This text is meant purely as a documentation tool and has no legal effect. The Union's institutions do not assume any liability for its contents. The authentic versions of the relevant acts, including their preambles, are those published in the Official Journal of the European Union and available in EUR-Lex. Those official texts are directly accessible through the links embedded in this document

ightharpoonup REGULATION (EU) 2018/1806 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL

of 14 November 2018

listing the third countries whose nationals must be in possession of visas when crossing the external borders and those whose nationals are exempt from that requirement

(codification)

(OJ L 303, 28.11.2018, p. 39)

Amended by:

Official Journal

		No	page	date
► <u>M1</u>	Regulation (EU) 2019/592 of the European Parliament and of the Council of 10 April 2019	L 103I	1	12.4.2019
► <u>M2</u>	Commission Delegated Regulation (EU) 2023/222 of 1 December 2022	L 32	1	3.2.2023
► <u>M3</u>	Regulation (EU) 2023/850 of the European Parliament and of the Council of 19 April 2023	L 110	1	25.4.2023

REGULATION (EU) 2018/1806 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL

of 14 November 2018

listing the third countries whose nationals must be in possession of visas when crossing the external borders and those whose nationals are exempt from that requirement

(codification)

Article 1

This Regulation determines the third countries whose nationals are subject to, or exempt from, the visa requirement, on the basis of a case-by-case assessment of a variety of criteria relating, inter alia, to illegal immigration, public policy and security, economic benefit, in particular in terms of tourism and foreign trade, and the Union's external relations with the relevant third countries, including, in particular, considerations of human rights and fundamental freedoms, as well as the implications of regional coherence and reciprocity.

Article 2

For the purposes of this Regulation, 'visa' means a visa as defined in point (a) of Article 2(2) of Regulation (EC) No 810/2009 of the European Parliament and of the Council (1).

Article 3

- 1. Nationals of third countries listed in Annex I shall be required to be in possession of a visa when crossing the external borders of the Member States.
- 2. Without prejudice to the requirements stemming from the European Agreement on the Abolition of Visas for Refugees of the Council of Europe signed at Strasbourg on 20 April 1959, recognised refugees and stateless persons shall be required to be in possession of a visa when crossing the external borders of the Member States if the third country where they are resident and which has issued them with their travel document is a third country listed in Annex I to this Regulation.

Article 4

1. Nationals of third countries listed in Annex II shall be exempt from the requirement set out in Article 3(1) for stays of no more than 90 days in any 180-day period.

⁽¹) Regulation (EC) No 810/2009 of the European Parliament and of the Council of 13 July 2009 establishing a Community Code on Visas (Visa Code) (OJ L 243, 15.9.2009, p. 1).

- 2. The following persons shall also be exempt from the visa requirement:
- (a) the nationals of third countries listed in Annex I to this Regulation who are holders of a local border traffic permit issued by the Member States pursuant to Regulation (EC) No 1931/2006 when those holders exercise their right within the context of the local border traffic regime;
- (b) school pupils who are nationals of a third country listed in Annex I to this Regulation, who reside in a Member State applying Council Decision 94/795/JHA (¹) and who are travelling in the context of a school excursion as members of a group of school pupils accompanied by a teacher from the school in question;
- (c) recognised refugees and stateless persons and other persons who do not hold the nationality of any country, who reside in a Member State and who are holders of a travel document issued by that Member State.

Nationals of new third countries formerly part of third countries listed in Annexes I and II shall be subject respectively to Articles 3 and 4 unless and until the Council decides otherwise under the procedure laid down in the relevant provision of the TFEU.

Article 6

- 1. A Member State may provide for exceptions from the visa requirement provided for in Article 3 or from the exemption from the visa requirement provided for in Article 4 as regards:
- (a) holders of diplomatic passports, service/official passports or special passports;
- (b) civilian air and sea crew members in the performance of their duties;
- (c) civilian sea crew members, when they go ashore, who hold a seafarer's identity document issued in accordance with the International Labour Organisation Conventions No 108 of 13 May 1958 or No 185 of 19 June 2003 or the International Maritime Organization Convention on Facilitation of International Maritime Traffic of 9 April 1965;
- (d) crew and members of emergency or rescue missions in the event of a disaster or an accident;
- (e) civilian crew of ships navigating in international inland waters;

⁽¹) Council Decision 94/795/JHA of 30 November 1994 on a joint action adopted by the Council on the basis of Article K.3.2.b of the Treaty on European Union concerning travel facilities for school pupils from third countries resident in a Member State (OJ L 327, 19.12.1994, p. 1).

