals;
 - b. Legal permanent residents of the United States;
 - c. Citizens of Canada or Bermuda; and
 - d. Nonimmigrant passengers in possession of CBP Form I-94 Departure Record (white CBP Form I-94) issued within the previous 30 days if arriving from contiguous territory.

Properly Completed Arrival CBP Form I-418 Crew List

DEPARTMENT OF HOMELAND SECURITY U.S. Customs and Border Protection OMB 1651-0103 Expires 05/31/2012* **PASSENGER LIST - CREW LIST** Prior to arrival in the United States, complete a separate form for a) working crew; and b) passengers and supernumeraries. In addition to its initial completion, the crew list shall be updated to reflect crew changes and other relevant activity (or lack thereof) until the vessel departs the United States. Vessel Name: Maltese, M/T Amphitrite Nationality: Argentina Official Number: 5476 Last Foreign Port (Place and Country): Cape San Antonio, Argentina Date Sailed from Foreign Port: 04/17/2012 Date of Arrival in U.S.: 05/16/2012 Arrival Port: New York Agent at Arrival (Name & Address): ACME Shipping 1515 Dock Street NY, NY 10053 No. of Crew (including Master): 5 No. of Passengers: 0 Will crew perform longshore work while vessel is in the United States? 🔀 NO 🔝 YES (Provide applicable INA Section 258 Exemption): PROPOSED ITINERARY Next U.S. Port(s) **Arrival Date** Vessel Agent (Name and Address) Miami, Fl 06/15/2012 ACME Shipping PASSENGER LIST X CREW LIST Page 1 of List individuals alphabetically. Crew who join the vessel subsequent to its arrival while in the United States must be added to the original list and the appropriate date recorded in the "Date Joined" column. The "Date Separated" column must be used when a listed crewman is separated from the vessel while it is in the United States. Any crewman designated as "REFUSED" in the "DHS Use Only" column is to be detained on the vessel at all times. Inspection Status Position or Date (DHS Use Only) Family First Name & Date of Nationality/ Title Joined Separated Name Initial Birth Document # (Crew Only) (Crew Only) (Crew Only) subsequent parole Filipino/ Franklin G. 09/04/1955 01/09/2012 NN0000555 Abolencia Bosun Filipino/ Agulan 01/07/1966 NN1234567 A/B 01/16/2012 Filipino/ BB3377789 A/B 01/17/2012 Corpus Ferdinand S. 10/19/1967 Filipino/ 09/02/1967 BB3377789 A/B 01/19/2012 Espanto Dennis Polish/ B1738808 RECEIPT FOR CREW LIST (CBP Use Only). I-418 Receipt Number at right indicates that the U.S. Customs and Border Protection (CBP) has received the CREW LIST containing the names of all members of crew, including Master, on board said vessel at time of its arrival. I-418 Receipt Number (POE - YYMMDD - Badge # - Military Time): CBP Port of Arrival (address): SUMMARY OF DEPARTURE. Vessel Agent (at Departure): Following this vessel's departure from the United States, ensure that crew list reflects all crew additions and separations and is promptly submitted to the U.S. Customs and Border Protection office at the port of departure. Summarize the departure circumstances by providing the following information: Date of Departure: Port of Departure:

CBP Form I-418 (06/09)

Total Added Crew: Total Separated Crew:

Agent at Departure (Name & Address):

^{*} Form is not expired for CBP purposes.

Properly Completed CBP Form I-95 Conditional Landing Permit

DEPARTMENT OF HOMELAND SECUI	
U.S. Customs and Border Protect CREWMAN'S LANDING PE	FIN or "A" No.
Family Name JONES Given	Name Initial Allen
Home Address 123 Main St., Manila, Philippines	Address in United States ACME Shipping Co., Miami, FL Hair BLK Eyes BR Ht. 5'7" Wt. 150 lbs Date of Birth June 15, 1972 Place of Birth Philippines Passport Number/Nationality Arrived by Air Sea M/V Seaworthy
	CBP Form I-95 (02/12)

CBP Form I-95 must be submitted for each crew member applying for landing privileges, except:

- U.S. citizens and nationals;
- Lawful permanent residents of the United States;
- Canadian or British citizen crew members serving on vessels operating solely between Canada and the United States;
- Crew members in possession of Form I-184 who intend to depart the United States with the vessel; and
- Compact Free Association (CFA) members.

Form I-184

Alien Crewman Landing Permit and Identification Card

Form I-184 Example

Properly Completed Arrival CBP Form I-92 Vessel Report

DEPARTMENT OF HOMELAND S	ECUF	RITY						51-0102 2011*
U.S. Customs and Border Pr	otect	tion	AIR	CRAF	T/V	ESSEL	RE	PORT
X ARRIVAL			☐ DE	PARTU	RE			
Last Foreign Port Ensenada Me	xico		Fir	st Foreign	Port			
Airline/Vessel (Name and Nationality)		Flight	Number	Port	of(Ar	r)Dep	Date	of Arr/Dep
M/S Crystal - China N/A			Lon	g Be	each	05/	12/12	
TYPE OF TRANSPORT – Check One						Total		
1. U.S. militaryincluding 3. C		. Coi	nmercial—chartered			Passengers		
charters to military						253	5	
2. X Commercialscheduled	4.		eign mili					
DO NOT WRITE			OCKS –	For CBP				
	assenge eferred	ers			Po	eferred		
Attach CBP 7507, ICAO Declaration, or I-4		List Crev	below:		1.0			
Crew: Name	•	Status						
USC: 13				Crystal	Cru	ise		
ARC: 7				1150 N				
Non US: 830				Miami,				
Total: 850				,				
FOREIGN PORT AND CO	I INITD\	,				PASSENGE	ERS	
POREIGIN FORT AND CO	UNIKI			USC		ALIEN		TOTAL
U.S. Arrival Long Beach, CA				2250)	285		2535
ARC						28		
B-2				135				
WT						75		
Canadian						37		
		Т	OTAL	2250)	285		2535
(See instructions on reverse of form)				<u> </u>	CI	3P Form	I-92	(06/09)

CBP Form I-92 includes the following notations:

- Last foreign port;
- Total number of U.S. citizen passengers on board;
- Total number of alien passengers on board; and
- Name, address, and phone number of ship's agent.

st Form is not expired for CBP purposes.

Properly Completed Arrival/Departure Records

Front and back of CBP Form I-94

DEPARTMENT OF HOMELAND SECURITY U.S. Customs and Border Protection OMB No. 1651-0111
Welcome to the United States I-94 Arrival/Departure Record Instructions
This form must be completed by every nonimmigrant visitor not in possession of a visitor's visa, who is a national of one of the countries enumerated in 8 CFR 217. The airline can provide you with the current list of eligible countries.
Type or print legibly with pen in ALL CAPITAL LETTERS. USE ENGLISH
This form is in two parts. Please complete both the Arrival Record (Items 1 through 17) and the Departure Record (Items 18 through 21). The reverse side of this form must be signed and dated, Children under the age of fourteen must have their form signed by a parent or guardian.
Item 9 - If you are entering the United States by land, enter LAND in this space. If you are entering the United States by ship, enter SEA in this space.
5 U.S.C. § 552a(e)(3) Privacy Act Notice: Information collected on this form is required by Title 8 of the U.S. Code, including the INA (8 U.S.C. 1103, 1187), and 8 CFR 255.1, 264, and 1255.1. The purposes for this collection are to give the terms of admission and document the arrival and departure of nonimmigrant aliens seets to the U.S. The information solicited on this form may be made available to other government agencies for law enforcement purposes or to assist DHS in determining your admissibility. All nonimigrant aliens seeking admission to the U.S., unless otherwise exempted, must provide this information. Failure to provide this information may deny you entry to the United States and result in your removal.
CBP Form I-94 (05/08) OMB No. 1651-0111
Arrival Record
Admission Number 450404 21
TOOTEE TOT EI
1. Family Name 2. First (Given) Name 3. Birth Date (DD/MM/YY) 1. S. Ex. (Male or Female) 1. Family Clitzenship 2. First (Given) Name 1. Clitzenship 3. Birth Date (DD/MM/YY) 5. Sex. (Male or Female) 1. Fassport Expiration Date (DD/MM/YY) 1. Solo Dolo Dolo Dolo Dolo Dolo Dolo Dolo
D
Departure Record Admission Number
4P045500 Number 51
18. Eamily Name J O N E S 19. First (Given) Name M J C H A E L 21. Country of Citizenship C H J L E C H J L L L C H J L L L C H J L L L C H J L L L C H J L L L C H J L L L C H J L L L L C H J L L L L C H J L L L L L C H J L L L L L C H J L L L L L C H J L L L L L C H J L L L L L L C H J L L L L L L C H J L L L L L L L C H L L L L L L L L L
CBP Form I-94 (05/08) See Other Side STAPLE HERE

All passengers holding a U.S. visa must complete CBP Form I-94.

Departure Manifest

The owner, agent, or master for every vessel departing from the United States must present a manifest to a CBP officer at the last U.S. port. Collectively, these forms are considered a departure manifest. The agent of record is responsible for submitting the departure manifest at the port of arrival.

