

**California Department of Justice
California Pawn & Secondhand Dealer System
(CAPSS)
Data File Specifications Document
Version 1.13**

Table of Contents

- 1. Overview 3
 - 1.1 Purpose..... 3
 - 1.2 Introduction..... 3
- 2. XML File Format 4
 - 2.1 File Upload Process 4
 - 2.2 File Format Rules..... 4
 - 2.3 Sample XSD & XML Files..... 4
- 3. Transaction Date Data 5
 - 3.1 Data Specification..... 5
- 4. Customer Data 6
 - 4.1 Customer Data Specification 6
 - 4.2 Customer Identification data 8
 - 4.3 Customer Signature & Thumbprint..... 9
- 5. Item Data 10
 - 5.1 Data Specification..... 10
- 6. Store Data 11
 - 6.1 Data Specification..... 11
- 7. Reference Tables for Lookup Options 12
 - 7.1.1 Transaction Type..... 12
 - 7.1.2 Gender 12
 - 7.1.3 Race..... 12
 - 7.1.4 Eye Color 12
 - 7.1.5 Hair Color 13
 - 7.1.6 ID Type 13
 - 7.1.7 State 13
 - 7.1.8 Country..... 15

1. Overview

1.1 Purpose

The purpose of this document is to provide data file specification information for the XML data files to be used to submit multiple property transaction reports to the California Pawn and Secondhand Dealer System (CAPSS).

1.2 Introduction

The XML data upload files to be used by Pawnbrokers and Secondhand Dealers to submit multiple property transaction reports to CAPSS is based off the existing Department of Justice-approved JUS-123 form (Rev. 09/2010). The list of elements for each data group (Customer, Store, Item, and Images) are provided in this document with the description of the element, its data type and sample values. When applicable, validation rule and lookup values are also defined. A sample XML file is also provided.

2. XML File Format

2.1 File Upload Process

User will upload an XML file containing one or more property transaction reports to the CAPSS system using an online interface. The CAPSS system will validate the file as a whole as well as each transaction and save the property transaction reports to the CAPSS database.

2.2 File Format Rules

The following general rules will be applied to the property transaction report files to be uploaded to the CAPSS system:

- Users will be able to submit a single XML file with one or more property transaction reports.
- Each property transaction report can contain multiple property transaction items (since each JUS123 form can contain multiple items).
 - There is no limit to the number of items that can be included as part of a single property transaction report
- The maximum image size allowed is 75KB per image. (*Customer Signature, Customer Thumbprint, Employee Signature, Item Image*)
- Images must be embedded into the XML file (base-64 encoded).
- Restrictions on values will be error checked and will be the same as that on the online JUS123 form.

2.3 Sample XSD & XML Files

CAPSS Bulk Upload XSD v1.9.xsd

CAPSS Example XML v1.9.xml

3. Transaction Date Data

3.1 Data Specification

Element	Data Type	Format / Valid Values	Value Required?
transactionTime	String	Thh:mm:ss yyyy-mm-dd (e.g. 2013-04-01T18:27:00)	Always ISO 8601 date format Date must be <= the current date and not older than 1 year in the past.

4. Customer Data

4.1 Customer Data Specification

Element	Data Type	Format / Valid Values	Value Required?
custLastName	String	Alphanumeric, -, *, ', space	Always
custFirstName	String	Alphanumeric, -, *, ', space	Always
custMiddleName	String	Alphanumeric, -, *, ', space	Optional
gender	String	See Acceptable Values column in Gender Table	Always
race	String	See Acceptable Values column in Race Table	Always
hairColor	String	See Acceptable Values column in Hair Color Table	Always
eyeColor	String	See Acceptable Values column in Eye Color Table	Always
height	Integer	No negatives, no decimals (3 numbers to denote feet and inches. e.g., 602 = 6 feet, 2 inches) Inches cannot be greater than 11.	Always
weight unit="pounds"	Integer	No negatives, no decimals	Always
dateOfBirth	Date	yyyy-mm-dd	Always, customer must be 18 years old ISO 8601 Date format
streetAddress	String	Free form text	Always
city	String	Alphanumeric, -, ', space, comma	Always
state	String	See Acceptable Values column in State Table	Always
postalCode	String	##### OR #####-#### Numeric and Special Character Hyphen (-)	Always

phoneNumber	String	###-###-#### Numeric and Special Characters Hyphen(-), Parenthesis [()] and Space	Optional
-------------	--------	---	----------