▼<u>B</u>

- (f) holders of travel documents issued by intergovernmental international organisations of which at least one Member State is a member, or by other entities recognised by the Member State concerned as subjects of international law, to officials of those organisations or entities.
- 2. A Member State may exempt from the visa requirement provided for in Article 3:
- (a) a school pupil having the nationality of a third country listed in Annex I, who resides in a third country listed in Annex II or in Switzerland and Liechtenstein and who is travelling in the context of a school excursion as a member of a group of school pupils accompanied by a teacher from the school in question;
- (b) recognised refugees and stateless persons if the third country where they reside and which issued their travel document is one of the third countries listed in Annex II;
- (c) members of the armed forces travelling on NATO or Partnership for Peace business and holders of identification and movement orders provided for by the Agreement between the Parties to the North Atlantic Treaty regarding the Status of their Forces of 19 June 1951;

▼<u>M1</u>

(d) without prejudice to the requirements stemming from the European Agreement on the Abolition of Visas for Refugees of the Council of Europe signed at Strasbourg on 20 April 1959, recognised refugees and stateless persons and other persons who do not hold the nationality of any country who reside in Ireland and are holders of a travel document issued by Ireland, which is recognised by the Member State concerned.

▼B

3. A Member State may provide for exceptions from the exemption from the visa requirement provided for in Article 4 as regards persons carrying out a paid activity during their stay.

Article 7

Where a third country listed in Annex II applies a visa requirement for nationals of at least one Member State, the following provisions shall apply:

(a) within 30 days of the implementation by the third country of the visa requirement, the Member State concerned shall notify the European Parliament, the Council and the Commission thereof in writing.

That notification shall:

- specify the date of implementation of the visa requirement and the types of travel documents and visas concerned;
- (ii) include a detailed explanation of the preliminary measures that the Member State concerned has taken with a view to ensuring visa-free travel with the third country in question and all relevant information.

Information relating to that notification shall be published without delay by the Commission in the *Official Journal of the European Union*, including information on the date of implementation of the visa requirement and the types of travel documents and visas concerned.

If the third country decides to lift the visa requirement before the expiry of the deadline referred to in the first subparagraph of this point, the notification shall not be made or shall be withdrawn and the information shall not be published;

- (b) the Commission shall, immediately following the date of the publication referred to in the third subparagraph of point (a) and in consultation with the Member State concerned, take steps with the authorities of the third country in question, in particular in the political, economic and commercial fields, in order to restore or introduce visa-free travel and shall inform the European Parliament and the Council of those steps without delay;
- (c) if within 90 days of the date of the publication referred to in the third subparagraph of point (a) and despite all the steps taken in accordance with point (b), the third country has not lifted the visa requirement, the Member State concerned may request the Commission to suspend the exemption from the visa requirement for certain categories of nationals of that third country. Where a Member State makes such a request, it shall inform the European Parliament and the Council thereof;
- (d) the Commission shall, when considering further steps in accordance with point (e), (f) or (h), take into account the outcome of the measures taken by the Member State concerned with a view to ensuring visa-free travel with the third country in question, the steps taken in accordance with point (b), and the consequences of the suspension of the exemption from the visa requirement for the external relations of the Union and its Member States with the third country in question;
- (e) if the third country concerned has not lifted the visa requirement, the Commission shall, at the latest within six months of the date of the publication referred to in the third subparagraph of point (a) and subsequently at intervals not exceeding six months within a total period which may not extend beyond the date on which the delegated act referred to in point (f) enters into force or is objected to:
 - (i) adopt, at the request of the Member State concerned or on its own initiative, an implementing act temporarily suspending the exemption from the visa requirement for certain categories of nationals of the third country concerned for a period of up to six months. That implementing act shall fix a date, within 90 days of its entry into force, on which the suspension of the exemption from the visa requirement is to take effect, taking into account the available resources in the consulates of the Member States. When adopting subsequent implementing acts, the Commission may extend the period of that suspension by further periods of up to six months and may modify the categories of nationals of the third country in question for which the exemption from the visa requirement is suspended.

Those implementing acts shall be adopted in accordance with the examination procedure referred to in Article 11(2). Without prejudice to the application of Article 6, during the periods of suspension all the categories of nationals of the third country referred to in the implementing act shall be required to be in possession of a visa when crossing the external borders of the Member States; or

(ii) submit to the committee referred to in Article 11(1) a report assessing the situation and stating the reasons why it decided not to suspend the exemption from the visa requirement and inform the European Parliament and the Council thereof.

