

Visa and eVisa: rationale, specifications and reflections on future trends

Erik Slavenas ICAO MRTD Programme

Structure of Presentation

- 1. Visa and its purposes
- 2. Evolution of a Visa: towards ICAO Document 9303
- 3. eVisa: state of play, pros and cons
- 4. Conclusions

Visa

- Translation "Visa" = "has been seen"
- Visa is an authorisation for a person to travel to the state for which it was issued, and apply for admission at the port of entry
- **NB: authorisation to travel to the country not to enter!

Common purposes of a Visa

- Protect the receiving State and society
- Protect the traveller
- Revenuegeneration visafees

Visa evolution: stamp 1920-40s

Visa evolution: stamp - today

Visa evolution: stamp multi-colour

ভিসা VISAS

FROM DEPARTURES DATE

Visa evolution: sticker

Common features so far

- No interoperability
- Not machinereadable
- Security
 weaknesses
- Non ICAOcompliant

SOLUTION:

ICAO MRVSpecifications (Doc9303 Part 2)

Doc 9303 Part 2 – MR Visa

ICAO Visa specifications – not a Standard but a recommended practice

States encouraged to use it – but no legal obligation

Two MRV formats:

- Format A Visa, and
- Format B Visa

Visa (MRV-A): **Doc 9303 Part 2**

VISA

Place of Issue/Lieu de deliverence Valid from/Valide a partir de

ZENITH

10DEC 91

10DEC 96

No. of Entries/Nombre d'entrees MULTIPLE

Document No./Numero de document

M123889546

Type/Type

BUSINESS MULTIPLE

Surname, Given names/Nom. Prenoms

ERIKSSON JOHN ARTHUR

Passport Number

Date of Birth Nationality

L8988901C M/M

O7SEP 40 XXX

Signature of Issuing Officer

John Doe

V<UTOERIKSSON<<JOHN<ARTHUR<<<<<<<<< L8988901C0XXX4009072M96121096ZE184226B<<<<< 80mm

MRV-A: Zone boundaries: Doc 9303 Part 2

MRV-A: Machine-readable zone: Doc 9303 Part 2

MRV-B Visa: Doc 9303 Part 2

74mm

105mm

MRV-B Zone boundaries: Doc 9303 Part 2

MRV-B: Machine-readable zone: Doc 9303 Part 2

MRV-A samples

MRV-B samples

Facial image: optional but strongly recommended

What is an eVisa?

An electronic visa, or eVisa

** a paperless substitute for a traditional visa, one which can be obtained by a traveller directly online through the internet, a travel agent, tour operator or participating air carrier at the time of making a travel reservation.

How does an eVisa work?

- ** Application and visa fee payment made online
- Application processed and issued online, no visa sticker
- Identity and eVisa status checked by the carrier
- Upon arrival identity and eVisa status is checked and the holder admitted into the country

eVisas: state of play

- In effect: Australia (1996, the pioneer), Armenia,
 Bahrain, Saudi Arabia (the Hajj eVisa), Cambodia,
 United States (ESTA Visa Waiver)
- Under development in a number of states
- Many other states been considering introducing it but cost high for a "stand alone" system, especially for developing countries
- "Community" interest in Africa (CEMAC, ECOWAS, SADC, UEMOA), Asia (ASEAN), South America

Advantages of an eVisa

- First and foremost --- increased security
- Lower processing and issuance costs for States
- Convenience and savings to Travellers
- To airlines quicker checks and lower fines
- Fee collection is corruption-proof
- Paperless process environment friendly

Particularly beneficial for States that have limited number of visa-issuing missions abroad --- and travellers to those countries

Limitations of an eVisa

- May not work for high-risk nationals or special visas – where an interview is likely to be required
- Requires reliable infrastructure stable electricity and communications
- No international specifications, best practices or policies yet

eVisa: current situation

- Emerging need for a globally interoperable e-Visa system that could be used by many countries, individually or jointly
- Currently there exist neither global standards nor specifications for eVisas
- States tend to launch a tender and select a proposal without any standard process to follow or test of robustness (and there have been problems)
- The prospect of fragmentation, inconsistency and potential weakness in specifications and processes is rising

New developments: the way forward

- ICAO 37th Assembly (2010) supported UNWTO proposal that "ICAO should explore with international partners the development of global standards and specifications for eVisas as a matter of priority"
- A37 WP/136 http://www.icao.int/icao/en/assembl/a37/wp/wp136 en.pd
- The ICAO Secretariat will request the NTWG
 - to add eVisa specifications to its work programme
 - to submit a status of work report to the TAG/MRTD in September
 2011 and propose a roadmap for developing universal eVisa spec

The Vision:

- Producing ICAO international eVisa specifications as requested by States - building on the foundation of existing ICAO MRTD initiatives
- ICAO offering States a "one stop shop" for technical advice on eVisa implementation and system maintenance

Considering an eVisa system for your State? Need ICAO to develop global eVisa specifications?

- Please let the ICAO MRTD Programme know
 - your voice and expectations matter!

msiciliano@icao.int

eslavenas@icao.int

Joint efforts and coordination make it easier to identify technical expertise and IT solutions that may be needed

Conclusions

Two main trends

- States increasingly switching to ICAO MRV specifications
- 2. Growing number of eVisa programmes and increasing interest globally
- The traditional visa issuance procedure at the Consulate changed little since the 1920s time has come to explore the potential of modern IT and communications -- for enhancing security and facilitation

Conclusions contd.

- Visa is a process of risk assessment a sticker or eVisa issued is just the proof
- The foundation is a sound Visa policy then the best technical solution can be found (ICAO MRV or eVisa)
- An effective eVisa system is to enhance both security and facilitation
- Need for globally interoperable eVisa
 specifications options being explored by
 ICAO

THANK YOU!

Questions? Comments? Feedback?

www.mrtd.icao.int eslavenas@icao.int