- 1. **CBP Form I-418 (Crew List)** The departure manifest is the traveling manifest annotated and updated at each coastwise port with all supporting documents such as:
 - a. CBP Form I-259 (Notice to Detain, Remove or Present Alien*) *At carrier's expense
 - b. CBP Form I-408 (Application to Pay Off or discharge alien crewman)
 - c. CBP Forms I-94, I-94W, and I-95 Departure Record
 - d. Any other forms pertaining to crew actions.
- 2. **CBP Form I-92 (Vessel Report)** A properly completed CBP Form I-92 must be submitted for each vessel transporting passengers and shall include the following notations:
 - a. First foreign port;
 - b. Total number of U.S. citizen passengers on board;
 - c. Total number of non-U.S. citizen passengers on board; and
 - d. Name, address, and phone number of domestic ship's agent.
- 3. **CBP Form I-94 (Departure Record)** A properly completed and endorsed CBP Form I-94, Departure Record must be submitted for everyone who was issued a CBP Form I-94 upon initial arrival to the United States, with the following exception:
 - a. Passengers in possession of a CBP Form I-94, Departure Record (white CBP Form I-94) traveling only to contiguous territory, and returning to the United States within 30 days.
- 4. **Collection of CBP Forms I-94 or I-95 from the crew** A properly completed and endorsed CBP Form I-94, Departure Record must be submitted for any crew members who were paroled or otherwise documented on a CBP Form I-94. A CBP Form I-95 must be submitted for any crew member refused landing privileges. The CBP Form I-95 Crewman's Landing Permit may be utilized for multiple arrivals provided that the alien crew member is still employed upon the vessel indicated on the form and that there is sufficient space to record a new authorization of landing privileges on the reverse of the form.

Exemption of Private Vessels

The presentation of arrival and departure CBP Forms I-418 and I-92 shall not apply to private vessels not engaged directly or indirectly in the carriage of persons or cargo for hire.

Properly Completed Departure CBP Form I-418 Crew List

DEPARTMENT OF HOMELAND SECURITY U.S. Customs and Border Protection OMB 1651-0103 Expires 05/31/2012* **PASSENGER LIST - CREW LIST** Prior to arrival in the United States, complete a separate form for a) working crew; and b) passengers and supernumeraries. In addition to its initial completion, the crew list shall be updated to reflect crew changes and other relevant activity (or lack thereof) until the vessel departs the United States. Vessel Name: Maltese, M/T Amphitrite Nationality: Argentina Official Number: 5476 Last Foreign Port (Place and Country): Cape San Antonio, Argentina Date Sailed from Foreign Port: 04/17/2012 Date of Arrival in U.S.: 05/16/2012 Arrival Port: New York Agent at Arrival (Name & Address): ACME Shipping 1515 Dock Street NY, NY 10053 No. of Crew (including Master): 5 No. of Passengers: 0 Will crew perform longshore work while vessel is in the United States? 🔀 NO 🔝 YES (Provide applicable INA Section 258 Exemption): PROPOSED ITINERARY Next U.S. Port(s) **Arrival Date** Vessel Agent (Name and Address) Miami, Fl 06/15/2012 ACME Shipping PASSENGER LIST X CREW LIST Page 1 of List individuals alphabetically. Crew who join the vessel subsequent to its arrival while in the United States must be added to the original list and the appropriate date recorded in the "Date Joined" column. The "Date Separated" column must be used when a listed crewman is separated from the vessel while it is in the United States. Any crewman designated as "REFUSED" in the "DHS Use Only" column is to be detained on the vessel at all times. Inspection Status Position or Date (DHS Use Only) Family First Name & Date of Nationality/ Title Joined Separated Name Initial Birth Document # (Crew Only) (Crew Only) (Crew Only) subsequent parole Filipino/ Franklin G. 09/04/1955 01/09/2012 NN0000555 Abolencia Bosun Filipino/ Agulan 01/07/1966 NN1234567 A/B 01/16/2012 Filipino/ BB3377789 A/B 01/17/2012 Corpus Ferdinand S. 10/19/1967 Filipino/ 09/02/1967 BB3377789 A/B 01/19/2012 Espanto Dennis Polish/ B1738808 RECEIPT FOR CREW LIST (CBP Use Only). I-418 Receipt Number at right indicates that the U.S. Customs and Border Protection (CBP) has received the CREW LIST containing the names of all members of crew, including Master, on board said vessel at time of its arrival. I-418 Receipt Number (POE - YYMMDD - Badge # - Military Time): CBP Port of Arrival (address): SUMMARY OF DEPARTURE. Vessel Agent (at Departure): Following this vessel's departure from the United States, ensure that crew list reflects all crew additions and separations and is promptly submitted to the U.S. Customs and Border Protection office at the port of departure. Summarize the departure circumstances by providing the following information: Date of Departure: Port of Departure: Total Added Crew: Total Separated Crew: Agent at Departure (Name & Address): CBP Form I-418 (06/09)

^{*} Form is not expired for CBP purposes.

Properly Completed Departure CBP Form I-92 Vessel Report

DEPARTMENT OF HOMELANI		DITV				No. 1651-0102 04/30/2011*
U.S. Customs and Border			AIRO	CRAF		L REPORT
ARRIVAL				PARTUR		
Last Foreign Port					Port Rio Hai	na, DR
Airline/Vessel (Name and Nationality))	Flight I	Number	Port	of Arn Dep	Date of Arr/Dep
M/V Seaworthy - Liberia N/A			Mia	mi	05/12/12	
TYPE OF TRANSPORT – Check One			ck One	•		Total
1. U.S. militaryincluding 3. X Comm			mmercial-	-chartere	d	Passengers
	charters to military					2
2. Commercialscheduled DO NOT WR	4. DITE IN THI		eign milita		lea Only	
Passengers	Passenge		JCR3 - 1	OI CDF C	Deferred	
Inspected	Deferred				Port	
Attach CBP 7507, ICAO Declaration, o	r I-418, or I	List Crev	v below:			
Crew: Name		Status				
					Shipping	
				123 Ma		
				Miami,	FL 30111	
				(205) 5	55–1111	
				(303) 3	000-1111	
FORFION PORT AND	OOLINITE)	,			PASSENG	ERS
FOREIGN PORT AND	COUNTRY	<u> </u>		USC	ALIEN	TOTAL
				1	1	2
		Т	OTAL	1	1	2
(See instructions on reverse of form)					CBP Form	n I-92 (06/09)

CBP Form I-92 must be submitted for each vessel transporting passengers and shall include the following notations:

- First foreign port;
- Total number of U.S. citizen passengers on board;
- Total number of alien passengers on board; and
- Name, address, and phone number of ship's agent.

st Form is not expired for CBP purposes.

Departure Record

CBP Form I-94 Departure Record

DEPARTMENT OF HOMELAND SECURITY U.S. Customs and Border Protection	OMB No. 1651-0111
Departure Record Admission Number 442415050 21 Class Until	2001 See 8
18. Family Name S M T H	rth Date (DD/MM/YY) 3 0 5 7 9
See Other Side	CBP Form I-94 (05/08) STAPLE HERE

Departure Record

CBP Form I-94 Departure Record

Warning A nonimmigrant who accepts unauthorized employment is subji Important Retain this permit in your possession; you must surrender it who Failure to do so may delay your entry into the U.S. in the future. You are authorized to stay in the U.S. only until the date written on this form without permission from Department of Homeland Security authorities, is a Surrender this permit when you leave the U.S.: - By sea or air, to the transportation line; - Across the Canadian border, to a Canadian Official;	en you leave the U.S. n. To remain past this date,
- Across the Mexican border, to a U.S. Official	
Students planning to reenter the U.S. within 30 days to return to the sa Departure" on page 2 of Form I-20 prior to surrendering this permit.	me school, see "Arrival-
Record of Changes	
Port: LOS ANGELES	Departure Record
Port: LOS ANGIECES Date: JULY 1, 2009 Carrier: ACME SHIPPING Flight No./ Ship Name: MIV SEAWORTHY	

A properly endorsed CBP Form I-94 Departure Record notes:

- The port of departure from the United States;
- Date of departure from the United States;
- Name of shipping line or agent; and
- Name of vessel.

Entry Requirements for Crew

Document Requirements for Crew

All crew members must be presented for inspection upon arrival of the vessel. Crew members working on board cruise vessels may only be subject to an "in-person muster" of the crew every 90 days after the initial inspection, provided that the crew member is not in the United States for more than an aggregate of 29 days between inspections. All crew members arriving in the United States must be in possession of documents as follows:

- 1. U.S. citizens on board U.S.-flagged commercial vessels:
 - a. Merchant Mariner Z-Card*
 *Coast Guard regulations require that U.S. citizen crew of U.S.-flagged vessels must be in possession of Merchant Mariner Card (Z-Card).
 - b. Proof of U.S. citizenship
- 2. U.S. citizens aboard foreign-flagged vessels arriving from the Western Hemisphere:
 - a. WHTI compliant documents
- 3. U.S. citizens aboard foreign flagged vessels arriving from the Eastern Hemisphere:
 - a. U.S. passport
- 4. Residents of the United States arriving on board any vessel from any port or place outside the United States must be in possession of one of the following documents:
 - a. DHS Form I-551 (Permanent Resident Card)
 - b. CIS Form I-327 (Re-entry Permit)
 - c. ADIT Stamp
 - d. CIS Form I-571 (Refugee Travel Document)
 - e. CIS Form I-512 (Advance Authorization for Parole)
 - f. CIS Form I-688 (Temporary Resident Card)
- 5. Nonimmigrant Crew All nonimmigrant crew members arriving aboard any vessel from any foreign port must be in possession of the following to be eligible for conditional landing permits:
 - a. Passport or Seaman's Book
 - b. Visa with D classification
 - c. Exceptions
 - » Exempt passport and D visa (Citizens of Canada or Bermuda arriving from the Western Hemisphere).
 - » Exempt D visa only (Citizens of Canada or Bermuda arriving from the Eastern Hemisphere).