All relevant factors, such as those referred to in point (d), shall be taken into account in that report. The European Parliament and the Council may have a political discussion on the basis of that report;

(f) if within 24 months of the date of the publication referred to in the third subparagraph of point (a), the third country concerned has not lifted the visa requirement, the Commission shall adopt a delegated act in accordance with Article 10 temporarily suspending the exemption from the visa requirement for a period of 12 months for the nationals of that third country. The delegated act shall fix a date, within 90 days of its entry into force, on which the suspension of the exemption from the visa requirement is to take effect, taking into account the available resources in the consulates of the Member States and shall amend Annex II accordingly. That amendment shall be made by inserting next to the name of the third country in question a footnote indicating that the exemption from the visa requirement is suspended with regard to that third country and specifying the period of that suspension.

From the date when the suspension of the exemption from the visa requirement for the nationals of the third country concerned takes effect or when an objection to the delegated act is expressed pursuant to Article 10(7), any implementing act adopted pursuant to point (e) of this Article concerning that third country shall expire. Where the Commission submits a legislative proposal as referred to in point (h), the period of suspension of the exemption from the visa requirement referred to in the first subparagraph of this point shall be extended by six months. The footnote referred to in that subparagraph shall be amended accordingly.

Without prejudice to the application of Article 6, during the periods of that suspension the nationals of the third country concerned by the delegated act shall be required to be in possession of a visa when crossing the external borders of the Member States;

(g) any subsequent notification made by another Member State pursuant to point (a) concerning the same third country during the period of application of measures adopted pursuant to point (e) or (f) with regard to that third country shall be merged into the ongoing procedures without the deadlines or periods set out in those points being extended;

- (h) if within six months of the entry into force of the delegated act referred to in point (f) the third country in question has not lifted the visa requirement, the Commission may submit a legislative proposal to amend this Regulation in order to transfer the reference to the third country from Annex II to Annex I;
- (i) the procedures referred to in points (e), (f) and (h) shall not affect the right of the Commission to submit at any time a legislative proposal to amend this Regulation in order to transfer the reference to the third country concerned from Annex II to Annex I;
- (j) where the third country in question lifts the visa requirement, the Member State concerned shall immediately notify the European Parliament, the Council and the Commission thereof. The notification shall be published without delay by the Commission in the Official Journal of the European Union.

Any implementing or delegated act adopted pursuant to point (e) or (f) concerning the third country in question shall expire seven days after the publication referred to in the first subparagraph of this point. Where the third country in question has introduced a visa requirement for nationals of two or more Member States, the implementing or delegated act concerning that third country shall expire seven days after the publication of the notification concerning the last Member State whose nationals were subject to the visa requirement by that third country. The footnote referred to in the first subparagraph of point (f) shall be deleted upon expiry of the delegated act concerned. The information concerning that expiry shall be published without delay by the Commission in the Official Journal of the European Union.

Where the third country in question lifts the visa requirement without the Member State concerned notifying it in accordance with the first subparagraph of this point, the Commission shall on its own initiative proceed without delay with the publication referred to in that subparagraph, and the second subparagraph of this point shall apply.

Article 8

- 1. By way of derogation from Article 4, the exemption from the visa requirement for nationals of a third country listed in Annex II shall be temporarily suspended, based on relevant and objective data, in accordance with this Article.
- 2. A Member State may notify the Commission if it is confronted, over a two-month period, compared with the same period in the preceding year or compared with the last two months prior to the implementation of the exemption from the visa requirement for nationals of a third country listed in Annex II, with one or more of the following circumstances:
- (a) a substantial increase in the number of nationals of that third country refused entry or found to be staying in the Member State's territory without a right to do so;
- (b) a substantial increase in the number of asylum applications from the nationals of that third country for which the recognition rate is low;

▼<u>B</u>

- (c) a decrease in cooperation on readmission with that third country, substantiated by adequate data, in particular a substantial increase in the refusal rate of readmission applications submitted by the Member State to that third country for its own nationals or, where a readmission agreement concluded between the Union or that Member State and that third country so provides, for third-country nationals having transited through that third country;
- (d) an increased risk or imminent threat to the public policy or internal security of Member States, in particular a substantial increase in serious criminal offences, linked to the nationals of that third country, substantiated by objective, concrete and relevant information and data provided by the competent authorities.

