


January 31, 2024

CLP@cbp.dhs.gov

Exemption of the Six-Month Passport Validity Rule

Visitors traveling to the U.S. are required to be in possession of passports that are valid for six months beyond the period of their intended stay in the U.S. Citizens of the countries listed below are exempt from the six-month rule and need only have a passport valid for their intended period of stay. This list is effective January 28, 2024.

This update supersedes the list found inside the 2022-2023 Carrier Information Guides, and any previous Carrier Liaison Program (CLP) bulletins.

Table with 4 columns listing countries: Albania, Andorra, Angola, Antigua and Barbuda, Antilles, Argentina, Armenia, Aruba, Australia, Austria, Bahamas, The, Barbados, Belgium, Belize, Bermuda, Bolivia, Bosnia-Herzegovina, Brazil, Bulgaria, Burma, Canada, Chile, Colombia, Costa Rica, Cote d'Ivoire, Croatia, Cyprus, Czech Republic, Denmark, Dominica, Dominican Republic, Egypt, Estonia, El Salvador, Ethiopia, Federated States of, Micronesia, Fiji, Finland, France, Georgia, Germany, Greece, Grenada, Guatemala, Guinea, Guyana, Haiti, Hong Kong, Hungary, Iceland, India, Indonesia, Ireland, Israel, Italy, Jamaica, Japan, Kosovo, Latvia, Lebanon, Libya, Liechtenstein, Lithuania, Luxembourg, Macau, Madagascar, Maldives, Malaysia, Malta, Mauritania, Mauritius, Mexico, Monaco, Mongolia, Montenegro, Mozambique, Nepal, Netherlands, New Zealand, Nicaragua, Nigeria, North Macedonia, Norway, Pakistan, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Poland, Portugal, Qatar, Romania, Russia, San Marino, Saudi Arabia, Serbia, Seychelles, Singapore, Slovakia, Slovenia, South Africa, South Korea, Spain, Sri Lanka, St. Kitts and Nevis, St. Lucia, St. Vincent and The Grenadines, Suriname, Sweden, Switzerland, Taiwan, Thailand, Trinidad and Tobago, Tunisia, Turkey, Tuvalu, Ukraine, United Arab Emirates, United Kingdom, Uruguay, Uzbekistan, Vatican City- Holy See, Venezuela, Zimbabwe.

For the most up to date list of six-month countries visit: https://fam.state.gov/FAM/09FAM/09FAM040309.html