

DHS Signs Visa Waiver Program Interim Declaration with
Bulgaria

Release Date: June 17, 2008

For Immediate Release
Office of the Press Secretary
Contact: 202-282-8010

U.S. Department of Homeland Security (DHS) Secretary Michael Chertoff signed today a Visa Waiver
Program (VWP) interim declaration with Bulgarian Foreign Minister Ivailo Kalfin. The security enhancements
outlined in the declaration continues Bulgaria’s progress on the path toward visa-free travel to the U.S., and
possible designation as a VWP member.

“I commend the Republic of Bulgaria for its commitment to these enhancements and our shared values of
freedom and security,” said Homeland Security Secretary Michael Chertoff. “I look forward to the day when we
greet the first visa-free travelers from Bulgaria on our soil.”

The VWP has been authorized by U.S. law for over 20 years, with 27 current members from Asia and Europe.
The U.S. Congress authorized DHS in August 2007 to reform the VWP and strengthen the security
arrangements required of existing participant countries, as well as to expand the conditions for aspiring
countries to join the program.

The security enhancements outlined in the interim declaration represent important progress toward meeting
the requirements of the modernized VWP. They include, better information sharing about international travel
and border screening, improvements in information exchange on known and suspected terrorists, timely and
comprehensive reporting of lost and stolen passports, developing an air marshals program, and expanding
operations for U.S. Federal Air Marshals.

This page was last reviewed/modified on June 17, 2008.

Page 1 of 1DHS: DHS Signs Visa Waiver Program Interim Declaration with Bulgaria

6/17/2008http://www.dhs.gov/xnews/releases/pr_1213717127852.shtm

Remarks by Homeland Security Secretary Michael Chertoff
and Republic of Bulgaria Prime Minister Sergei Stanishev
at Visa Waiver Program Interim Declaration Signing

Release Date: June 17, 2008

For Immediate Release
Office of the Press Secretary
Contact 202-282-8010
Washington, D.C.

Secretary Chertoff: Well, Prime Minister Stanishev and Foreign Minister Kalfin, thank you for joining us and
thank you for being present at this very, very auspicious and important ceremony.

We are delighted to welcome you to visit us here at the Department of Homeland Security. We're even more
delighted to praise the tremendous relationship of ongoing cooperation and commitment to the shared
principles of freedom and security, which both of our countries have.

Obviously, the ability to sign this agreement leading on a path to a secure visa waiver program is a milestone
in the relationship between our countries. And we appreciate Bulgaria's support for the visa waiver program
initiative, recognizing that it is both has a convenience and a travel benefit, but also an important security
benefit.

As I know you all know, under a law passed by the U.S. Congress last year at the urging of the President, we
are pursuing two important goals with respect to the visa waiver program -- expanding the program to include
additional countries which are strong allies and friends of the United States, and at the same time enhancing
the security features of the visa waiver program for all countries who participate in the program.

Under the law passed by Congress, all existing or aspiring visa waiver programmers are required to carry out
the kinds of cooperative elements that are laid out in the agreement we've signed and the interim declaration
we've signed today. And today's declaration's is an important step, but it's still only one step toward realizing
these goals.

The interim declaration outlines multiple security enhancements, including required exchange of information
on known or suspected terrorists, reporting of lost and stolen passports, developing an air marshal program
and allowing our air marshals to operate on direct flights, and of course there are other requirements such as
having secure passports and things of that sort.

I also want to emphasize that we're respectful of the fact that with regard to those issues that fall within the
domain of the European Union, obviously we deal with the European Union on those matters. But we're also
gratified that the European Union recognizes the need for bilateral arrangements on matters with a national
competency, and particularly on the technical implementation of a lot of these measures.

Those matters that fall within national responsibilities will be obviously implemented with national authorities,
and any that fall within EU responsibility will be dealt with through the EU authorities.

We want to continue to work collaboratively with our international partners as we enter into agreements with
other new and aspiring VWP countries, and we very much look forward to the day when Bulgaria is able to
achieve visa waiver status, meet all the requirements, and we welcome the first Bulgarian into the United
States without a visa. That will be a very, very important milestone in the relationship between our countries.