The notification referred to in the first subparagraph of this paragraph shall state the reasons on which it is based and shall include relevant data and statistics as well as a detailed explanation of the preliminary measures that the Member State concerned has taken with a view to remedying the situation. In its notification, the Member State concerned may specify the categories of nationals of the third country concerned which are to be covered by an implementing act under point (a) of paragraph 6, specifying the detailed reasons for doing so. The Commission shall inform the European Parliament and the Council immediately of such notification.

3. Where the Commission, taking into account the relevant data, reports and statistics, has concrete and reliable information that the circumstances referred to in point (a), (b), (c) or (d) of paragraph 2 are occurring in one or more Member States, or that the third country is not cooperating on readmission, in particular where a readmission agreement has been concluded between that third country and the Union, the Commission shall inform the European Parliament and the Council promptly of its analysis, and the provisions of paragraph 6 shall apply.

For the purposes of the first subparagraph, non-cooperation on readmission may consist in, for instance:

- refusing or failing to process readmission applications in due time;
- failing to issue travel documents in due time for the purposes of returning within the deadlines set out in the readmission agreement or refusing to accept European travel documents issued following the expiry of the deadlines set out in the readmission agreement; or
- terminating or suspending the readmission agreement.
- 4. The Commission shall monitor the continuous compliance with the specific requirements, which are based on Article 1 and which were used to assess the appropriateness of granting visa liberalisation, by the third countries whose nationals have been exempted from the visa requirement when travelling to the territory of Member States as a result of the successful conclusion of a visa liberalisation dialogue conducted between the Union and that third country.

In addition, the Commission shall report regularly to the European Parliament and to the Council, at least once a year, for a period of seven years after the date of entry into force of visa liberalisation for that third country, and thereafter whenever the Commission considers it to be necessary, or upon request by the European Parliament or by the Council. The report shall focus on the third countries which the Commission considers, based on concrete and reliable information, are no longer complying with certain requirements.

Paragraph 6 shall apply where a report of the Commission shows that one or more of the specific requirements is no longer complied with as regards a particular third country.

- 5. The Commission shall examine any notification made pursuant to paragraph 2, taking the following into account:
- (a) whether any of the circumstances referred to in paragraph 2 exist;
- (b) the number of Member States affected by any of the circumstances referred to in paragraph 2;
- (c) the overall impact of the circumstances referred to in paragraph 2 on the migratory situation in the Union as it appears from the data provided by the Member States or available to the Commission;
- (d) the reports prepared by the European Border and Coast Guard, the European Asylum Support Office or the European Union Agency for Law Enforcement Cooperation (Europol) or any other institution, body, office or agency of the Union or international organisation competent in matters covered by this Regulation, if the circumstances so require in the specific case;
- (e) the information which the Member State concerned may have given in its notification in relation to possible measures under point (a) of paragraph 6;
- (f) the overall question of public policy and internal security, in consultation with the Member State concerned.

The Commission shall inform the European Parliament and the Council of the results of its examination.

6. Where, on the basis of the analysis referred to in paragraph 3, the report referred to in paragraph 4, or the examination referred to in paragraph 5, and taking into account the consequences of a suspension of the exemption from the visa requirement for the external relations of the Union and its Member States with the third country concerned, while working in close cooperation with that third country to find alternative long-term solutions, the Commission decides that action is needed, or where a simple majority of Member States have notified the Commission of the existence of circumstances referred to in point (a), (b), (c) or (d) of paragraph 2, the following provisions shall apply:

- (a) the Commission shall adopt an implementing act temporarily suspending the exemption from the visa requirement for the nationals of the third country concerned for a period of nine months. The suspension shall apply to certain categories of nationals of the third country concerned, by reference to the relevant types of travel documents and, where appropriate, to additional criteria. When deciding to which categories the suspension is to apply, the Commission shall, based on the information available, include categories that are broad enough in order to efficiently contribute to remedying the circumstances referred to in paragraphs 2, 3 and 4 in each specific case, while respecting the principle of proportionality. The Commission shall adopt the implementing act within one month of:
 - (i) receiving the notification referred to in paragraph 2;
 - (ii) being made aware of the information referred to in paragraph 3;
 - (iii) presenting the report referred to in paragraph 4; or
 - (iv) receiving the notification from a simple majority of Member States of the existence of circumstances referred to in point (a), (b), (c) or (d) of paragraph 2.

