

**INFORMATION CONCERNING THE NON- EXHAUSTIVE LIST OF KNOWN FANTASY AND CAMOUFLAGE
PASSPORTS, AS STIPULATED BY ARTICLE 6 OF DECISION NO 1105/2011/EU**

(to which a visa may not be affixed)

BASED ON INFORMATION RECEIVED FROM THE MEMBER STATES UNTIL 15.02.2023

A.

Fantasy passports

(‘Passports’ issued by minorities, sects and population groups
and identity documents, etc., issued by private organisations and individuals)

B.

Camouflage passports

(Passports of former states no longer in existence)

C.

Documents of territories which are not internationally
recognised

A. Fantasy passports

- ‘ADRA’ (Adventist Development and Relief Agency)
- ‘Alaska’
- ‘Aboriginal Nation Passport’
- ‘Atoomvrijstaat’ – ‘Nuclear Free State’
- ‘Imperial Casa Azteka’
- ‘Anishinabek’ (‘Native American passports’)
- ‘Antigua’ (see also ‘Passport d’Antigua’)
- ‘Arab International Organisation’
- ‘Association d’entraide humanitaire internationale’

- ‘Basconia’
- ‘Baltic States’ (‘passports’ issued by the government in exile)
- ‘Baltic Trade Mission’ (diplomatic identity documents)
- ‘Bitnation Diplomatic Passport’ (document issued by tse.bitnation.co)
- ‘Byzantine Empire’ (‘passport’ issued by the ‘Holy Roman Empire of the East’)

- ‘Carolingian States and Dynasty’
- ‘Castellania’ (Grand Master of the Order of Free Templars)
- ‘CD - Legitimation CD International’ (diplomatic identity documents)
- ‘Centre d’Information Corps Diplomatique et Consulaire’
- ‘Certificate of Naturalisation’ (United States of America)
- ‘C.E.E. – Chambre Européene Experts’
- ‘Conch Republic Passport’
- ‘Common Law Court Passport’ (issued by commonlawcourt.com)
- ‘Communauté Européenne République Française’
- ‘Conseil Economique et Social de l’Organisation des Nations Unies (O.N.U.)’
- ‘Confederate States of America’
- ‘Confédération Internationale’
- ‘Confédération Mondiale des Correspondants Diplomatiques’
- ‘Cooperation Consul’ (Identification document)
- ‘Cornish Passport’
- ‘Correspondant Diplomatique (CD)’
- ‘Corps Diplomatique of the United States of America’
- ‘Cosmopolitan Passport’

- ‘Deutsches Reich’ (personal identity documents, driving licences and residence permits)
- ‘Department of Foreign Affairs - Silver Card’
- ‘Département Relations Internationales - Conseil Européen d’Information Parlementaire’
- ‘Diplomaten-Pass’ (Freistaat Preußen)
- ‘Diplomatic passport – Durable power of attorney in fact’ (issued by [Vincent Zegel Waarden Bureau](http://VincentZegelWaardenBureau))
- ‘Diplomatic passport – Supreme authority of the children’ (issued by www.hogeraadvandekinderen.nl)
- ‘Diplomatic Security Service’
- ‘Diplomatic passport of Comité International pour la Protection des Droits de Hommes’

(CIPDH)

-
- ‘DIREKT - Demokratische Republik’
 - ‘Dominion of Melchizedek’
 - ‘Dukedom of New Sealand’
 - ‘Ecumenial World Patriarchate’
 - ‘Empire Washitaw de Dugdahmoundyah’ (‘Native American passports’)
 - ‘Etats et la dynastie des carolingiens berniciens’ – Diplomatic passport
 - ‘European Chamber of Commerce’ – Diplomatic passport
 - ‘European Corps Diplomatic’ – Diplomatic passport
 - ‘Europhot’
 - ‘EU Senator Pass’
-
- ‘Free and Independent State of Vera Cruz’
 - ‘Free Republic of Liberland’ – diplomatic passport
 - ‘Free State of California’
 - ‘Free Wendland’
 - ‘Free State of Prussia’
 - ‘Formosa Cession USA’ (UK)
 - ‘Principality of Wikingland’
 - ‘Principality of Castellania’
 - ‘Principality of Lichtenberg’
-
- ‘Graf Adelman’ documents (various identity documents and documents for entry into the territory)
 - ‘Guinea – Territorios Españoles de Guinea’
 - ‘Germanitien’
 - ‘Gypsies of Europe’
-
- ‘Hare Krishna Sect’ (Krishna-Consciousness)
 - ‘HOPI Indians’ (‘Native American passports’)
 - ‘Holy Roman Empire - Royal Crown of Susiana’ - Diplomatic passport
 - ‘Hutt River Principality’ (in Australia)
 - ‘Hadenosaunee’ (‘Native American passports’)
 - ‘Hawaiian Kingdom’ (Hawaiian Kingdom passport)
 - ‘Haudenosaunee’
-
- ‘Imperial Constantine Military Order of St. George’ – Diplomatic passport
 - ‘International Parliament for Safety and Peace’
 - ‘International Consular Corps Association’
 - ‘International Delegazion Romani Union’
 - ‘International Humanitarian Society’ ‘International Solidarity Center’
 - ‘International Biographical Association’
 - ‘Iroquois Federation’
 - ‘International CD Legitimation’
 - ‘International Automobile Alliance, International Translation of Driver’s License’ (Passport and ID card)
 - ‘International Passport of the Press’ (www.pressepass.com)
 - ‘Intergovernmental Institution for the Use of Micro-Algae Spirulina Against Malnutrition’ (UK)