And we also look forward to continuing to work with other nations, including others in Europe, to increase and
expand our visa waiver program, but without compromising the security which benefits all of us.

So, Prime Minister, if you --

Page 1 of 3DHS: Remarks by Homeland Security Secretary Michael Chertoff and Republic of Bulga...

6/17/2008http://www.dhs.gov/xnews/releases/pr_1213734732755.shtm

Prime Minister Stanishev: Thank you.

Prime Minister Stanishev: Well, thank you very much, Secretary Chertoff, ladies and gentlemen. It is indeed
a very important moment for our bilateral relations. I can say that in the recent years the cooperation between
the United States and Bulgaria have developed into a real strategic partnership in many areas, in international
relations, in addressing new common threats for our security, and in security issues.

And I think that today’s declaration is indeed a very important milestone in the process which Bulgaria is
following and participating to come to successful ending with being part of the visa waiver program, which is
very important for our citizens, and will be, I think a very clear example of the new level of relations between
the peoples of Bulgaria and the United States.

This is actually the most clear example of our trust, of our confidence to each other. We all have common
interests in security areas. We all have common responsibilities in this area. We have a way to go in order to
accomplish what we are starting today, and I must say that today’s declaration was possible with the very
active work in the recent months and weeks of the teams of the Homeland Security Department and the
Bulgarian institutions, namely the Ministry of Foreign Affairs, the Ministry of Interior, in order to come to this
declaration, which is indeed a very important step.

We have the ambition to do our common work until hopefully the end of the year, in order to come to the next
stage, will be a memoranda. And I must say that we have all of the preconditions. Of course, I can mention
that the number of rejections for visa for Bulgarian citizens has been dramatically reduced in the recent years.

When Ambassador Beyrle started his mandate in Sofia, it was about 20 percent. Now it is a little below 14, as
I'm aware, which is great progress. And we have to continue these efforts to be successfully accomplished.
The Bulgarian government is working also on the new biometrical passports which are an important
precondition for the visa waiver program to be implemented for Bulgaria, and we are aware of this.

But the important thing today is the very important message to the Bulgarian citizens from the government of
the United States that Bulgaria is seen as trustful allies, that Bulgarian citizens are welcome to travel to the
United States, and that we shall continue to successfully accomplish this goal.

Thank you very much.

Secretary Chertoff: Well said. Well said.

Prime Minister Stanishev: Thank you.

Secretary Chertoff: Do you want to take a couple of questions?

Prime Minister Stanishev: Yes, if there are.

Question: Secretary Chertoff, when can we expect the signing of memorandum on the visa waiver program
basically?

Secretary Chertoff: You mean the next stage? Obviously, if you look at the declaration there are some
additional milestones that need to be met, so I don't like to, you know, set deadlines or, you know, make
predictions of timeframes. We're going to work hard to make sure we can implement all these, and the sooner
the better.

Question: Mr. Secretary, this proposal as well as existing agreements and other MOUs talk about the
exchange of information about persons known to be -- known or suspected to be terrorists. As you know, the
terror watch list contains tens of thousands of names, nicknames, aliases. How in practice does this work? Is
this a wholesale delivery of the terror watch list, or does the U.S. maintain custody of the list and check names
at the request of these countries?

Secretary Chertoff: No. We don't wholesale deliver the list over. Exchange of information is, you know, if
there's somebody that is coming in that we need to know something about, we can get that information. We
can also be requested to give information, but it's not -- we don't turn over custody of our whole watch list.

All right? Thank you.

Page 2 of 3DHS: Remarks by Homeland Security Secretary Michael Chertoff and Republic of Bulga...

6/17/2008http://www.dhs.gov/xnews/releases/pr_1213734732755.shtm

This page was last reviewed/modified on June 17, 2008.

Page 3 of 3DHS: Remarks by Homeland Security Secretary Michael Chertoff and Republic of Bulga...

6/17/2008http://www.dhs.gov/xnews/releases/pr_1213734732755.shtm