Nonimmigrant crew members may not be employed aboard any U.S.-based fishing vessel in a D classification. Any such crew members will be detained on board the vessel. Please see the Carrier Information Guide, Part I for WHTI compliant documents.

Visa Requirements for Crew Members

All nonimmigrant crew members (with certain exceptions as noted) must be in possession of a passport or seaman's book and crew visa, known as a D visa, when arriving in the United States on board any vessel. There are specific classes of visas issued to facilitate crew members' transit to and/or arrival on a vessel. These classes of visas are:

D Visa - Issued to an individual crew member. It permits the crew member to request conditional landing privileges upon arrival in the United States on board the vessel. It also permits the master or agent to request a discharge and repatriation of the crew member. Crew members granted conditional landing privileges are authorized to remain in the United States only as long as the vessel remains in the United States, not to exceed 29 days.

C1 Visa - Permits the bearer to arrive in the United States and request direct and immediate transit through the United States. In the case of nonimmigrant crew members, it permits them to arrive in the United States (typically as an airline passenger) to request direct and immediate transit to their vessel. C1 visas do not permit the crew member to apply for conditional landing privileges.

C1/D Visa - Dual-purpose visa permits the bearer to arrive in the United States in either the C1 or D classification.

Crew with no Visa - Nonimmigrant crew who arrive without a D visa are ineligible for conditional landing status. In the case of crew members without valid D visas, the inspecting CBP officer shall order them detained or removed at carrier expense on CBP Form I-259.

DHS Form I-193 (Application for Waiver of Passport and/or Visa) - In extenuating circumstances, crew members without valid D visas and/or passports may have the opportunity to present application for waiver of visa requirements upon payment of the associated fee. The CBP officer will adjudicate the application in a manner consistent with the circumstances.

The master is responsible for the safekeeping of travel documentation of all nonimmigrant crew. Crew members in possession of a D, C1, or C1/D visa are ineligible to adjust or change their status to another visa classification such as tourist, student, temporary worker, etc., or to extend their stay beyond the initial period of admission.

Crew Visas - Types and Classifications

U.S. Machine Readable Visa

- 1. D Permits crew member to **request** conditional landing privileges upon arrival.
- 2. C1 Permits crew member to **request direct and immediate transit** to the bearer's vessel.
- 3. C1/D Permits the bearer to request direct and immediate transit to the bearer's vessel or to request conditional landing privileges upon arrival on a vessel as a crew member.

Crew Inspection

Arriving Crew

It is the responsibility of the owner, agent, or master to present all persons on board a vessel to a CBP officer for inspection, at the first port of entry to the United States. Likewise it is the responsibility of the owner, agent or master to ensure that all persons are properly documented for entry to the United States. **The master is responsible for the safekeeping of all nonimmigrant crew member travel documents**. All persons employed in any capacity on board any vessel arriving to the United States shall be detained on board the vessel by the master or agent until admitted or permitted to land by a CBP officer.

All crew members on board an arriving vessel should be presented for inspection as follows:

- 1. When and where directed by CBP officers;
- 2. In person;
- 3. With proper travel documents (passport and visa or other documentation as required);
- 4. With CBP Forms I-95 or I-184; and
- 5. With all names and biographical data properly listed on CBP Form I-418 (crew list).

Upon completion of inspection, the CBP officer will return each nonimmigrant crew members travel documents to the master for safekeeping.

Discharge of Nonimmigrant Crew Members

Application to pay off or discharge a crew member, except a U.S. citizen or a legal Permanent Resident, must be made at a port where the vessel is located. A crew member is considered to have been discharged when he/she:

- a. Resigns;
- b. Is terminated:
- c. Goes on leave; or
- d. Is transferred to another vessel.

The following forms should be presented for each departing crew member:

- 1. CBP Form I-408 (listing the initial port of entry in the United States, arrival date, and notating the date and reason for discharge);
- 2. New CBP Form I-95;
- 3. Previous CBP Form I-95 from previous arrivals;
- 4. Proper travel documents for onward country (passport and visa or other documentation as required); and
- 5. Evidence of definite arrangements (airline tickets or reservations, ship's employment, or transfer letter).

In addition, the following conditions must be met:

1. Crew member must adhere to departure instructions as annotated on the approved CBP Form I-408;

- 2. Crew member must have permission from a CBP officer prior to discharge; and
- 3. Ship must be in port at time of discharge.

There is no appeal of a CBP officer's decision to grant or deny a discharge request.

	FEI	E STAMP		
DEPARTMENT OF HOMELAND S	SECURITY			
APPLICATION FOR WA	—			
OF PASSPORT AND/OR		E NUMBER		
	l l	E NOWBER		
1. MY NAME IS: (LAST)	(FIRST)		(MIDDLI	E)
Brown	John		Ρ.	
2. MY UNITED STATES DESTINATION IS: (N	IUMBER AND STREET	r, APT. NO., CITY,	STATE, ZIP CODE)	
3. MY PERMANENT ADDRESS ABROAD IS:				
123 Maple Street, Panama Cit				
4. THE COUNTRY OF WHICH I AM A CITIZEI	N, SUBJECT OR NATIO	ONAL IS:		
Panama 5. PLACE OF BIRTH			DATE OF BIRTH	1 (MM/DD/VVVV)
Panama			05/13/1979	H (MM/DD/YYYY):
6. DATE OF ARRIVAL:	PORT OF ARR		•	
06/04/2012 7. MANNER OF ARRIVAL (NAME OF VESSE	Savannah,	GA		
M/V Seaworthy	L, AIRLINE, ETO.)			
8. PLACE VISA PREVIOUSLY ISSUED:	DATE:	NUMBER:	CLASSIFICATION:	VALID TO:
Panama City		123456789	B1/B2	06/01/2012
	DATE:	NUMBER:		VALID TO:
	/ /			
9. PLACE PASSPORT ISSUED: Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired.		123456789 X VISA IS	AS FOLLOWS: (CONTIN	04/15/2015 NUE ON REVERSE, IF NECESSARY
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION:		VISA IS	AS FOLLOWS: (CONTIN	NUE ON REVERSE, IF NECESSARY
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012		VISA IS	·	NUE ON REVERSE, IF NECESSARY
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION:		VISA IS	HAT THE ABOVE IS TRU	NUE ON REVERSE, IF NECESSARY
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 DITY AND STATE:		VISA IS	HAT THE ABOVE IS TRU	UE ON REVERSE, IF NECESSARY
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 DITY AND STATE:	OF PASSPORT	VISA IS	HAT THE ABOVE IS TRU	UE ON REVERSE, IF NECESSARY
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 CITY AND STATE: Savannah, GA BIGNATURE OF PERSON PREPARING FORM I DECLARE THAT THIS DOCUMENT WAS PR	OF PASSPORT	I CERTIFY T	HAT THE ABOVE IS TRU SIGNATURE C	JE AND CORRECT. DF APPLICANT
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 CITY AND STATE: Savannah, GA SIGNATURE OF PERSON PREPARING FORM	OF PASSPORT	I CERTIFY T	HAT THE ABOVE IS TRU SIGNATURE C	JE AND CORRECT. DF APPLICANT
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 CITY AND STATE: Savannah, GA BIGNATURE OF PERSON PREPARING FORM I DECLARE THAT THIS DOCUMENT WAS PR	OF PASSPORT	I CERTIFY T	HAT THE ABOVE IS TRU SIGNATURE O THE APPLICANT AND IS	JE AND CORRECT. DF APPLICANT
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 CITY AND STATE: Savannah, GA BIGNATURE OF PERSON PREPARING FORM I DECLARE THAT THIS DOCUMENT WAS PR WHICH I HAVE ANY KNOWLEDGE. SIGNATURE	OF PASSPORT	PLICANT. ADDRESS	HAT THE ABOVE IS TRU SIGNATURE O THE APPLICANT AND IS	JE AND CORRECT. DF APPLICANT B BASED ON ALL INFORMATION OF
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 CITY AND STATE: Savannah, GA BIGNATURE OF PERSON PREPARING FORM I DECLARE THAT THIS DOCUMENT WAS PR WHICH I HAVE ANY KNOWLEDGE. SIGNATURE	OF PASSPORT I, IF OTHER THAN API EPARED BY ME AT T	PLICANT. ADDRESS	SIGNATURE O THE APPLICANT AND IS LOW THIS LINE	JE AND CORRECT. DF APPLICANT B BASED ON ALL INFORMATION OF
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 DITY AND STATE: Savannah, GA BIGNATURE OF PERSON PREPARING FORM IDECLARE THAT THIS DOCUMENT WAS PROWHICH I HAVE ANY KNOWLEDGE. SIGNATURE A	OF PASSPORT I, IF OTHER THAN API EPARED BY ME AT T	PLICANT. ADDRESS	SIGNATURE O THE APPLICANT AND IS LOW THIS LINE	JE AND CORRECT. DF APPLICANT B BASED ON ALL INFORMATION OF
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 CITY AND STATE: Savannah, GA SIGNATURE OF PERSON PREPARING FORM I DECLARE THAT THIS DOCUMENT WAS PR WHICH I HAVE ANY KNOWLEDGE. SIGNATURE APPLICATION APPROVED. WAIVER GRA	OF PASSPORT I, IF OTHER THAN API EPARED BY ME AT T	PLICANT. THE REQUEST OF ADDRESS	SIGNATURE O THE APPLICANT AND IS LOW THIS LINE	JE AND CORRECT. DF APPLICANT B BASED ON ALL INFORMATION OF
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 DITY AND STATE: Savannah, GA SIGNATURE OF PERSON PREPARING FORM I DECLARE THAT THIS DOCUMENT WAS PROWHICH I HAVE ANY KNOWLEDGE. SIGNATURE APPLICATION APPROVED. WAIVER GRAD UNDER SECTION 211(b) BY AUTHORITY OF	OF PASSPORT I, IF OTHER THAN API EPARED BY ME AT T	PLICANT. THE REQUEST OF ADDRESS	SIGNATURE O THE APPLICANT AND IS LOW THIS LINE APPLIC DATE	JE AND CORRECT. DF APPLICANT B BASED ON ALL INFORMATION OF
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 CITY AND STATE: Savannah, GA SIGNATURE OF PERSON PREPARING FORM I DECLARE THAT THIS DOCUMENT WAS PROWHICH I HAVE ANY KNOWLEDGE. SIGNATURE APPLICATION APPROVED. WAIVER GRAD UNDER SECTION 211(b) BY AUTHORITY OF UNDER SECTION 212(d)(4)	OF PASSPORT I, IF OTHER THAN API EPARED BY ME AT T	PLICANT. THE REQUEST OF ADDRESS	SIGNATURE OF ACTION	JE AND CORRECT. DF APPLICANT B BASED ON ALL INFORMATION OF
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 DITY AND STATE: Savannah, GA SIGNATURE OF PERSON PREPARING FORM I DECLARE THAT THIS DOCUMENT WAS PROWHICH I HAVE ANY KNOWLEDGE. SIGNATURE APPLICATION APPROVED. WAIVER GRAD UNDER SECTION 211(b) BY AUTHORITY OF	OF PASSPORT I, IF OTHER THAN API EPARED BY ME AT T	PLICANT. THE REQUEST OF ADDRESS	SIGNATURE OF ACTION COMBON CO	JE AND CORRECT. DF APPLICANT B BASED ON ALL INFORMATION OF
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 CITY AND STATE: Savannah, GA BIGNATURE OF PERSON PREPARING FORM I DECLARE THAT THIS DOCUMENT WAS PR WHICH I HAVE ANY KNOWLEDGE. SIGNATURE APPLICATION APPROVED. WAIVER GRAD UNDER SECTION 211(b) BY AUTHORITY OF UNDER SECTION 212(d)(4) BY AUTHORITY OF	I, IF OTHER THAN API EPARED BY ME AT T PPLICANT - DO N	PLICANT. ADDRESS NOT WRITE BE	SIGNATURE O THE APPLICANT AND IS LOW THIS LINE DATE OF ACTION (DHS) DFO OR	JE AND CORRECT. DF APPLICANT B BASED ON ALL INFORMATION OF
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 CITY AND STATE: Savannah, GA SIGNATURE OF PERSON PREPARING FORM I DECLARE THAT THIS DOCUMENT WAS PRWHICH I HAVE ANY KNOWLEDGE. SIGNATURE APPLICATION APPROVED. WAIVER GRAM UNDER SECTION 211(b) BY AUTHORITY OF UNDER SECTION 212(d)(4) BY AUTHORITY OF ADMITTED AS	I, IF OTHER THAN API EPARED BY ME AT T PPLICANT - DO N ANTED UNT	PLICANT. ADDRESS NOT WRITE BE	SIGNATURE OF ACTION COMBON OF	JE AND CORRECT. DF APPLICANT B BASED ON ALL INFORMATION OF
Panama 0. THE REASON I AM NOT IN POSSESSION Visa expired. DATE OF THIS APPLICATION: 06/04/2012 CITY AND STATE: Savannah, GA SIGNATURE OF PERSON PREPARING FORM I DECLARE THAT THIS DOCUMENT WAS PRWHICH I HAVE ANY KNOWLEDGE. SIGNATURE APPLICATION APPROVED. WAIVER GRAM UNDER SECTION 211(b) BY AUTHORITY OF UNDER SECTION 212(d)(4) BY AUTHORITY OF ADMITTED AS	I, IF OTHER THAN API EPARED BY ME AT T PPLICANT - DO N	PLICANT. ADDRESS NOT WRITE BE	SIGNATURE O THE APPLICANT AND IS LOW THIS LINE DATE OF ACTION (DHS) DFO OR PD	JE AND CORRECT. DF APPLICANT B BASED ON ALL INFORMATION OF