4.2 Customer Identification data

type	String	See Acceptable Values column in ID Type Table	Always
number	String	Free text field	Always
dateOfIssue	Date	yyyy-mm-dd	Always ID must be issued within 10 years Issue Date must be <= Current Date All 0s not allowed ISO 8601 Date format
issueState	String	See Acceptable Values column in State Table Issuing State is not allowable for Countries other than United States	When ID Type is DRIVERS LICENSE or STATE ID
issueCountry	String	Required Conditional based on IDType & Issue State Required when ID Type is Passport, Military ID, or Federal ID. Select from valid country in country table. Issuing State is not allowable for Countries other than United States	<u>Driver's License or State ID</u> If Issue Country <> UNITED STATES then issue state must NOT be provided. IssueCountry default = UNITED STATES <u>Matricula Consula</u> IssueCountry default = MEXICO when ID type = Matricula Consula <u>Passport, Military ID, Federal ID</u> IssueCountry is required
yearOfExpiration	String	YYYY	Always Expiration Year must be >= to Current Year

4.3 Customer Signature & Thumbprint

signature	BASE64- ENCODED JPEG	Customer Signature <i>2.2 File Format Rules</i>	Always
thumbprint	BASE64- ENCODED JPEG	Customer Thumbprint <i>2.2 File Format Rules</i>	Always

5. Item Data

5.1 Data Specification

Element	Data Type	Format / Valid Values	Value Required?
type	String	See Acceptable Values column in Transaction Type Table	Always
loanBuyNumber	String	Free Form	Always
amount	Integer	Nonnegative whole numbers, 2 digit decimal	Always
article	String	See Attached spreadsheet	Always Use Article description as valid values for Article.
brand	String	Free Form	Optional
model	String	Free Form	Optional
serialNumber	String	Free Form	Serial number or Owner Applied Number (OAN) is required. If no serial number or OAN, then the word NONE should be used in either or both.
ownerAppliedNumber	String	Free Form	Serial number or Owner Applied Number (OAN) is required. If no serial number or OAN, then the word NONE should be used in either or both.
description	String	Free Form	Optional
inscription	String	Free Form	Optional
image (item)	BASE64 ENCODED JPG	Picture of item <i>2.2 File Format Rules</i>	Optional

6. Store Data

6.1 Data Specification

Element	Data Type	Format / Valid Values	Value Required?
employeeName	String	Freeform	Always
signature	BASE64- ENCODED JPEG	(Employee Signature) <i>2.2 File Format Rules</i>	Optional

7. Reference Tables for Lookup Options

7.1.1 Transaction Type

Acceptable Values	Description
PAWN	Pawn
BUY	Buy
CONSIGN	Consign
TRADE	Trade
AUCTION	Auction

7.1.2 Gender

Acceptable Values	Description
MALE	Male
FEMALE	Female

7.1.3 Race

Acceptable Values (Allow space)	Description
WHITE	White
BLACK	Black
HISPANIC	Hispanic
AMERICAN INDIAN	American Indian
CHINESE	Chinese
JAPANESE	Japanese
FILIPINO	Filipino
PACIFIC ISLANDER	Pacific Islander
OTHER	Other
UNKNOWN	Unknown

7.1.4 Eye Color

Acceptable Values (Allow space)	Description
BLACK	Black
BLUE	Blue
BROWN	Brown
GRAY	Gray
HAZEL	Hazel
PINK	Pink
GREEN	Green
MULTI COLOR	Multi-color

7.1.5 Hair Color

Acceptable Values	Description
BLACK	Black
BROWN	Brown
BLOND	Blond
BALD	Bald
GRAY	Gray
RED	Red
SANDY	Sandy
WHITE	White

7.1.6 ID Type

Acceptable Values (Allow space)	Description
DRIVERS LICENSE	Driver's License
PASSPORT	Passport
STATE ID	State ID
MILITARY ID	Military ID
MATRICULA CONSULAR	Matricula Consular
FEDERAL ID	Federal ID