-
- ‘IIMSAM’ (Inter-Governmental Observer to the United Nations Economic and Social Council)
- Diplomatic Laissez passer (DE)
 - ‘Königreich Deutschland’ – ID card
 - ‘Khalistan’ ‘Kingdom of Atlantis’
 - ‘Kingdom of Colonia’
 - ‘Kingdom of Dutch World Citizens’
 - ‘Knights of Malta’ (‘UN diplomatic passport’) ‘Cosmopolitan Passport’

 - ‘Martin von Carstanjen’ (‘Affidavit of Identity’)
 - ‘Maori Kingdom of Tehiti’
 - ‘Makedonia’
 - ‘Manchukuo’ (UK)
 - ‘Melchizedekia’ (UK)
 - ‘Mohawk Nation - Kanienkehaka’ (‘Native American passports’)
 - ‘Medjasi’ – Diplomatic passport

 - ‘Notverwaltung Deutscher Osten’ (Emergency Administration of the German East) – Diplomatic passport
 - ‘Nation of Israel’
 - ‘Nishnawbe-Aski’ (‘Native American passports’)
 - ‘North American Indian Nation Government’
 - ‘New Slovene Art’
 - ‘Newfoundland and Labrador’
 - ‘NRU TAL KARTA IDENTITA’
 - ‘NSK’ (potni list)

 - ‘Official Legitimation, On behalf of the Sovereign Order of the Knights of Justice’
 - ‘Organisation of African Unity’
 - ‘O.N.U. Organisme doté de statut consultatif auprès du Conseil Economique et Social de l’Organisation des Nations Unies’
 - ‘Oceanus’
 - ‘Ordre Souverain Des Chevaliers De Saint Ouen & De L’Etoile’

 - ‘Parliamentary Passport’
 - ‘Patriarchate of Antiochia’
 - ‘Passeport d’Antigua’ (bearing the words ‘Staat Antigua’)
 - ‘Planetary Passport’ (Canada)
 - ‘Political Balkan Forum’ – diplomatic passport
 - ‘Principality of Sealand’
 - ‘Principality of Palmerya’
 - ‘Principality of New Utopia’
 - ‘Paisos Catalans’
 - ‘Provinz Pommern’

-
- ‘Protectorate of Sinnepar’
 - ‘Polyaesia’

 - ‘Refugee Republic’
 - ‘Republica Independiente Arequipa’
 - ‘Republic of Kugelmugel’
 - ‘Republic of Koneuwe’
 - ‘Republic of Mainau’
 - ‘Republic of Chechen’ (Chechnya)
 - ‘Republic of Corterra’
 - ‘Republic Malaku Selatan’ (South Moluccas)
 - ‘Republic of Makedonia’ (UK)
 - ‘Republic of San Cristobal’
 - ‘Roma und Sinti’
 - ‘Romano Lill’
 - ‘Romano Jumako Khetanipe’

 - ‘Service d’Information - Code Diplomatique et Consulaire’
 - ‘Sovereign Military Order of St. John of Jerusalem’ – Diplomatic passport
 - ‘State of Sabotage’
 - ‘Symbolic European passport’

 - ‘Trust Territory of the Pacific Island’
 - ‘Texas’
 - ‘Transnational Republic’
 - ‘Taiwan Government USA’

 - ‘UNHCO’ - Official passport
 - ‘United Nations of America, State of Delaware’
 - ‘UNO’ ‘United Office Inc’ – Diplomatic passport
 - ‘United Humanitarian Organisation’ (UK)

 - ‘Vereinigete Länder des Deutschen Ostens im Deutschen Reich’ (United Countries of the German East in the German Empire)
 - ‘Pas Valasheko Kralovsztvia / Passport of the Wallachian kingdom’

 - ‘Waveland’
 - ‘World passport’ ‘World Service Authority Passport’
 - ‘World Development Organisation’ – Diplomatic passport
 - ‘World Parliament - Confederation of Chivalry’ – Diplomatic passport

B. Camouflage passports

(‘old’ passports of states no longer in existence)

- British West Indies (now various individual Caribbean States)
- British Guiana (now Guyana)
- British Honduras (now Belize)
- Bophutatswana (now part of South Africa)
- Burma or Birma (now Myanmar)

- Ceylon (now Sri Lanka)
- Ciskei (now part of South Africa)

- Dahomey (now Benin)
- Dutch Guiana (now Suriname)

- Eastern Samoa (now American Samoa)
- EURASIA
- Western Samoa (now Samoa)

- Federal Republic of Yugoslavia

- Gilbert Islands (now Kiribati)

- Iraq / Kurdistan Immigration ID Card

- Netherlands Guiana (now Suriname)
- New Grenada
- Netherlands West Indies (now Netherlands Antilles - part of NL sovereign territory)
- Netherlands East Indies (now Indonesia)
- New Hebrides (now Vanuatu)

- Rhodesia (now Zimbabwe)
- Republic of Zanzibar (now part of Tanzania)
- Spanish Guiana (now Equatorial Guinea)
- South Vietnam (now Vietnam)
- St. Christoph(er) & Nevis (now St. Kitts & Nevis)

- Transkei (now part of South Africa)

- USSR (now divided into successor States)

- Windward Islands (now Dominica, St. Lucia, St. Vincent and the Grenadines)
- Zaire (now the Democratic Republic of Congo)

C. Territories which are not internationally recognised

- Turkish Republic of Northern Cyprus¹
- Saharwei, Arab Democratic Republic (own name for 'Western Sahara')
- Temporary Government of Serbia at Kosovo
- Republic of Somaliland

¹ Illegal under UN Security Council Resolutions 541/83 and 550/84.