Properly Completed CBP Form I-408

Application to Pay-Off or Discharge Alien Crewman

		is and Border Protection	OMB No. 1651-0106 Exp. 08-31-2014
		GE ALIEN CREWMAN	
To be filed in triplicate. See inst I. CARRIER: M/V Seaworthy		MANIFEST FILED AT (PORT):	DATE OF ARRIVAL: 05/21/2012
			03/21/2012
hereby request authorization to	IN FULL	len crewmen listed below.	
FAMILY NAME	GIVEN NAME AN MIDDLE INITIAL		ACTION BY CBP
Jones	Michael R.	Guyana / 123456789	
	•	TE.	
II. REASON FOR REQUEST: Repatriation for vac V. ARRANGEMENTS FOR DEPART AND FLIGHT NUMBER OR VESS	ation. URE FROM THE U.S. OF TH		PORT OF DEPARTURE, AIR CARRIER o Georgetown.
III. REASON FOR REQUEST: Repatriation for vac V. ARRANGEMENTS FOR DEPART AND FLIGHT NUMBER OR VESS Departing Savannah v	ation. URE FROM THE U.S. OF TH	E LISTED CREWMEN AND DATE AND	
III. REASON FOR REQUEST: Repatriation for vac Repatriation for vac V. ARRANGEMENTS FOR DEPART AND FLIGHT NUMBER OR VESS Departing Savannah v MAILING ADDRESS OF CARRIER: ACME Shipping Company	ation. URE FROM THE U.S. OF TH	ELISTED CREWMEN AND DATE AND hours on May 29, 2012 t	
III. REASON FOR REQUEST: Repatriation for vac V. ARRANGEMENTS FOR DEPART AND FLIGHT NUMBER OR VESS Departing Savannah v MAILING ADDRESS OF CARRIER: ACME Shipping Company 321 Port Road	ation. URE FROM THE U.S. OF TH	ELISTED CREWMEN AND DATE AND hours on May 29, 2012 t	
III. REASON FOR REQUEST: Repatriation for vac V. ARRANGEMENTS FOR DEPART AND FLIGHT NUMBER OR VESS Departing Savannah v MAILING ADDRESS OF CARRIER: ACME Shipping Company 321 Port Road	ation. URE FROM THE U.S. OF TH	E LISTED CREWMEN AND DATE AND hours on May 29, 2012 t	
III. REASON FOR REQUEST: Repatriation for vac V. ARRANGEMENTS FOR DEPART AND FLIGHT NUMBER OR VESS Departing Savannah v MAILING ADDRESS OF CARRIER: ACME Shipping Company 321 Port Road	ure FROM THE U.S. OF THI SEL. ia AA 252 at 1450	ELISTED CREWMEN AND DATE AND hours on May 29, 2012 t SIGNATURE TITLE Shipping Agent	
III. REASON FOR REQUEST: Repatriation for vac V. ARRANGEMENTS FOR DEPART AND FLIGHT NUMBER OR VESS Departing Savannah v MAILING ADDRESS OF CARRIER: ACME Shipping Company 321 Port Road New York, NY 10011	URE FROM THE U.S. OF THI SEL. ia AA 252 at 1450	ELISTED CREWMEN AND DATE AND hours on May 29, 2012 t	
IV. ARRANGEMENTS FOR DEPART	ure FROM THE U.S. OF THI SEL. ia AA 252 at 1450	ELISTED CREWMEN AND DATE AND hours on May 29, 2012 to SIGNATURE TITLE Shipping Agent NMENT USE ONLY	DATE:
III. REASON FOR REQUEST: Repatriation for vac Repatriation for vac IV. ARRANGEMENTS FOR DEPART AND FLIGHT NUMBER OR VESS Departing Savannah v MAILING ADDRESS OF CARRIER: ACME Shipping Company 321 Port Road New York, NY 10011 APPLICATION:	URE FROM THE U.S. OF THE LET T	SIGNATURE TITLE Shipping Agent NMENT USE ONLY	DATE:

CBP Form I-408 should list each crew member being discharged from the vessel in the United States along with the appropriate biographical information. In addition it shall include the following notations:

- First port of arrival in the United States;
- Date of arrival in the United States;
- · Date of discharge; and
- Circumstances of discharge.

Crew members traveling on the same itineraries may be listed on the same CBP Form I-408.

Parole

Crew members may be paroled at the port of entry, at the discretion of a CBP officer, in emergent circumstances. At the request of the CBP officer, the crew member must be presented for processing of port of entry paroles. The most common types of port of entry paroles are:

Medical Parole

Crew members may be paroled for medical treatment. In such cases the following forms and conditions are required:

- 1. CBP Form I-94 (Arrival/Departure Record) Lines 1 through 17 completed.
- 2. CBP Form I-259 (Notice to Detain, Remove, or Present Alien).
- 3. CBP Form I-510 (Guarantee of Payment).
- 4. Appropriate fee paid.
- 5. Evidence of medical condition. The owner, agent, or master will provide an explanation of medical conditions and approximate length of time for treatment. The submission of a physician's letter stipulating such may be required.
- 6. Termination of parole. The owner, agent, or master is responsible to notify CBP of the termination of a crew member's medical treatment and his/her departure from the United States.