That implementing act shall be adopted in accordance with the examination procedure referred to in Article 11(2). It shall fix the date on which the suspension of the exemption from the visa requirement is to take effect.

During the period of suspension, the Commission shall establish an enhanced dialogue with the third country concerned with a view to remedying the circumstances in question.

(b) Where the circumstances referred to in paragraphs 2, 3 and 4 of this Article persist, the Commission shall adopt, at the latest two months before the expiry of the nine-month period referred to in point (a) of this paragraph, a delegated act in accordance with Article 10, temporarily suspending the application of Annex II for a period of 18 months for all nationals of the third country concerned. The delegated act shall take effect from the date of expiry of the implementing act referred to in point (a) of this paragraph and shall amend Annex II accordingly. That amendment shall be made by inserting a footnote next to the name of the third country in question, indicating that the exemption from the visa requirement is suspended with regard to that third country and specifying the period of that suspension.

Where the Commission has submitted a legislative proposal pursuant to paragraph 7, the period of suspension of the exemption from the visa requirement provided for in the delegated act shall be extended by six months. The footnote shall be amended accordingly.

Without prejudice to the application of Article 6, during the period of suspension, the nationals of the third country concerned shall be required to be in possession of a visa when crossing the external borders of the Member States.

A Member State which, in accordance with Article 6, provides for new exemptions from the visa requirement for a category of nationals of the third country covered by the act suspending the exemption from the visa requirement shall communicate those measures in accordance with Article 12.

- 7. Before the end of the period of validity of the delegated act adopted pursuant to point (b) of paragraph 6, the Commission shall submit a report to the European Parliament and to the Council. The report may be accompanied by a legislative proposal to amend this Regulation in order to transfer the reference to the third country concerned from Annex II to Annex I.
- 8. Where the Commission has submitted a legislative proposal pursuant to paragraph 7, it may extend the validity of the implementing act adopted pursuant to point (a) of paragraph 6 of this Article by a period not exceeding 12 months. The decision to extend the validity of the implementing act shall be adopted in accordance with the examination procedure referred to in Article 11(2).

- 1. By 10 January 2018, the Commission shall submit a report to the European Parliament and to the Council assessing the effectiveness of the reciprocity mechanism provided for in Article 7 and shall, if necessary, submit a legislative proposal to amend this Regulation. The European Parliament and the Council shall act on any such proposal in accordance with the ordinary legislative procedure.
- 2. By 29 March 2021, the Commission shall submit a report to the European Parliament and to the Council assessing the effectiveness of the suspension mechanism provided for in Article 8 and shall, if necessary, submit a legislative proposal to amend this Regulation. The European Parliament and the Council shall act on any such proposal in accordance with the ordinary legislative procedure.

Article 10

- 1. The power to adopt delegated acts is conferred on the Commission subject to the conditions laid down in this Article.
- 2. The power to adopt delegated acts referred to in point (f) of Article 7 shall be conferred on the Commission for a period of five years from 9 January 2014. The Commission shall draw up a report in respect of the delegation of power not later than nine months before the end of the five-year period. The delegation of power shall be tacitly extended for periods of an identical duration, unless the European Parliament or the Council opposes such extension not later than three months before the end of each period.
- 3. The power to adopt delegated acts referred to in point (b) of Article 8(6) shall be conferred on the Commission for a period of five years from 28 March 2017. The Commission shall draw up a report in respect of the delegation of power not later than nine months before the end of the five-year period. The delegation of power shall be tacitly extended for periods of an identical duration, unless the European Parliament or the Council opposes such extension not later than three months before the end of each period.
- 4. The delegation of power referred to in point (f) of Article 7 and in point (b) of Article 8(6) may be revoked at any time by the European Parliament or by the Council. A decision to revoke shall put an end to the delegation of the power specified in that decision. It shall take effect the day following the publication of the decision in the Official Journal of the European Union or at a later date specified therein. It shall not affect the validity of any delegated acts already in force.

- 5. Before adopting a delegated act, the Commission shall consult experts designated by each Member State in accordance with the principles laid down in the Interinstitutional Agreement of 13 April 2016 on Better Law-Making.
- 6. As soon as it adopts a delegated act, the Commission shall notify it simultaneously to the European Parliament and to the Council.
- 7. A delegated act adopted pursuant to point (f) of Article 7 shall enter into force only if no objection has been expressed either by the European Parliament or the Council within a period of four months of notification of that act to the European Parliament and the Council or if, before the expiry of that period, the European Parliament and the Council have both informed the Commission that they will not object. That period shall be extended by two months at the initiative of the European Parliament or of the Council.
- 8. A delegated act adopted pursuant to point (b) of Article 8(6) shall enter into force only if no objection has been expressed either by the European Parliament or by the Council within a period of two months of notification of that act to the European Parliament and to the Council or if, before the expiry of that period, the European Parliament and the Council have both informed the Commission that they will not object.

