

GUIDE TO FLYING VIA HYD

New Processes & Procedures for Air Travel

YOUR HEALTH AND SAFETY IS OUR PRIORITY

FOLLOW US ON

f)

GENERAL POINTERS

Respect social distancing at all points

If any spot is crowded, wait for your turn in the nearest holding point

Sanitize your hands frequently

Use sanitizers placed at "Hygiene Stations" across airport /terminal

Co-operate with the authorities for a hassle-free experience

The New Normal' measures with COVID-19 is to ensure your health & safety

BEFORE YOU LEAVE HOME

Make sure Arogya Setu App is installed on your phone to inform authorities of your health status

Ensure you have a face mask/covering on

Time your travel to reach airport at least 2 hours prior to departure

Carry only 1 check-in bag & 1 piece of hand baggage

Write your name, flight number & ticket PNR on all your check-in bags

Complete web check-in: It is mandatory to have either a printed or an electronic boarding pass before arriving at the airport

WHEN YOU REACH HYDERABAD AIRPORT

You will be screened for body temperature before being allowed onto the forecourt area

If you need a baggage trolley, collect a freshly sanitised one from our Disinfection Tunnel on the Departure Ramp kerb

If you encounter congestion, wait in the designated holding areas

5

You will be screened for body temperature before being allowed onto the forecourt area

If you need to reprint your boarding or print baggage tags, use a contactless CUSS kiosk to safely generate them using your smartphone

ENTERING THE TERMINAL

5

Keep your boarding pass & ID ready for verification by CISF personnel at entry gate

Ensure you have a face mask/covering on

Sanitize your hand once again before entering the entry queue

Stand at designated spot in front of the entry gate and hold up your boarding pass and ID one after the other in front of the camera/scanner as advised by CISF personnel

You may be asked for your health status on Arogya Setu App by the authorities before entry

IF YOU HAVE CHECK-IN BAGS

2

Ensure to write your name, flight number & ticket PNR on all your check-in bags. Alternatively, if you have printed bag tags from CUSS kiosks outside the airport, please affix them properly on all your bags

Proceed to your airline's counter and drop your baggage – airline will not give any printed acknowledgement/receipt. You may receive an SMS/electronic message instead

SECURITY CHECK

Keep your boarding pass ready for verification by CISF personnel

2

Sanitize your hand once again before entering the entry queue

If you are using a mobile/electronic boarding pass, please scan the code at the scanner next to X-ray in-feed before placing your mobile phone in the baggage tray for screening

Make sure every metallic/screening item is divested into baggage tray – avoid beeps by metal detector & to help CISF do a 'minimum-touch' search

If you have a printed boarding pass, please scan it by yourself at the CISF frisking point for contactless verification by e-boarding system

FOOD & SHOPPING AT THE AIRPORT

1

Use Hoi app to digitally order & pay for your food from any of the airport F&B outlets– contactless & safe

Option to digitally pay via PhonePe mobile wallet at all outlets

WAITING FOR & BOARDING YOUR AIRCRAFT

Practice Social Distancing. Don't occupy seats marked not-for-use

Sanitize your hand once again before entering the boarding queue

Strictly follow boarding sequence announced by airline & floor markings to ensure social distancing

Collect the Safety Kit handed out by the airline (3-layered surgical mask, face shield & sanitizer) wear them mandatorily

Please scan your printed/mobile boarding pass by yourself at the e-gate for safe & contactless boarding using our e-boarding system

5

ON ARRIVAL

Ensure you have a face mask/covering on

Sanitize your hand once again before entering into the terminal building from aerobridge/bus

Strictly follow social distance markings at baggage reclaim belt

If you need a baggage trolley, collect a freshly sanitised one from our Disinfection Tunnel next to baggage reclaim area

PARKING YOUR CAR AT THE CAR PARK

2

Ensure you have a face mask/covering on at all times

Opt for Fastag for safe & contactless experience in India's first & only Fastag enabled car park facility

If not using Fastag, collect entry receipt from automatic entry gate

If you don't have Fastag, make sure your parking fare is paid at any of the 8 Centralized Payment Booths in the car park before driving out

Option to digitally pay via PhonePe mobile wallet at all Payment Booths

If not using Fastag, self-scan your payment receipt at the exit gate for safe & contactless exit

WE'RE HAPPY TO HELP!

Live contactless video chat support available for passengers at our check-in hall information desk

If you require any other assistance at any time, please reach out to us via Call Center, website or Social Media 24x7

Customer Help Desk: +91 40 6654 6370 Website: www.hyderabad.aero

Twitter: @RGIAHyd | Facebook: RGIA-Hyderabad | Instagram: /rgiahyd | Youtube: /RGIAHyderabad

YOUR HEALTH AND SAFETY IS OUR PRIORITY