Parole to Depart Foreign under Safeguard

Upon request of the owner, agent, or master to discharge a crew member, a CBP officer may, at his/her discretion, order a nonimmigrant crew member to be removed from the United States under safeguard. Typical circumstances warranting parole for removal under safeguard are:

- 1. Crew member's employment was terminated prior to end of contract.
- 2. Crew member has resigned prior to end of contract.
- 3. Crew member has prior violations under the Immigration and Nationality Act (INA).
- 4. Crew member has committed a criminal or violent act.
- 5. Crew member is ineligible for conditional landing rights.
- 6. CBP officer believes that crew member is at risk to abscond/desert.

In such cases the following forms are required:

- 1. CBP Form I-94 (Arrival/Departure Record) Lines 1 through 7 completed;
- 2. CBP Form I-259 (Notice to Detain, Remove, or Present Alien); and
- 3. Documentary evidence of arrangements for departure from the United States.

In the event a crew member has been ordered to depart the United States under safeguard, the owner, agent, or master is responsible to ensure the crew member's departure under the terms and conditions prescribed on CBP Form I-259 at the carrier's expense.

Properly Completed Medical Parole Forms

Updated CBP Form I-259 - Notice to Detain, Remove, or Present Alien

		d Border P		
NOTICE TO	DETAIN, REM	IOVE, OR	PRESENT ALIEN	
			File No.:	
			CBP Form I-94 No.:	
Port of Arrival: Savannah, GA			Date: 05/28/2012	
To the Owner, Agent, Master, Commanding Off	icer, Person in Cha	rge, Purser, o	Consignee of the	
M/V Seaworthy ACME Shipping Co	mpany		-	
(Air Carrier, Flight Number		ssel Name, Air	rcraft or Vessel ID Numb	er, etc.)
Pursuant to the provisions of the Immigration as directed and served with a:	nd Nationality Act (A	Act), and regul	ations issued by the Secr	retary, you are hereby
Notice to detain the alien on board.				
Notice to remove the alien from the	United States on		at _	
			ate)	(Time)
Notice to present the alien to C	BP Savannah,	GA (upon t	ermination of pa	roie)
on a				
(Date)	(Time)			
Notice of potential liability under sec	ction 241(c), (d), or	(e) of the Act.		
Notice of potential liability under sec	ction 217 of the Act.			
For the following reasons: Conditional 1	anding permit	terminat	ed and subject is	paroled under
section 212 (d) (5) of the INA.				
advise CBP of the disposition.				
crewmember from the U.S. under		ic an resp	OHBIDIC TOL TOMO	at of the paroteu
Alien's Name: (Complete information for multipl		ation sheet)		
Jones, Michael R.				
Date of Birth:		Place of Bir	th:	
05/18/1963			own, Guyana	
Country of Citizenship:		Passport N		
Guyana Arrival Date:		1234567		
05/09/2012		C1/D	noncort.	
ACTION TAKEN BY INSPECTING OFFICER:				
Detained for removal hearing/credible fear d	etermination	Paroled	for removal proceedings	
Deferred Inspection: (Reporting Office and of	late)			
X Other: Medical Parole				
CBP Officer				
Name: Allen Smith	Title: CBP Off	icer	Signature: X	
Receipt of the above notice is acknowledge	d by:			
Agent or Representative of Carrier				
Name: Richard Clark	Title: Agent		Signature: X	
Telephone Number:			Date and Time Re	ceivea:

CBP Form I-510 - Guarantee of Payment

	U.	S. Customs and Border Prote	ection OMB No. 1651-0127
		GUARANTEE OF PAYMEN	
			Port of Entry
			Savannah, GA
			File No.
		f the Immigration and Nationality A	ct,
l,	Richard Clark	4 14 15	4 0
	Name (First)	(Initial)	(Last)
as	a: (Own	n agent for ACME Shipping er, agent, consignee, commanding offi	Company icer, or master)
of the vessel		M/V Seawo	
01 1110 403301	or all craft	(Name of v	vessel or aircraft)
employing th	e alien crewman Michael Jo	nes	
wno upon the	e arrival at the port of	Sava	nnan, GA ame of port)
on	05/28/2012		ifflicted with, or suspected of being afflicted with
	(Date of arrival)		, , , , , , , , , , , , , , , , , , ,
	(Name of affliction)		
	(Name of affiction)		
hereby guara			r the hospitalization, care, and treatment, and
hereby guara for burial in th	antee to pay any and all expe		of May, 2012
hereby guara for burial in th	antee to pay any and all expe	lien crewman.	, , , , , , ,
hereby guara for burial in th	antee to pay any and all expe	this day of	of May, 2012
hereby guara for burial in the	antee to pay any and all expe	this day (of May, 2012 (month/year) (Signature of Guarantor)
hereby guara for burial in the	antee to pay any and all expe he event of death, of the said a vannah, GA	this day o	of May, 2012 (month/year) (Signature of Guarantor)
hereby guara for burial in the	antee to pay any and all expe he event of death, of the said a vannah, GA	this day of	of May, 2012 (month/year) (Signature of Guarantor)
hereby guara for burial in the	antee to pay any and all expe he event of death, of the said a vannah, GA	this day (of May, 2012 (month/year) (Signature of Guarantor)

CBP Form I-94

DEPARTMENT OF HOMELAND SECURITY U.S. Customs and Border Protection	OMB No. 1651-0111
Welcome to the United States I-94 Arrival/Departure Record Instructions	
This form must be completed by every nonimmigrant visitor not it visa, who is a national of one of the countries enumerated in 8 provide you with the current list of eligible countries.	n possession of a visitor's CFR 217. The airline can
Type or print legibly with pen in ALL CAPITAL LETTERS. USE EN	
This form is in two parts. Please complete both the Arrival Record the Departure Record (Itams 18 through 21). The reverse side of and dated. Children under the age of fourteen must have their 5 guardian.	
Item 9 - If you are entering the United States by land, enter LAND If you are entering the United States by ship, enter SEA in this sp	in this space.
SUSC. § 5 SEASON Privacy An Notice Information collected on this form is not proposed by the SEASON Privacy An Notice Information collected on this form is not private the INFO and SEASON Privacy An Notice Information SEASON Private Information private the INFO and SEASON PRIVATE INFORMATION PRIVATE INFORMATION PRIVATE private Information solicitude of this form may be made stabilistic to cheer government ages or to assist DES in Generalising your admissibility. All continuing small actions or to assist DES in Generalising your admissibility, and to seison great all seasons of the INFO AND	uired by Title 8 of the U.S. Code, purposes for this collection are to migrant aliens to the U.S. The fies for law enforcement purposes ing admission to the U.S., unless atten may deny you entry to the CBP Form 1-94 (05/18).
Arrival Record	OMB No. 1651-0111
Admission Number	
460422904 21	
M.T. (C.H. A. E. L	Ten Date (CESSACYYY) Ten Date (CESSACYYY) Ten Common (CESSACYYYY) Ten Common (CESSACYYYYY) Ten Common (CESSACYYYYY) Ten Common (CESSACYYYYY) Ten Common (CESSACYYYYYYYYYYYYYYYYYYYYYYYYYYYYYYYYYY
U.S. Customs and Border Protection	
Departure Record	
Admission Number 460422904 21	
100122101 21	
JIONIES JIONIES MITCHAEL	
See Other Side	CBP Form 1-94 (05:08) STAPLE HERE

In addition to the forms depicted here, the owner, agent, or master will provide an explanation of medical conditions and approximate length of time for treatment. The submission of a physician's letter stipulating such may be required.

Properly Completed CBP Form I-259

For Parole to Depart Foreign under Safeguard

	S. Customs an	lOMELAND SE d Border Pro		
NOTICE TO	DETAIN, REM	MOVE, OR P	RESENT ALIEN	
	•	_	file No.:	
			CBP Form I-94 No.:	
Port of Arrival: Portland, Oregon			Date: 05/28/2012	
To the Owner, Agent, Master, Commanding Off	ficer, Person in Cha	arge, Purser, or C	Consignee of the	
M/V Seaworthy ACME Shipping Co	mpany			
(Air Carrier, Flight Number	er, Ship's Agent, Ve	ssel Name, Airc	raft or Vessel ID Numbe	r, etc.)
Pursuant to the provisions of the Immigration at directed and served with a:	nd Nationality Act (/	Act), and regulat	ions issued by the Secre	etary, you are hereby
X Notice to detain the alien on board.				
Notice to remove the alien from the	United States on		at	
Notice to present the alien to		(Dat	,	(Time)
on a				
(Date)	at(Time) .		
Notice of potential liability under sec	•	,		
Notice of potential liability under sec		` '		
Notice of potential liability under sec	Suon Z ir oi tile ACL			
Alien's Name: (Complete information for multipl	e aliens on continu	ation sheet)		
Michael Jones Date of Birth:	e aliens on continu	ation sheet)	:	
Michael Jones Date of Birth: 05/08/1963	e aliens on continu	Place of Birth	n, Guyana	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship:	e aliens on continu	Place of Birth Georgetov	vn, Guyana nber:	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana	e aliens on continu	Place of Birth Georgetov Passport Nun 987654321	vn, Guyana nber:	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship:	e aliens on continu	Place of Birth Georgetov	vn, Guyana nber:	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING OFFICER:		Place of Birth Georgetov Passport Nun 987654321 Visa Classific	vn, Guyana nber:	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING OFFICER: Detained for removal hearing/credible fear of	letermination	Place of Birth Georgetov Passport Nun 987654321 Visa Classific None	vn, Guyana nber:	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING OFFICER: Detained for removal hearing/credible fear of Deferred Inspection: (Reporting Office and	letermination	Place of Birth Georgetov Passport Nun 987654321 Visa Classific None	m, Guyana nber: - ation:	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING OFFICER: Detained for removal hearing/credible fear of	letermination	Place of Birth Georgetov Passport Nun 987654321 Visa Classific None	m, Guyana nber: - ation:	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING OFFICER: Detained for removal hearing/credible fear of Deferred Inspection: (Reporting Office and of M) Other:	letermination	Place of Birth Georgetov Passport Nun 987654321 Visa Classific None	m, Guyana nber: - ation:	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING OFFICER: Detained for removal hearing/credible fear of Deferred Inspection: (Reporting Office and of St.) Other: Detained On board. CBP Officer	letermination	Place of Birth Georgetov Passport Nun 987654321 Visa Classific None Paroled fo	m, Guyana nber: - ation:	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING OFFICER: Detained for removal hearing/credible fear of Deferred Inspection: (Reporting Office and of Section 2) X Other: Detained On board. CBP Officer Name: John Doe Receipt of the above notice is acknowledged.	letermination date) Title: CBP Of 1	Place of Birth Georgetov Passport Nun 987654321 Visa Classific None Paroled fo	m, Guyana nber: ation: r removal proceedings	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING OFFICER: Detained for removal hearing/credible fear of Deferred Inspection: (Reporting Office and of X) Other: Detained On board. CBP Officer Name: John Doe Receipt of the above notice is acknowledged Agent or Representative of Carrier	letermination date) Title: CBP Off	Place of Birth Georgetov Passport Nun 987654321 Visa Classific None Paroled fo	m, Guyana nber:	
Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING OFFICER: Detained for removal hearing/credible fear of Deferred Inspection: (Reporting Office and of Section 2) X Other: Detained On board. CBP Officer Name: John Doe Receipt of the above notice is acknowledged.	letermination date) Title: CBP Of 1	Place of Birth Georgetov Passport Nun 987654321 Visa Classific None Paroled fo	m, Guyana nber: ation: r removal proceedings	

