

European Agreement on Regulations governing the Movement of Persons between Member States of the Council of Europe

Paris, 13.XII.1957

Appendix

In force since 1 September 2013 – Last amendment: Hungary.

Austria

- Valid passport or expired within the last five years.
- Official identity card.

Belgium

- Belgian passport, valid or expired within the last 5 years.
- Official identity card.
- Official identity card issued to a Belgian national, having the force of an immatriculation certificate, by a Belgian diplomatic or consular agent abroad.
- Identity certificate with photograph issued by a Belgian Local Authority to a child under 12 years of age.
- Identity paper without photograph issued by a Belgian Local Authority to a child under 12 years of age. This document will only be accepted in the case of children travelling with their parents.
- Valid alien's identity card, issued by the competent authorities of the country of residence, for Belgians lawfully residing in France, Luxembourg and Switzerland, and stating that the bearer is of Belgian nationality.
- Provisional identity card.

Cyprus

- valid passport of the Republic of Cyprus,
- valid national identity card,
- valid laissez-passer.

France

- French passport, valid or expired within the last five years (a new model has been circulated since 28 April 1999; the previous model, delivered under certain conditions, remains valid).
- Valid French identity card.
- French identity card valid for three months.
- Valid alien's identity card, issued by the competent authority in the country of residence, for French nationals lawfully residing in Belgium, Luxembourg and Switzerland; the card must indicate the holder's nationality.

Federal Republic of Germany

- Passport, provisional passport, child's passport or child's travel certificate of the Federal Republic of Germany, valid or expired within the last year.
- Official identity card of the Federal Republic of Germany, valid or expired within the last year.
- Valid provisional identity card of the Federal Republic of Germany.

Greece

- valid “new type” Greek passports (regular passports, diplomatic passports, official passports), issued since 1 January 2006. Since 26 August 2006, those passports include biometric data (photo, personal data) contained in a RF-Chip, while since 26 August 2009 they include, additionally, images of fingerprints of the passport bearer, contained in a chip.
- “new type” Greek Police Identification Cards (morphotype ID1), which are valid as travel documents since 1 June 2010.

Hungary

- valid ordinary passport or expired within one year,
- valid temporary ordinary passport,
- valid diplomatic passport,
- valid service passport for foreign service,
- valid service passport,
- valid shipman's service passport,
- valid identity card or expired within one year.

Italy

- Valid passport of the Italian Republic.
- Official identity card of the Italian Republic.
- For children: certificate containing civil state's information, delivered by the municipal authority of the place of birth or residence, with photograph, stamped by the police.
- Personal identity card issued to State officials.

Liechtenstein

- the national passport of the Principality of Liechtenstein.
- the identity card of the Principality of Liechtenstein.

Luxembourg

- Luxembourg passport, valid or expired within the last 5 years.
- Official identity card.
- Identity and travel papers issued to a child of under 15 years of age by a Luxembourg local authority.
- Valid alien's identity card, issued by the competent authorities of the country of residence, for nationals of Luxembourg residing in Belgium, France, Switzerland and Liechtenstein, stating that the holder is of Luxembourg nationality.

Malta

- Valid national passport.
- Valid official Identity card.

Netherlands

- National passport,
- Dutch identity card,
- Business passport,
- Diplomatic passport,
- Official passport,
- Laissez-passer,
- Provisional passport.

Portugal

- Valid passport or expired within the last five years.
- Valid national identity card,
- Valid collective identity and travel certificate.

Slovenia

- Valid ordinary passport,
- Valid diplomatic passport,
- Valid service passport,
- Valid emergency passport.

(Note by the Secretariat: the Slovene valid emergency passport has been accepted by Belgium, Luxembourg, the Netherlands and Spain under the condition that its use is limited to return to Slovenia.)

Spain

- Passport, valid or expired within the last five years.
- Valid national identity card.
- For persons under 18 years of age, valid national identity card together with an authorisation given by the person exercising parental authority after appearing before a central police station, magistrate, notary, mayor or commanding officer of a station of the Civil Guard (*Garde Civile*).

Switzerland

- National passport, valid or expired within the last five years.
- Valid Swiss identity card.
- Laissez-passer issued by a Swiss Representation abroad limited only to a direct return to Switzerland.

Turkey

- Valid national passport.
- Travel certificate (for only one trip to return to Turkey).

Ukraine

- Passport of citizen of Ukraine for travel abroad.
- Diplomatic passport.
- Service passport.
- Child travel document.
- Seaman's identity document (subject to provision of shipboard list or abstract of it).
- Certificate of aircraft crew member (subject to provision of record in flight list).
- Identity document for the return to Ukraine (only for the return to Ukraine).