7.1.7 State

Acceptable Values (Allow space)	Description
AL or ALABAMA	Alabama
AK or ALASKA	Alaska
AZ or ARIZONA	Arizona
AR or ARKANSAS	Arkansas
CA or CALIFORNIA	California
CO or COLORADO	Colorado
CT or CONNECTICUT	Connecticut
DE or DELAWARE	Delaware
DC or DC	District of Columbia
FL or FLORIDA	Florida
GA or GEORGIA	Georgia
HI or HAWAII	Hawaii
ID or IDAHO	Idaho
IL or ILLINOIS	Illinois
IN or INDIANA	Indiana
IA or IOWA	Iowa
KS or KANSAS	Kansas
KY or KENTUCKY	Kentucky

LA or LOUISIANA	Louisiana
ME or MAINE	Maine
MD or MARYLAND	Maryland
MA or MASSACHUSETTS	Massachusetts
MI or MICHIGAN	Michigan
MN or MINNESOTA	Minnesota
MS or MISSISSIPPI	Mississippi
MO or MISSOURI	Missouri
MT or MONTANA	Montana
NE or NEBRASKA	Nebraska
NV or NEVADA	Nevada
NH or NEW HAMPSHIRE	New Hampshire
NJ or NEW JERSEY	New Jersey
NM or NEW MEXICO	New Mexico
NY or NEW YORK	New York
NC or NORTH CAROLINA	North Carolina
ND or NORTH DAKOTA	North Dakota
OH or OHIO	Ohio
OK or OKLAHOMA	Oklahoma
OR or OREGON	Oregon
PA or PENNSYLVANIA	Pennsylvania
RI or RHODE ISLAND	Rhode Island
SC or SOUTH CAROLINA	South Carolina
SD or SOUTH DAKOTA	South Dakota
TN or TENNESSEE	Tennessee
TX or TEXAS	Texas
UT or UTAH	Utah
VT or VERMONT	Vermont
VA or VIRGINIA	Virginia
WA or WASHINGTON	Washington
WV or WEST VIRGINIA	West Virginia
WI or WISCONSIN	Wisconsin
WY or WYOMING	Wyoming

7.1.8 Country

Value (Allow Space)	Description
AFGHANISTAN	AFGHANISTAN
ALBANIA	ALBANIA
ALGERIA	ALGERIA
AMERICAN SAMOA	AMERICAN SAMOA
ANDORRA	ANDORRA
ANGOLA	ANGOLA
ANGUILLA	ANGUILLA
ANTARCTICA	ANTARCTICA
ANTIGUA AND BARBUDA	ANTIGUA AND BARBUDA
ARGENTINA	ARGENTINA
ARMENIA	ARMENIA
ARUBA	ARUBA
AUSTRALIA	AUSTRALIA
AUSTRIA	AUSTRIA
AZERBAIJAN	AZERBAIJAN
BAHAMAS	BAHAMAS
BAHRAIN	BAHRAIN
BANGLADESH	BANGLADESH
BARBADOS	BARBADOS
BELARUS	BELARUS
BELGIUM	BELGIUM
BELIZE	BELIZE
BENIN	BENIN
BERMUDA	BERMUDA
BHUTAN	BHUTAN
BOLIVIA	BOLIVIA
BOSNIA AND HERZEGOWINA	BOSNIA AND HERZEGOWINA
BOTSWANA	BOTSWANA
BOUVET ISLAND	BOUVET ISLAND
BRAZIL	BRAZIL
BRITISH INDIAN OCEAN TERRITORY	BRITISH INDIAN OCEAN TERRITORY
BRUNEI DARUSSALAM	BRUNEI DARUSSALAM
BULGARIA	BULGARIA
BURKINA FASO	BURKINA FASO
BURUNDI	BURUNDI
CAMBODIA	CAMBODIA
CAMEROON	CAMEROON
CANADA	CANADA