In the event a crew member has been ordered to depart the United States under safeguard, the CBP officer will serve the owner, agent, or master with CBP Form I-259.

90-Day Crew Inspections

Cruise ships with itineraries originating in the United States and terminating in the United States are eligible to be processed under the 90 day Crew Exception. Under this policy, cruise vessel crew need only be presented for an in-person inspection upon initial arrival. Subsequent arrivals within the next 90 days may not be required as long as the crew member has not been in the United States for more than an aggregate of 29 days. This does not exempt crew members who have engaged on the vessel after the initial inspection, nor does it relieve the owner, master, or agent from complying with regulations relating to the discharge or parole of crew members. CBP retains the authority to conduct a full or partial inspection at any time without notice.

Detention of Crew

All persons employed in any capacity on board any vessel in the United States shall be detained on board the vessel at the port of arrival by the master or agent of such vessel until admitted or otherwise permitted to land by a CBP officer.

When a nonimmigrant crew member is refused a conditional landing permit for any reason, CBP Form I-95 presented by him/her at time of application for conditional landing status shall be endorsed "Permission to land temporarily at all U.S. ports is refused." **The CBP Form I-95 with travel documents will be surrendered to the master or agent of the vessel**. CBP Form I-259 (Notice to Detain, Remove, or Present Alien) bearing the names of each detained crew member shall be served upon the agent or master.

Deserters/Absconded Crew Members

A deserter is a crew member who has been granted D-1 or D-2 status and a conditional landing permit but does not depart when required. An absconder is a crew member that has been refused a landing permit and is ordered detained on board but departs the vessel without permission.

The owner, agent or master is required to report **immediately**, by telephone, the desertion or absconding of a nonimmigrant crew member to the CBP office at the location of the incident. In addition, the following forms and documents are required:

- 1. Completed CBP Form I-409 (Report for Deserting Crewman);
- 2. A letter from the owner, agent, or master providing details of the incident;
- 3. The passport or travel document of the deserting/absconded crew member; and
- 4. Abscondee/deserter will be listed on the CBP Form I-418 traveling manifest to indicate they are no longer on the vessel.

Mustering

CBP officers may re-board a vessel to insure that detained crew members have remained on board or that all crew members are present for a ship's departure. A CBP officer may revoke a crew member's conditional landing permit at any time subsequent to the initial inspection.

Voluntary Departure

Crew members on vessels arriving in the United States are granted landing privileges up to the 29 day statutory limit. Changes of status or extensions of status are not allowed under the "D" classification.

In case of emergency, or operational mishap, a vessel may need to remain beyond the 29 days in the United States. In such instances, the master or agent may request Voluntary Departure by presenting a copy of the CBP Form I-418 and CBP Forms I-95 for all crew.

In instances where the vessel will remain beyond 29 days in the United States, the master or agent of the vessel must present a copy of the CBP Form I-418 and CBP Forms I-95 for all crew members. The CBP officer will prepare a CBP Form I-259 and serve the original to the master of the vessel. The CBP officer must then endorse CBP Form I-95 with the voluntary departure period.

It is very important to note that sailing to international or foreign waters without calling at a foreign port does not constitute departure from the United States.

A master who wishes to request Voluntary Departure must do so in writing. The master must present the following:

- CBP Form I-418 listing the crew on board;
- A letter from the company or vessel stating reasons necessary for stay in the United States over 29 days and proposed departure information; and
- CBP Forms I-95 issued to all crew members at time of arrival.

If no one will depart the vessel, the CBP Form I-259 must be completed to detain the crew on board.

Properly Completed Forms for Detention of Crew Member

CBP Form I-95 with refused stamp (top) and CBP Form I-259 (bottom)

DEPARTMENT OF HOMELAND SECU			OMB N0. Expires 02	
U.S. Customs and Border Protection CREWMAN'S LANDING PERMIT		FIN or "A"	No.	
Family Name JONES Give	n Name Alle	en		Initial
Home Address 123 Main St., Manila, Philippines		n United Stat Shipping Co	o Miami.	FL
Permission to land temporarily at all U.S. ports is refused. Type USDHS/CBP DR000HQ Date, Port, and Officer Number	Arrived by	irth June 1	onality	Wt. 150 lbs
		CE	BP Form I	-95 (02/12)

	U.S. Customs an	a Boraer Protect		
NOT	CE TO DETAIN, REM	MOVE, OR PRES	SENT ALIEN	
		File No	o.:	
		CBP F	Form I-94 No.:	
Port of Arrival: Portland, Oregon		Date: 05/2	8/2012	
To the Owner, Agent, Master, Comma	anding Officer, Person in Cha	arge, Purser, or Consi	gnee of the	
M/V Seaworthy ACME Shipp	oing Company			
(Air Carrier, Flig	ht Number, Ship's Agent, Ve	ssel Name, Aircraft or	r Vessel ID Numbe	r, etc.)
Pursuant to the provisions of the Imm directed and served with a: X Notice to detain the alien of	on board.	Act), and regulations is	ssued by the Secre	etary, you are nereby
Notice to remove the alier	from the United States on		at	
		(Date)		(Time)
Notice to present the alier	ı to			
on	at			
(Date)	(Time	· -		
Notice of potential liability	under section 241(c), (d), or under section 217 of the Act.	(e) of the Act.		
Notice of potential liability	under section 241(c), (d), or under section 217 of the Act.	(e) of the Act.		
Notice of potential liability	under section 241(c), (d), or under section 217 of the Act.	(e) of the Act.		
│ Notice of potential liability For the following reasons: No Visa	under section 241(c), (d), or under section 217 of the Act.	(e) of the Act.		
Notice of potential liability For the following reasons: No Visa	under section 241(c), (d), or under section 217 of the Act.	(e) of the Act.		
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones	under section 241(c), (d), or under section 217 of the Act.	(e) of the Act.		
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth:	under section 241(c), (d), or under section 217 of the Act.	(e) of the Act.	Guyana	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/08/1963	under section 241(c), (d), or under section 217 of the Act.	(e) of the Act. ation sheet)		
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information: Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana	under section 241(c), (d), or under section 217 of the Act.	ation sheet) Place of Birth: Georgetown, Passport Number: 987654321	-	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date:	under section 241(c), (d), or under section 217 of the Act.	(e) of the Act. ation sheet) Place of Birth: Georgetown, Passport Number: 987654321 Visa Classification:	-	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012	under section 241(c), (d), or under section 217 of the Act.	ation sheet) Place of Birth: Georgetown, Passport Number: 987654321	-	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING O	under section 241(c), (d), or under section 217 of the Act. a. for multiple aliens on continuations.	ation sheet) Place of Birth: Georgetown, Passport Number: 987654321 Visa Classification: None	:	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING O	under section 241(c), (d), or under section 217 of the Act. a. for multiple aliens on continuation FFICER: ible fear determination	ation sheet) Place of Birth: Georgetown, Passport Number: 987654321 Visa Classification: None	-	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING Of Detained for removal hearing/cred	under section 241(c), (d), or under section 217 of the Act. a. for multiple aliens on continuation FFICER: ible fear determination	ation sheet) Place of Birth: Georgetown, Passport Number: 987654321 Visa Classification: None	:	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING Of Detained for removal hearing/cred	under section 241(c), (d), or under section 217 of the Act. a. for multiple aliens on continuation FFICER: ible fear determination	ation sheet) Place of Birth: Georgetown, Passport Number: 987654321 Visa Classification: None	:	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING O Detained for removal hearing/cred Deferred Inspection: (Reporting O X Other: Detained On board.	under section 241(c), (d), or under section 217 of the Act. a. for multiple aliens on continuing the following t	ation sheet) Place of Birth: Georgetown, Passport Number: 987654321 Visa Classification: None Paroled for rem	oval proceedings	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/09/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING O Detained for removal hearing/cred Deferred Inspection: (Reporting O X) Other: Detained On board. CBP Officer Name: John Doe	under section 241(c), (d), or under section 217 of the Act. a. for multiple aliens on continuation fice and date) Title: CBP Of 1	ation sheet) Place of Birth: Georgetown, Passport Number: 987654321 Visa Classification: None Paroled for rem	:	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/09/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING Of Detained for removal hearing/cred Deferred inspection: (Reporting O William Complete on Detained On Board. CBP Officer Name: John Doe Receipt of the above notice is acknowledge.	under section 241(c), (d), or under section 217 of the Act. a. for multiple aliens on continuation fice and date) Title: CBP Of 1	ation sheet) Place of Birth: Georgetown, Passport Number: 987654321 Visa Classification: None Paroled for rem	oval proceedings	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/08/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING Of Detained for removal hearing/cred Deferred Inspection: (Reporting O CHOP Officer Detained On board. CBP Officer Roceipt of the above notice is acknowledgent or Representative of Carrier	under section 241(c), (d), or under section 217 of the Act. 1	ation sheet) Place of Birth: Georgetown, Passport Number: 987654321 Visa Classification: None Paroled for rem	oval proceedings	
Notice of potential liability For the following reasons: No Visa Alien's Name: (Complete information Michael Jones Date of Birth: 05/09/1963 Country of Citizenship: Guyana Arrival Date: 05/09/2012 ACTION TAKEN BY INSPECTING O Detained for removal hearing/cred Deferred Inspection: (Reporting O	under section 241(c), (d), or under section 217 of the Act. a. for multiple aliens on continuation fice and date) Title: CBP Of 1	ation sheet) Place of Birth: Georgetown, 987654321 Visa Classification: None Paroled for rem	oval proceedings	