- 1. The Commission shall be assisted by a committee. That committee shall be a committee within the meaning of Regulation (EU) No 182/2011.
- 2. Where reference is made to this paragraph, Article 5 of Regulation (EU) No 182/2011 shall apply.
- 3. Where the committee delivers no opinion, the Commission shall not adopt the draft implementing act and the third subparagraph of Article 5(4) of Regulation (EU) No 182/2011 shall apply.

Article 12

- 1. Member States shall communicate to the other Member States and the Commission the measures they take pursuant to Article 6, within five working days of the adoption of those measures.
- 2. The Commission shall publish the measures communicated pursuant to paragraph 1 in the *Official Journal of the European Union* for information.

Article 13

This Regulation shall not affect the competence of Member States with regard to the recognition of States and territorial units and passports, travel and identity documents issued by their authorities.

Regulation (EC) No 539/2001 is repealed.

References to the repealed Regulation shall be construed as references to this Regulation and shall be read in accordance with the correlation table in Annex IV.

Article 15

This Regulation shall enter into force on the twentieth day following that of its publication in the Official Journal of the European Union.

This Regulation shall be binding in its entirety and directly applicable in the Member States in accordance with the Treaties.

ANNEX I

LIST OF THIRD COUNTRIES WHOSE NATIONALS ARE REQUIRED TO BE IN POSSESSION OF A VISA WHEN CROSSING THE EXTERNAL BORDERS OF THE MEMBER STATES

	EXTERNAL BORDERS OF
1.	STATES
	Afghanistan
	Armenia
	Angola
	Azerbaijan
	Bangladesh
	Burkina Faso
	Bahrain
	Burundi
	Benin
	Bolivia
	Bhutan
	Botswana
	Belarus
	Belize
	Democratic Republic of the Congo
	Central African Republic
	Congo
	Côte d'Ivoire
	Cameroon
	China
	Cuba
	Cape Verde
	Djibouti
	Dominican Republic
	Algeria
	Ecuador
	Egypt
	Eritrea
	Eswatini
	Ethiopia
	Fiji
	Gabon
	Ghana
	The Gambia
	Guinea

Equatorial Guinea

▼<u>B</u> Guinea-Bissau Guyana Haiti Indonesia India Iraq Iran Jamaica Jordan Kenya Kyrgyzstan Cambodia Comoros North Korea Kuwait Kazakhstan Laos Lebanon Sri Lanka Liberia Lesotho Libya Morocco Madagascar Mali Myanmar/Burma Mongolia Mauritania Maldives Malawi Mozambique Namibia Niger Nigeria Nepal Oman Papua New Guinea Philippines Pakistan Qatar Russia

Rwanda

▼	R
•	"

_		
		Saudi Arabia
		Sudan
		Sierra Leone
		Senegal
		Somalia
		Suriname
		South Sudan
		São Tomé and Príncipe
		Syria
		Chad
		Togo
		Thailand
		Tajikistan
		Turkmenistan
		Tunisia
		Turkey
		Tanzania
		Uganda
		Uzbekistan
		Vietnam
		Yemen
		South Africa
		Zambia
		Zimbabwe
	2.	ENTITIES AND TERRITORIAL AUTHORITIES THAT ARE NOT RECOGNISED AS STATES BY AT LEAST ONE MEMBER STATE
<u>M3</u>		
<u>B</u>		— The Palestinian Authority

ANNEX II

LIST OF THIRD COUNTRIES WHOSE NATIONALS ARE EXEMPT FROM THE REQUIREMENT TO BE IN POSSESSION OF A VISA WHEN CROSSING THE EXTERNAL BORDERS OF THE MEMBER STATES FOR STAYS OF NO MORE THAN 90 DAYS IN ANY 180-DAY PERIOD

1.	STATES
	former Yugoslav Republic of Macedonia (1)
	Andorra
	United Arab Emirates (2)
	Antigua and Barbuda
	Albania (¹)
	Argentina
	Australia
	Bosnia and Herzegovina (1)
	Barbados
	Brunei
	Brazil
	Bahamas
	Canada
	Chile
	Colombia
	Costa Rica
	Dominica (²)
	Micronesia (²)
	Grenada (²)
	Georgia (3)
	Guatemala
	Honduras
	Israel
	Japan
	Kiribati (²)
	Saint Kitts and Nevis
	South Korea
	Saint Lucia (2)

⁽¹⁾ The exemption from the visa requirement shall only apply to holders of biometric passports.

