

API in light of UNSCR 2178

Christopher Hornek

IATA Manager, Aviation Security and Facilitation

ICAO TRIP: Building Trust in Travel Document Security

- Understand the complexities of passenger data programs
- Increase awareness of existing international standards and airlines' capabilities
- Understand that ICAO, WCO and IATA can offer assistance and expertise

INCREASING NON-STANDARD REQUESTS

DEFINITIONS

API helps identify people you know about.

For instance : people on a watchlist

PNRGOV (from PNR) helps notice people and trends you did not know about.

For instance: suspicious travel patterns

PASSPORT

ADVANCE PASSENGER INFORMATION (API)

Information about a person's identity.

- API can be useful for:
- Immigration
- Customs
- Security

P<SWESPECIMEN<<SVEN<<<<<<<<<

45123456<4SWE6103213M1004256196103213499<<46

API - TRANSMISSION

Legacy (Batch) API

API - TRANSMISSION

Interactive API (iAPI)

PASSENGER NAME RECORD (PNR)

Information about a person's travel reservation. It can be useful:

- For customs, law enforcement, security
- To help identify contraband, smuggling, etc
- To assist in risk assessment

PRIVACY AND DATA PROTECTION

- PNR contains personal data
- Countries have different perspectives on how much is "private" or how much can be shared
- State to State agreement may be necessary
- Sensitive data should not be required

WHERE TO FIND THE LIST OF DATA ELEMENTS

Standards and Recommended Practices for API, iAPI and PNR

API and iAPI data elements are listed in the WCO-IATA-ICAO Guidelines on API

PNR data elements are listed in the ICAO Guidelines on PNR Data (Doc. 9944)

KEY PRINCIPLES

KEY PRINCIPLES

"ACE" stands for

- Alignment with standards
- <u>C</u>ooperation with industry and other States (data protection)
- Efficiency: necessary data only

INTERACTIVE API (iAPI)

FUNDING AND TECHNICAL SUPPORT

Implementing API and/or PNR is a significant investment for government agencies.

IATA is working with the UN, ICAO, WCO and other partners to identify a ready source of funding, technical support and expertise.

"No Country should be left behind".

BENEFITS

BENEFITS OF STANDARD TRANSMISSION

- Faster implementation
- ✓ Better compliance
- ✓ Cost control
- Reliable data
- Minimum impact on airport infrastructure

HOW TO

HOW TO SET UP A PASSENGER DATA EXCHANGE PROGRAM

- ✓ Determine your needs Is the data necessary?
- Familiarize yourself with global standards
- Include stakeholders early
- Approach foreign States for any data protection issues
- Check that appropriate legislation is in place
- Seek assistance from experts
- Cooperate and remain flexible

COST AND FUNDING

- Capturing
- Formatting
- Transmitting data

- Costs of systems development
- Interactive API is a sophisticated system that requires particularly heavy investment

API is a border security requirement. States should not charge airlines (or passengers) in a bid to subsidize their own development costs.

GLOBAL CAPACITY BUILDING PROGRAM

- IATA/ICAO/WCO Passenger Data Toolkit
 - http://www.iata.org/iata/passenger-data-toolkit/index.html
- IATA Guide to Facilitation
 - Detailed summary Annex 9 Standards, Recommended Practices
- API/PNR Days in cooperation with UN, ICAO and WCO
 - Seminars for those States planning Passenger Data programs
- Passenger Data Training
 - Training on Passenger Data specifications for practitioners

can provide

ASSISTANCE and **EXPERTISE**

Contact email: passengerdata@iata.org

hornekc@iata.org