If a crew member is ordered detained on board a vessel, the inspecting CBP officer will serve the owner, agent, or master with CBP Form I-259 and stamp the notation "refused" on the crew member's CBP Form I-95.

Properly Completed CBP Form I-409 Report of Deserting Crewman

		REF							,
ile Number:			Date/Time Rec	eived:		Receive	ing Offic	er:	
CREWMAN DA	TA		÷						
amily Name:			Given Name	Э			Middle	e Name	
Sanchez			Ricky	2			Joe		
Date of Birth or A			ate and Country	y of Birth		Country of Ci	tizenshi	р	
05/13/1979		ntiago, Ch				Chile	101-1-1		D. 11
Description:	Hair Color	Eye (omplexion	Heig		Weigh		Build
dentifying Marks	Black	Bro	wn	Med	Status at		170 1	.DS	Med
dentifying Marks: Fattoo Right					Status at		1 🗆 D)-2 🗌 Oth	er
Marital Status:	Name of Sp	onse.			Address	of Spouse (if			<u> </u>
Single	Hame of Sp	J400.			,	or operate (ii		-,	
f Single – Name,	Address and Ro	elationship of	Next of Kin:						
Names and Addre				es:					
EMPLOYMENT	DOCUMENT								
Position on Vesse		-		Date	and Place	Signed on Ve	ssel:		
A/B					14/2012	Lisbon	20011		
Name of Agency	Which Engaged	Crewman:		007	11,2012	2202011			
ACME Shippin		Orowinan.							
Wages Due (Allot					,		T	Wages Dra	wn U.S.
1 Ocean Driv								\$500.00	
Type and Numbe	of Travel Docu	ments:		Pres	ent Location	n T.D:			1000
Passport G12	345678				losed				
Date Issued:	Place Is					of Crew Visa			
05/03/2011	Chile				14/2012	Santiag	go, Ch	nile	
-184 Presented?	☐ Yes 🗵		yes, state detail	s:					
DESERTION D	ATA	17							
DESERTION D	Desertion:		Place of Deser					When Dese	rted:
			Savannah,	CA		Unkno			
Date and Time of 07/15/2012	2300 HRS		ana imualuad		aduda nam		seners.	, etc.)	s unused
Date and Time of 07/15/2012 Facts Regarding Crewman did	Desertion: (assi not report	for work	k at 5AM as	destination, i	nclude name ed this	es of other de morning.	Cabin	n appears	
Date and Time of 07/15/2012 Facts Regarding Crewman didover night.	Desertion: (assi not report	for work	c at 5AM as	destination, in schedul schedul night.	ed this	morning.	Cabin	· · · · · · · · · · · · · · · · · · ·	
Date and Time of 07/15/2012 Facts Regarding Crewman didover night.	Desertion: (assi not report Last seen	for work	c at 5AM as at 11PM las	destination, in schedul st night.	ed this	morning.	Cabin	esent Locat	ion of Vessel:
Date and Time of 07/15/2012 Facts Regarding Crewman did over night. Name of Vessel:	Desertion: (assi not report Last seen	for work	c at 5AM as at 11PM las Registry: Panama	destination, in section sectin section section section section section section section section	e and Port	morning. of Inspection:	Pre Sa	esent Locat	ion of Vessel:
Date and Time of 07/15/2012 Facts Regarding Crewman did over night. Name of Vessel: M/V Seaworth Local Agent Name	Desertion: (assinot report Last seen ay e/Address/Tele	for work on deck a	Registry: Panama	destination, in section of the secti	e and Port /15/2012 me of Perso	of Inspection: SAV on Supplying I	Pre Sa	esent Locat vannah, ion/Telepho	ion of Vessel:
Date and Time of 07/15/2012 Facts Regarding Crewman did over night. Name of Vessel: M/V Seaworth Local Agent Nam ACME Shippir Departure Date/T	Desertion: (assinot report Last seen ay e/Address/Telepag 2 East B	for work on deck a	Registry: Panama er: 12-565-0666	destination, in section of the secti	e and Port /15/2012 me of Perso	morning. of Inspection:	Pre Sa	esent Locat vannah, ion/Telepho	ion of Vessel: GA one Number:

Passengers

All passengers arriving to the United States on board any vessel (commercial or private) must comply with standard document requirements based on their nationality, immigration status and point of embarkation.

In addition to those holding tickets for passage, the following persons are also considered passengers on commercial vessels:

Guest/Family Members

Un-ticketed persons granted permission to travel on board the vessel by the owner, agent or master are considered passengers.

For example, a child of a crew member, guest of owner, or other individuals commonly referred to as supernumeraries.

Contract Workers

Persons who work on board the vessel, but do not meet the definition of crew because the work they perform while on board the vessel is not required for the normal operation of the vessel are considered passengers.

These workers are typically on board to fulfill a contractual or service agreement.

Examples of contract workers are: guarantee/warranty engineers, carpenters, painters, or certain classes of entertainers in possession of nonimmigrant work visas. Work (other than service of a guarantee/warranty nature) cannot be performed by contract workers while the vessel is in dry dock.

Castaways

Persons in distress or rescued at sea will be presented as passengers. There will be no fines, liability to the owner, agent or master for transporting improperly documented passengers under these circumstances.

Smuggled Persons

Any person provided passage for the purpose of entering the United States in violation of immigration laws is a smuggled person and would be considered a passenger.

Important Notes on Transporting Passengers

- 1. Provision of the visa waiver program apply only to passengers making an initial entry to the United States on a transportation line that has signed an agreement with CBP to transport passengers under this program and who meet its requirements.
- 2. Persons admitted to the United States under the VWP within the previous 90 days and who have traveled only to Canada, Mexico and or adjacent islands, may be transported to the United States on a non signatory carrier without penalty.
- 3. **Electronic System for Travel Authorization (ESTA)** ESTA is a web-based system for the collection of information on the VWP nationals prior to boarding U.S.-bound air or sea carriers. Registration in ESTA is mandatory for citizens of all 36 countries. Please visit http://esta.cbp.dhs.gov for more information about ESTA.

Great Lakes

The following exceptions apply to vessels of United States, Canadian or British registry engaged solely in traffic on the Great Lakes or the St. Lawrence River and connecting waterways.

Arrival Manifests

Arrival and departure manifests shall not be required unless: 1) Nonimmigrant crew members will perform longshore work in the United States; and 2) The vessel employs crew members of other than U.S., Canadian, or British citizenship. In such cases, after submission of a manifest on the first voyage of a calendar year, a manifest shall not be required on subsequent arrivals unless a nonimmigrant crew member other than Canadian or British citizenship is engaged or there is a change in performance of longshore work.

Crew Inspection

U.S. vessels and tugboats - An immigration examination shall not be required of any crew member aboard a U.S.-registered vessel who has been examined and admitted by an immigration officer as a crew member of the same vessel or any other vessel of the same company during the current calendar year.

Canadian or British vessels or tugboats - A nonimmigrant crew member need not be presented for inspection if said crew member:

- 1. Serves aboard a Great Lakes vessel of Canadian or British registry or aboard a tugboat of Canadian or British registry arriving at a U.S. port-of-entry from Canada.
- 2. Seeks admission for a period of 29 days or fewer.
- 3. Has, during the current calendar year, been inspected and admitted by a CBP officer as a member of the crew of the same vessel or tugboat, or of any other vessel or tugboat of the same company.
- 4. Is either a British or Canadian citizen or is in possession of a valid CBP Form I-95 previously issued to him or her as a member of the crew of the same vessel or tugboat, or of any other vessel or tugboat of the same company.
- 5. Does not require landing privileges in the United States beyond the time the vessel or tugboat will be in port.
- 6. Will depart to Canada with the vessel or tugboat.