⁽²⁾ The exemption from the visa requirement shall apply from the date of entry into force of an agreement on visa exemption to be concluded with the European Union.

⁽³⁾ The exemption from the visa requirement shall be limited to the holders of biometric passports issued by Georgia in line with standards of the International Civil Aviation Organisation (ICAO).

Monaco

Moldova (1)

Montenegro (2)

Marshall Islands (3)

Mauritius

Mexico

Malaysia

Nicaragua

Nauru (3)

New Zealand

Panama

Peru (3)

Palau (3)

Paraguay

Serbia (excluding holders of Serbian passports issued by the Serbian Coordination Directorate (in Serbian: Koordinaciona uprava)) (2)

Solomon Islands

Seychelles

Singapore

San Marino

El Salvador

Timor-Leste (3)

Tonga (3)

Trinidad and Tobago

Tuvalu (3)

Ukraine (4)

▼M1

United Kingdom (excluding British nationals as referred to in Part 3)

▼B

United States

Uruguay

Holy See

Saint Vincent and the Grenadines (3)

Venezuela

▼ M2

Vanuatu (5)

▼<u>B</u>

Samoa

⁽¹) The exemption from the visa requirement shall be limited to the holders of biometric passports issued by Moldova in line with standards of the International Civil Aviation Organisation (ICAO).

⁽²⁾ The exemption from the visa requirement shall only apply to holders of biometric passports.

⁽³⁾ The exemption from the visa requirement shall apply from the date of entry into force of an agreement on visa exemption to be concluded with the European Union.

⁽⁴⁾ The exemption from the visa requirement shall be limited to the holders of biometric passports issued by Ukraine in line with standards of the International Civil Aviation Organisation (ICAO).

⁽⁵⁾ The exemption from the visa requirement for all nationals of Vanuatu is suspended from 4 February 2023 to 3 August 2024.

▼<u>B</u>

SPECIAL ADMINISTRATIVE REGIONS OF THE PEOPLE'S REPUBLIC OF CHINA

Hong Kong SAR (1)

Macao SAR (2)

3. ►M1 BRITISH NATIONALS WHO ARE NOT BRITISH CITIZENS ◀

British nationals (Overseas)

British overseas territories citizens (BOTC) ▶ M1 Those territories include Anguilla, Bermuda, British Antarctic Territory, British Indian Ocean Territory, British Virgin Islands, Cayman Islands, Falkland Islands, Gibraltar (³), Montserrat, Pitcairn, Saint Helena, Ascension and Tristan da Cunha, South Georgia and South Sandwich Islands and Turks and Caicos Islands. ◀

British overseas citizens (BOC)

British protected persons (BPP)

British subjects (BS)

4. ENTITIES AND TERRITORIAL AUTHORITIES THAT ARE NOT RECOGNISED AS STATES BY AT LEAST ONE MEMBER STATE

Taiwan (4)

▼ M3

Kosovo (5) (6) (7)

⁽¹⁾ The exemption from the visa requirement shall only apply to holders of a 'Hong Kong Special Administrative Region' passport.

⁽²⁾ The exemption from the visa requirement shall only apply to holders of a 'Região Administrativa Especial de Macau' passport.

⁽³⁾ Gibraltar is a colony of the British Crown. There is a controversy between Spain and the United Kingdom concerning the sovereignty over Gibraltar, a territory for which a solution has to be reached in light of the relevant resolutions and decisions of the General Assembly of the United Nations.

⁽⁴⁾ The exemption from the visa requirement shall only apply to holders of passports issued by Taiwan which include an identity card number.

⁽⁵⁾ This designation is without prejudice to positions on status, and is in line with UNSCR 1244/1999 and the ICJ Opinion on the Kosovo declaration of independence.

⁽⁶⁾ The exemption from the visa requirement shall only apply to holders of biometric passports issued by Kosovo in line with the standards of the International Civil Aviation Organisation (ICAO).