CAPE VERDE	CAPE VERDE
CAYMAN ISLANDS	CAYMAN ISLANDS
CENTRAL AFRICAN REPUBLIC	CENTRAL AFRICAN REPUBLIC
CHAD	CHAD
CHILE	CHILE
CHINA	CHINA
CHRISTMAS ISLAND	CHRISTMAS ISLAND
COCOS KEELING ISLANDS	COCOS (KEELING) ISLANDS
COLOMBIA	COLOMBIA
COMOROS	COMOROS
CONGO	CONGO
CONGO THE DRC	CONGO, THE DRC
COOK ISLANDS	COOK ISLANDS
COSTA RICA	COSTA RICA
COTE D'IVOIRE	COTE D'IVOIRE
CROATIA	CROATIA (local name: Hrvatska)
CUBA	CUBA
CYPRUS	CYPRUS
CZECH REPUBLIC	CZECH REPUBLIC
DENMARK	DENMARK
DJIBOUTI	DJIBOUTI
DOMINICA	DOMINICA
DOMINICAN REPUBLIC	DOMINICAN REPUBLIC
EAST TIMOR	EAST TIMOR
ECUADOR	ECUADOR
EGYPT	EGYPT
EL SALVADOR	EL SALVADOR
EQUATORIAL GUINEA	EQUATORIAL GUINEA
ERITREA	ERITREA
ESTONIA	ESTONIA
ETHIOPIA	ETHIOPIA
FALKLAND ISLANDS MALVINAS	FALKLAND ISLANDS (MALVINAS)
FAROE ISLANDS	FAROE ISLANDS
FIJI	FIJI
FINLAND	FINLAND
FRANCE	FRANCE
FRANCE METROPOLITAN	FRANCE, METROPOLITAN
FRENCH GUIANA	FRENCH GUIANA
FRENCH POLYNESIA	FRENCH POLYNESIA
FRENCH SOUTHERN TERRITORIES	FRENCH SOUTHERN TERRITORIES
GABON	GABON
GAMBIA	GAMBIA

GEORGIA	GEORGIA
GERMANY	GERMANY
GHANA	GHANA
GIBRALTAR	GIBRALTAR
GREECE	GREECE
GREENLAND	GREENLAND
GRENADA	GRENADA
GUADELOUPE	GUADELOUPE
GUAM	GUAM
GUATEMALA	GUATEMALA
GUINEA	GUINEA
GUINEA-BISSAU	GUINEA-BISSAU
GUYANA	GUYANA
HAITI	HAITI
HEARD AND MC DONALD ISLANDS	HEARD AND MC DONALD ISLANDS
HOLY SEE VATICAN CITY STATE	HOLY SEE (VATICAN CITY STATE)
HONDURAS	HONDURAS
HONG KONG	HONG KONG
HUNGARY	HUNGARY
ICELAND	ICELAND
INDIA	INDIA
INDONESIA	INDONESIA
IRAN ISLAMIC REPUBLIC OF	IRAN (ISLAMIC REPUBLIC OF)
IRAQ	IRAQ
IRELAND	IRELAND
ISRAEL	ISRAEL
ITALY	ITALY
JAMAICA	JAMAICA
JAPAN	JAPAN
JORDAN	JORDAN
KAZAKHSTAN	KAZAKHSTAN
KENYA	KENYA
KIRIBATI	KIRIBATI
KOREA DPRO	KOREA, D.P.R.O.
KOREA REPUBLIC OF	KOREA, REPUBLIC OF
KUWAIT	KUWAIT
KYRGYZSTAN	KYRGYZSTAN
LAOS	LAOS
LATVIA	LATVIA
LEBANON	LEBANON
LESOTHO	LESOTHO
LIBERIA	LIBERIA

LIBYAN ARAB JAMAHIRIYA	LIBYAN ARAB JAMAHIRIYA
LIECHTENSTEIN	LIECHTENSTEIN
LITHUANIA	LITHUANIA
LUXEMBOURG	LUXEMBOURG
MACAU	MACAU
MACEDONIA	MACEDONIA
MADAGASCAR	MADAGASCAR
MALAWI	MALAWI
MALAYSIA	MALAYSIA
MALDIVES	MALDIVES
MALI	MALI
MALTA	MALTA
MARSHALL ISLANDS	MARSHALL ISLANDS
MARTINIQUE	MARTINIQUE
MAURITANIA	MAURITANIA
MAURITIUS	MAURITIUS
MAYOTTE	MAYOTTE
MEXICO	MEXICO
MICRONESIA FEDERATED STATES OF	MICRONESIA, FEDERATED STATES OF
MOLDOVA REPUBLIC OF	MOLDOVA, REPUBLIC OF
MONACO	MONACO
MONGOLIA	MONGOLIA
MONTENEGRO	MONTENEGRO
MONTSERRAT	MONTSERRAT
MOROCCO	MOROCCO
MOZAMBIQUE	MOZAMBIQUE
MYANMAR	MYANMAR (Burma)
NAMIBIA	NAMIBIA
NAURU	NAURU
NEPAL	NEPAL
NETHERLANDS	NETHERLANDS
NETHERLANDS ANTILLES	NETHERLANDS ANTILLES
NEW CALEDONIA	NEW CALEDONIA
NEW ZEALAND	NEW ZEALAND
NICARAGUA	NICARAGUA
NIGER	NIGER
NIGERIA	NIGERIA
NIUE	NIUE
NORFOLK ISLAND	NORFOLK ISLAND
NORTHERN MARIANA ISLANDS	NORTHERN MARIANA ISLANDS
NORWAY	NORWAY

