

INNOVATIVE
TRAVEL SOLUTIONS

CLEAR THE BORDER FASTER

BORDER
xpress™

SELF-SERVICE
BORDER SOLUTIONS

The world's first self-service border solution designed for everyone, not just a select few.

REDUCE WAIT TIMES
BY MORE THAN

40%

DECREASE REQUIRED
TERMINAL SPACE BY

50%

INCREASE INTERNATIONAL
PASSENGER TRAFFIC.

REDUCE BORDER
WAIT TIMES.

ALL WITH NO ADDITIONAL
SPACE REQUIRED.

**WELCOME TO
BORDERXPRESS™.**

FOR THE MANY, NOT JUST THE FEW

As the world's first self-service border control solution that accepts all passports and doesn't require pre-registration or fees, BORDERXPRESS™ is designed for the many, not just the few. And that goes for governments, too. BORDERXPRESS™ can be configured to meet the immigration needs of virtually any government in the world.

BORDERXPRESS™ FEATURES

- Accepts any machine readable travel document such as:
 - Passports, residency cards, trusted traveller program cards, enhanced driver's licenses and visas
- Retrieves travel information from:
 - A QR code or 2D barcode
 - Cards or mobile devices with tap & go
- Captures a traveller's facial, fingerprint and iris biometric information
- Performs e-passport authentication
- Performs traveller verification using facial matching
- Allows travellers to provide answers to government required questions, replacing paper arrival and departure forms
- Accepts debit, credit and tap & go payments from travellers for visas, excess duty and departure taxes
- Ability to integrate with a mobile border application so the kiosk performs only the biometric authentication of the traveller
- Allows for a traveller to provide flight/transit confirmation
- Configurable for border exit control

Hand baggage carts are available in the baggage carousel area after Canada Customs.
Cherries à bagages gratuits sont disponibles près des carrousel après le douane.

Services Officer
Agent des services frontaliers

- San Francisco International Airport

HOW BORDERXPRESS™ REDUCES WAIT TIMES BY MORE THAN 40% AND SPACE REQUIREMENTS BY 50%

BORDERXPRESS™ automates the administrative functions of border control with a two-step process that makes it faster and more efficient.

STEP 1.

Travellers complete the data-entry function themselves at the kiosk, which sends their encrypted information to a border control agency that assesses the data and returns a government response in seconds.

STEP 2.

A border officer verifies the documents. This additional step provides governments with an enhanced level of safety and security, as compared to competing technologies, as a border officer will always have the final approval to allow a traveller into the country.

BORDER
xpress™

SELF-SERVICE
BORDER SOLUTIONS

HIGHLY CUSTOMIZABLE

SELECT THE COLOUR
FOR YOUR KIOSK

WHITE
HAMMERTONE

BLACK
HAMMERTONE

RED
HAMMERTONE

BEIGE
HAMMERTONE

SILVER
HAMMERTONE

GREEN
HAMMERTONE

GREY
HAMMERTONE

CHESTNUT
HAMMERTONE

BLUE
HAMMERTONE

DARK BLUE
HAMMERTONE

PLUM
HAMMERTONE

GOLD
HAMMERTONE

DARK GOLD
HAMMERTONE

SILVER
VEIN

BRONZE
HAMMERTONE

All colours are a Semi-Gloss finish

FASTER PROCESSING INCREASE CUSTOMER SATISFACTION

BORDERXPRESS™ KIOSK
VS. TRADITIONAL PROCESS:

UP TO
33%

FASTER FOR
NON-ELIGIBLE
TRAVELLERS*

UP TO
50%

LESS SPACE
REQUIRED

UP TO
89%

FASTER FOR
ELIGIBLE
TRAVELLERS*

INCREASED
CUSTOMER
SATISFACTION

4x

MORE
TRAVELLERS
PER HOUR
(162 VS. 41)

BUILT BY AN AIRPORT FOR AIRPORTS

Vancouver International Airport (YVR) developed BORDERXPRESS™, where using technology to improve the travel experience (like reducing wait times) is one of the things we do best. YVR takes an entrepreneurial approach to innovation, exporting our expertise and systems to other airports across North America and around the world.

Everyone wins. Travellers. Partners. And the travel industry.

AN END-TO-END SOLUTION

- Kiosk design
- Software development
- Configurability for local requirements
- Integration with border control backend systems
- Integration with local flight/transit confirmation services
- Layout and queueing expertise
- Deployment
- Training services
- 24/7 worldwide help desk support
- Multiple languages

* From airport statistics

PROVEN IN NORTH AMERICA, READY FOR THE WORLD

YVR is the world's largest provider of non-registered self-service border solutions. We have over eight years of experience in kiosk design, kiosk user experience, kiosk layout and flow analysis and continuous improvement for automating border control at airports across North America.

Our technology is currently in use at 26 airports and seaports across Canada, the United States and the Caribbean, serving more than 80 million travellers at over 750 kiosks. We are ready to share our proven solution with the world. Are you ready to share it with your travellers?

CAPA Centre for Aviation has named Vancouver Airport Authority's BORDERXPRESS™ self-service border solution the 2015 Airport Innovation of the Year, recognizing the impact of YVR's industry-leading border clearance solution on the travel experience at airports around the world.

CAPA

Aviation Awards
for Excellence

THE LONG WAIT IS OVER

Visit our website to find out more about how BORDERXPRESS™ can reduce wait times and congestion – **and increase customer satisfaction** – at your airport.

VISIT US TODAY AT:

WWW.YVR.CA/INV

FOR A PERSONALIZED
CONSULTATION, EMAIL:

INV@YVR.CA