⁽⁷⁾ The exemption from the visa requirement shall apply from the date on which the European Travel Information and Authorisation System (ETIAS), established by Regulation (EU) 2018/1240 of the European Parliament and of the Council of 12 September 2018 establishing a European Travel Information and Authorisation System (ETIAS) and amending Regulations (EU) No 1077/2011, (EU) No 515/2014, (EU) 2016/399, (EU) 2016/1624 and (EU) 2017/2226 (OJ L 236, 19.9.2018, p. 1), starts operations or from 1 January 2024, whichever date comes first.

ANNEX III

REPEALED REGULATION WITH LIST OF ITS SUCCESSIVE AMENDMENTS

Council Regulation (EC) No 539/2001 (OJ L 81, 21.3.2001, p. 1)

Council Regulation (EC) No 2414/2001 (OJ L 327, 12.12.2001, p. 1)

Council Regulation (EC) No 453/2003 (OJ L 69, 13.3.2003, p. 10)

Act of Accession of 2003, Annex II, point 18(B)

Council Regulation (EC) No 851/2005 (OJ L 141, 4.6.2005, p. 3)

Council Regulation (EC) No 1791/2006 (OJ L 363, 20.12.2006, p. 1)

Council Regulation (EC) No 1932/2006 (OJ L 405, 30.12.2006, p. 23)

Council Regulation (EC) No 1244/2009 (OJ L 336, 18.12.2009, p. 1)

Regulation (EU) No 1091/2010 of the European Parliament and of the Council (OJ L 329, 14.12.2010, p. 1)

Regulation (EU) No 1211/2010 of the European Parliament and of the Council (OJ L 339, 22.12.2010, p. 6)

Council Regulation (EU) No 517/2013 (OJ L 158, 10.6.2013, p. 1)

Regulation (EU) No 610/2013 of the European Parliament and of the Council (OJ L 182, 29.6.2013, p. 1)

Regulation (EU) No 1289/2013 of the European Parliament and of the Council (OJ L 347, 20.12.2013, p. 74)

Regulation (EU) No 259/2014 of the European Parliament and of the Council (OJ L 105, 8.4.2014, p. 9)

Regulation (EU) No 509/2014 of the European Parliament and of the Council (OJ L 149, 20.5.2014, p. 67)

Regulation (EU) 2017/371 of the European Parliament and of the Council (OJ L 61, 8.3.2017, p. 1)

Regulation (EU) 2017/372 of the European Parliament and of the Council (OJ L 61, 8.3.2017, p. 7)

Regulation (EU) 2017/850 of the European Parliament and of the Council (OJ L 133, 22.5.2017, p. 1) Only the eleventh indent of Article 1(1) as regards Regulation (EC) No 539/2001, and point 11(B)(3) of the Annex

Only the fourth indent of Article 1(1)(k) and point 13(B)(2) of the Annex

Only Article 4

ANNEX IV

CORRELATION TABLE

Regulation (EC) No 539/2001	This Regulation
Article -1	Article 1
Article 1(1), first subparagraph	Article 3(1)
Article 1(1), second subparagraph	Article 3(2)
Article 1(2), first subparagraph	Article 4(1)
Article 1(2), second subparagraph, introductory wording	Article 4(2), introductory wording
Article 1(2), second subparagraph, first indent	Article 4(2)(a)
Article 1(2), second subparagraph, second indent	Article 4(2)(b)
Article 1(2), second subparagraph, third indent	Article 4(2)(c)
Article 1(3)	Article 5
Article 1(4)	Article 7
Article 1a(1) and (2)	Article 8(1) and (2)
Article 1a(2a)	Article 8(3)
Article 1a(2b)	Article 8(4)
Article 1a(3)	Article 8(5)
Article 1a(4)	Article 8(6)
Article 1a(5)	Article 8(7)
Article 1a(6)	Article 8(8)
Article 1b	Article 9(1)
Article 1c	Article 9(2)
Article 2	Article 2
Article 4	Article 6
Article 4a	Article 11
Article 4b(1) and (2)	Article 10(1) and (2)
Article 4b(2a)	Article 10(3)
Article 4b(3)	Article 10(4)
Article 4b(3a)	Article 10(5)
Article 4b(4)	Article 10(6)
Article 4b(5)	Article 10(7)
Article 4b(6)	Article 10(8)
Article 5	Article 12
Article 6	Article 13
Article 7	Article 14
Article 8	Article 15
Annex I	Annex I
Annex II	Annex II
	Annex III
	Annex IV