

ICAO Traveller Identification Programme (ICAO TRIP) Regional Seminar

Singapore's Experience The National Air Transport Facilitation Programme

Ong Chin Beng
Senior Assistant Director (Security Policy)
Ministry of Transport, Singapore

11 July 2017

Selected Touch Points at an Airport

Long Queues

Frustrated Pax

Immigration

Customs

MAKING TRADE EASY,
FAIR AND SECURE

Port Health

Singapore Changi Airport at a Glance

- Currently 2 Runways, 3 Terminals, and 2 Airport Cargo Zones;
- Connected to 380 cities worldwide
- In 2016 Changi handled
 - 360,500 total aircraft movements
 - 58.7 mil total passenger movements
 - 1.97 mil tonnes of cargo

An Enjoyable Experience is not Possible without Partnership

- The airport is where visitors have their **first & last impressions** of the country.
- At Singapore Changi Airport, we desire for our passengers to **experience smooth facilitation** when journeying through the airport.
- For passengers to have an overall enjoyable experience, all airport agencies need to **play their part well & work in partnership**, both with agencies within and outside of the airport, and regulators.

An Enjoyable Experience is not Possible without Partnership

- Partnership with stakeholders to achieve **synergy & efficiency**.
- Develop a **symbiotic relationship**, which is mutually beneficial for entities involved.
- **Leverage** on specific expertise of respective stakeholders to address issues.
- Pursue “**win-win**” outcomes in such engagements.

Singapore National Air Transport Facilitation Programme (NATFP)

- ICAO Annex 9 sets out the general principles and guidelines for ICAO Contracting States
- The structure and substance of Singapore NATFP is based on Annex 9.
- The purpose of Singapore NATFP is to implement the Chicago Convention mandate that Singapore provide for and facilitate the border-crossing formalities that must be accomplished with respect to aircraft engaged in international operations and their passengers, crews and cargo.

Singapore National Air Transport Facilitation Programme (NATFP)

PREAMBLE

DEFINITIONS

PART I OBJECTIVES OF THE NATIONAL AIR TRANSPORT FACILITATION PROGRAMME (NATFP)

PART II LEGISLATION

- 2.1 International Conventions
- 2.2 National Legislation

PART III NATIONAL AIR TRANSPORT FACILITATION COMMITTEE

- 3.1 Terms of Reference
- 3.2 Coordination of the National Air Transport Facilitation Programme

PART IV AGENCIES INVOLVED IN AIR TRANSPORT FACILITATION

PART V AGENCIES INVOLVED IN THE IMPLEMENTATION OF SECURITYRELATED PROVISIONS

- 5.1 Entry and Departure of Aircraft
- 5.2 Entry and Departure of Persons and Their Baggage
- 5.3 Entry and Departure of Cargo and Other Articles
- 5.4 Inadmissible Persons and Deportees

PART VI THE FACILITATION AWARENESS PROGRAMME

- 6.1 Objectives of Programme
- 6.2 Framework

Note: Release of information contained in this document in any form to any person, public or organisation not properly authorised is prohibited and may result in legal action.

Singapore National Air Transport Facilitation Committee (NATFC)

The NATFP will be implemented through the activities of the National Air Transport Facilitation Committee (NATFC).

Partnership in Action - Terminal 4 Development

- Adoption of self-service passenger departure process at Changi Airport Terminal 4.
- Integration of security access control point with departure immigration before passengers enter into transit area.

Thank You