Ferry Operations

CBP considers ferries to fall in two categories:

- 1. Ferries that primarily transport passengers and/or vehicles providing a continuation of the highway from one side of the water to the other and which is offered as a service normally attributed to a bridge or tunnel. CBP considers these ferry operations an extension of land border inspections, and the signatory carrier requirements are not applicable.
- 2. Ferries that go beyond a quick trip normally attributed to a bridge or tunnel extending the highway from one side of the water to the other and are more like vessel operations. These ferry crossing are typically several hours in duration and CBP considers them seaport inspections. Accordingly, these ferry companies must be signature to the VWP to transport eligible passengers making an initial entry to the United States.

Pre-Inspections

Cruise ship passengers may be pre-inspected by CBP officers in Vancouver, British Columbia, Canada, prior to their departure to the United States. In such cases, passengers arriving in the United States on board such vessels do not need to be presented for immigration inspection. During cruise ship pre-inspection all passengers must be presented in person with appropriate travel documents and CBP Forms I-94/I-94W if applicable.

There are various circumstances determining whether ship's crews will be pre-inspected. Please consult Vancouver CBP management for additional information. If crew is pre-inspected, the following forms and conditions are required:

- 1. A list of crew disembarking in Canada.
- 2. CBP Form I-418 (Arrival Crew List) listing all crew members departing for the United States. This is considered an Arrival Manifest. The heading of CBP Form I-418 should note Vancouver as both the Arrival Port and the Last Foreign Port along with the appropriate date.
- 3. CBP Form I-418 (Departure Crew List) listing of all crew members departing for Vancouver from the last U.S. port. This is considered a Departure Manifest. The heading of CBP Form I-418 should note Vancouver as the first port on which carrier arrived in United States this trip along with the appropriate date.
- 4. CBP Form I-418 listing crew members who joined or departed the vessel in the last U.S. port.
- 5. Any additional forms processed at the last U.S. port.
- 6. Notification to CBP of any deserters, abscondees, stowaways, or problems with crew members.

Closed Loop Cruises

The processing of travelers on closed-loop, U.S.-based ships returning from contiguous territory or adjacent islands may be facilitated through expedited USC processing if all closed loop conditions are satisfied.

Closed-loop cruises are defined as cruises with itineraries that both originate and terminate in the United States. For example, if a ship leaves from Fort Lauderdale, stops at an adjacent island, and returns to Fort Lauderdale, this is a closed-loop cruise. Cruises that begin in a foreign country, or embark new passengers in a foreign port of call, are not inspected as a "closed-loop" arrival and will be processed as a foreign arrival.

Private Vessels

All persons on board private vessels are subject to the associated documentary conditions for arrival into the United States. Provisions of the VWP do **not** apply to persons entering the United States on board private vessels on initial entry.

Persons operating, piloting, working, or otherwise employed on board private vessels, not regularly engaged in commercial carriage of goods and passengers may be considered crew members. Such persons may be admitted or otherwise permitted to land while in possession of visas either the D (crew) category or the B (business) category.

The provisions in this guide relating to the presentation of arrival and departure manifest shall not apply to a private vessel not engaged directly or indirectly in the carriage of persons or cargo for hire.

The information contained in this guide does not exempt persons arriving on private vessels from the requirements of inspection by a CBP officer upon arrival in the United States. All persons arriving in the United States by sea must be inspected by a CBP officer at a designated port of entry.

Stowaways

Notification

The owner, agent, or master of a vessel must immediately report to CBP the actual or suspected presence of stowaways and are responsible for the detention of stowaways.

Detention of Stowaways

All alien stowaways must be detained on board the vessel in order to be presented for inspection. Responsibility for the detention of the stowaway is absolute, even if the stowaway presence is unknown. Stowaways are to be treated in a humane and dignified manner.

Removal of Stowaways

Typically, the stowaway will be ordered detained and removed from the United States on board the vessel of arrival. The master of the vessel may request that a stowaway be removed from the United States by other means of transportation where compelling or emergent reasons exist. Permission for removal of the stowaway by other means is at the discretion of CBP, but all costs relating to the stowaways removal as well as responsibility of obtaining travel documents, remain with the carrier. Detention pending removal will be in CBP custody. All detention expenses are the responsibility of the owner of the vessel of arrival.

Credible Fear Claim by Stowaways

Stowaways expressing a credible fear of prosecution in their homelands may apply for asylum in the United States. Such persons will be removed from the vessel, and taken into CBP custody. All costs of detention of the stowaway, pending a decision in an asylum claim, are the responsibility of the owner of the vessel.

Potential Victims of Human Trafficking

Human trafficking is involuntary, involves forced exploitation of a person through physical and/or psychological coercion, and is a crime against a person's human rights. Human trafficking differs from human smuggling in several ways but the exploitation of a person is what separates one from the other. Smuggling is voluntary and generally the relationship with the smuggler ends after the border crossing.

As a member of the transportation industry, you are in the unique position to observe passengers which provides you with the opportunity to view indicators that would otherwise remain unknown. Some common indicators of human trafficking are:

- Does the person have control of his or her own travel and identification documents?
- Does the person have freedom of movement and social interaction?
- Does the person have reasonable knowledge and means of reaching his or her final destination?
- Is the child traveler accompanied by his or her real parent/guardian?

Photo by Kay Chernush, U.S. Department of State

Death is not the only way to lose your life.

Be alert. Be strong. Be free. Stop Human Trafficking

You have rights in the United States regardless of your visa status.

- Did someone take away your ID or documents?
- Is someone forcing you to work for them to pay off a debt?
- Is someone forcing you to work or have sex against your will?
- Is someone threatening or hurting you or your family?

If yes, don't be afraid to ask for help.

CALL TOLL-FREE, 24 HOURS: 1-888-373-7888

CBP officers are trained to identify potential victims of human trafficking. In addition, they may discreetly warn travelers by providing them with human trafficking information cards (tear cards), see image. These cards are available in Arabic, Chinese (Simplified), Chinese (Traditional), English, French, French Creole, Hindi, Indonesian, Korean, Mandarin, Portuguese, Russian, Spanish, Thai, and Vietnamese.

All persons in the United States, even those here illegally, are protected by and subject to U.S. laws. CBP works closely with Homeland Security Investigations (HSI) and other federal partners to ensure that victims of human trafficking will be protected, given safe haven, and referred for medical or other assistance. You can report suspected human trafficking by calling the HSI tip-line at 866–347–2423 (from Canada, Mexico, or the United States) or at 802–872–6199 (from any country), or online at www.ice.gov/tips. Your tip can be provided anonymously. The tip line is staffed 24 hours a day, seven days a week by specially trained HSI personnel.

Index of Forms and Documents

CBP Form I-92	Aircraft/Vessel Report (Arrival)
CBP Form I-92	Aircraft/Vessel Report (Departure)
CBP Form I-94	Arrival/Departure Record
CBP Form I-94A	Departure Record
CBP Form I-95	Conditional Landing Permit
Form I-184	Alien Crewman Landing Permit and Identification Card
DHS Form I-193	Application for Waiver of Passport and/or Visa
CBP Form I-259	Notice to Detain, Remove or Present Alien (Depart Foreign under Safeguard)
CBP Form I-408	Application to Payoff or Discharge Alien Crew
CBP Form I-409	Report of Deserting Crewman
CBP Form I-418	Crew List (Arrival/Departure)
CBP Form I-510	Guarantee of Payment
Crew Visas	

Subject Index

Absconded crew, 24	Parole			
Bermudan citizen crew visa exemptions, 15	medical, 21, 22 depart foreign under safeguard, 21,			
CBP Form I-94 arrival/departure records, 5 British citizen conditional landing permit, 5, 7	Passengers documentary requirements, 28 private vessels, 32			
Great Lakes exceptions, 29	Passport/visa waiver application, 16, 19			
Canadian citizen conditional landing permit, 5, 7 crew visa exemptions, 16 Great Lakes exceptions, 29 CBP Form I-94 arrival/departure records, 5	Permanent resident crew arrival manifests, 5 departure manifests, 11 documentary requirements, 15			
Castaways, 28	Smuggled persons, 28			
Closed loop cruises, 31	Stowaway credible fear claim, 33			
Contract workers, 28	detention, 33 notification, 33			
Crew inspection, 18, 19, 29 Deserting crew, 24	removal, 33 signed certification, 4			
Detention on board vessel, 24, 26	U.S. citizen crew			
Discharge of crew, 20, 21, 22 Ferries, 30	arrival manifests, 5 departure manifests, 11			
	documentary requirements, 15			
Fishing vessels, 15 Great Lakes, 29	Visas B visa, 32 D visa, 16, 17, 32			
Guests/family members (of crew), 28 Human trafficking, 34	C1 visa, 16, 17 C1/D visa, 17			
Longshore work, 5	no visa (DHS Form I-193) 16, 19			
Manifest, arrival, 5, 6, 29, 31, 32	Visa Waiver Program (VWP) ESTA, 28			
Manifest, departure, 12, 29, 31, 32	private vessels, 32			
Mustering, 24	signatory requirement, 28, 30 revalidation, 30			
Nonimmigrant crew arrival manifests, 5 departure manifests, 12	Voluntary departure, 25 90-day crew inspection, 15, 24			
documentary requirements, 15				

U.S. Customs and Border Protection 12825 Worldgate Drive, Building III Mailstop 1340 Herndon, VA 20598–1340

www.cbp.gov

July 2012

CBP Publication No. 0400-1109