OMAN	OMAN
PAKISTAN	PAKISTAN
PALAU	PALAU
PANAMA	PANAMA
PAPUA NEW GUINEA	PAPUA NEW GUINEA
PARAGUAY	PARAGUAY
PERU	PERU
PHILIPPINES	PHILIPPINES
PITCAIRN	PITCAIRN
POLAND	POLAND
PORTUGAL	PORTUGAL
PUERTO RICO	PUERTO RICO
QATAR	QATAR
REUNION	REUNION
ROMANIA	ROMANIA
RUSSIAN FEDERATION	RUSSIAN FEDERATION
RWANDA	RWANDA
SAINT KITTS AND NEVIS	SAINT KITTS AND NEVIS
SAINT LUCIA	SAINT LUCIA
SAINT VINCENT AND THE GRENADINES	SAINT VINCENT AND THE GRENADINES
SAMOA	SAMOA
SAN MARINO	SAN MARINO
SAO TOME AND PRINCIPE	SAO TOME AND PRINCIPE
SAUDI ARABIA	SAUDI ARABIA
SENEGAL	SENEGAL
SERBIA	SERBIA
SEYCHELLES	SEYCHELLES
SIERRA LEONE	SIERRA LEONE
SINGAPORE	SINGAPORE
SLOVAKIA	SLOVAKIA (Slovak Republic)
SLOVENIA	SLOVENIA
SOLOMON ISLANDS	SOLOMON ISLANDS
SOMALIA	SOMALIA
SOUTH AFRICA	SOUTH AFRICA
SOUTH SUDAN	SOUTH SUDAN
SOUTH GEORGIA AND SOUTH SS	SOUTH GEORGIA AND SOUTH S.S.
SPAIN	SPAIN
SRI LANKA	SRI LANKA
ST HELENA	ST. HELENA
ST PIERRE AND MIQUELON	ST. PIERRE AND MIQUELON
SUDAN	SUDAN

SURINAME	SURINAME
SVALBARD AND JAN MAYEN ISLANDS	SVALBARD AND JAN MAYEN ISLANDS
SWAZILAND	SWAZILAND
SWEDEN	SWEDEN
SWITZERLAND	SWITZERLAND
SYRIAN ARAB REPUBLIC	SYRIAN ARAB REPUBLIC
TAIWAN PROVINCE OF CHINA	TAIWAN, PROVINCE OF CHINA
TAJIKISTAN	TAJIKISTAN
TANZANIA UNITED REPUBLIC OF	TANZANIA, UNITED REPUBLIC OF
THAILAND	THAILAND
TOGO	TOGO
TOKELAU	TOKELAU
TONGA	TONGA
TRINIDAD AND TOBAGO	TRINIDAD AND TOBAGO
TUNISIA	TUNISIA
TURKEY	TURKEY
TURKMENISTAN	TURKMENISTAN
TURKS AND CAICOS ISLANDS	TURKS AND CAICOS ISLANDS
TUVALU	TUVALU
UGANDA	UGANDA
UKRAINE	UKRAINE
UNITED ARAB EMIRATES	UNITED ARAB EMIRATES
UNITED KINGDOM	UNITED KINGDOM
UNITED STATES	UNITED STATES
US MINOR ISLANDS	U.S. MINOR ISLANDS
URUGUAY	URUGUAY
UZBEKISTAN	UZBEKISTAN
VANUATU	VANUATU
VENEZUELA	VENEZUELA
VIETNAM	VIETNAM
VIRGIN ISLANDS BRITISH	VIRGIN ISLANDS (BRITISH)
VIRGIN ISLANDS US	VIRGIN ISLANDS (U.S.)
WALLIS AND FUTUNA ISLANDS	WALLIS AND FUTUNA ISLANDS
WESTERN SAHARA	WESTERN SAHARA
YEMEN	YEMEN
ZAMBIA	ZAMBIA
ZIMBABWE	ZIMBABWE

