Ministry of Land, Infrastructure, Transport and Tourism

February 26, 2019 Capital Area Airports Division, Civil Aviation Bureau

Renaming of Haneda Airport International Passenger Terminal Building and Other Facilities in 2020

~International Passenger Terminal Building will be renamed Passenger Terminal 3 Building. Railway stations will also be renamed. ∼

Ahead of the launch of the international flight facilities at Haneda Airport's Terminal 2 scheduled for March 2020, the names of the international passenger terminal and other facilities will be changed

New international flight facilities are being constructed at Haneda Airport's Passenger Terminal 2 Building to accommodate international flights in part of the terminal building, starting March 2020.

International flights at Haneda Airport will operate at both the current International Passenger Terminal Building and the Passenger Terminal 2 Building. To avoid confusion to users, the current "International Passenger Terminal Building" will be renamed "Passenger Terminal 3 Building" (abbreviated as Terminal 3), in March 2020. At the same time, the international flight parking lot and the railway stations of the Keikyu Line and Tokyo Monorail Line will also be renamed (see detail in Annex 1).

To avoid confusion to users, the government and private sectors have jointly established "Haneda Airport Public Relations Committee," whose members are shown in Annex 2, to conduct a public relation campaign on the renaming in due course.

	Before	After (from March 2020 onward)
Tokyo International Airport	(Official) <u>International</u> Passenger Terminal Building (Abbr.) <u>International</u> Terminal, <u>International</u> Building,etc (Official) <u>International</u> Flight Parking Lot	(Official) Terminal <u>3</u> (Abbr.) Integrated as 'Terminal <u>3</u> ' (Official) P5 Parking
7 In port	(Abbr.) P <u>International</u> Flight	(Abbr.) P <u>5</u>
Tokyo Monorail Line	Haneda Airport <u>International</u> Terminal	Haneda Airport Terminal <u>3</u>
Vailan Lina	Haneda Airport <u>Domestic</u> Terminal	Haneda Airport Terminal 1-2
Keikyu Line	Haneda Airport <u>International</u> Terminal	Haneda Airport Terminal <u>3</u>

Annex 1: Renaming Haneda Airport International Passenger Terminal Building and Other Facilities (scheduled for March 2020)

Annex 2: List of Haneda Airport Public Relations Committee Members

[Inquiries] (Japanese Only)


Contact Sogawa, Honda, or Hayakawa at the Capital Area Airports Division, Aviation Network Department, Civil Aviation Bureau

> Main line: 03-5253-8111 (internal numbers 49322, 49323, 49324) Direct: 03-5253-8716 FAX: 03-5253-1658

Renaming Haneda Airport International Passenger Terminal Building and other facilities (scheduled for March 2020)

Annex 1

oAhead of the launch of the international flight facilities at Haneda Airport's Terminal 2 scheduled for March 2020, the names of the international passenger terminal and other facilities will be changed.


	< Japan	Airport	Terminal	Co. ,	Ltd.	>
--	---------	---------	----------	-------	------	---

Before	After
(Official title) Passenger Terminal 2 Building (Abbr.)Terminal 2, Building 2, etc.	(Official title) No change (Abbr.) <u>Integrated</u> as <u>Terminal 2</u>
(Official title) Passenger Terminal 1 Building (Abbr.)Terminal 1, Building 1, etc.	(Official title) No change (Abbr.) <u>Integrated</u> as <u>Terminal 1</u>

<Tokyo Monorail Line>

	Cronyo monorari Emio		
٠	Before	After	
١	·Haneda Airport Terminal 2 (Station)	·Haneda Airport Terminal 2 (Station)	
\dashv	·Haneda Airport Terminal 1 (Station)	·Haneda Airport Terminal 1 (Station)	
	·Haneda Airport <u>International</u> Terminal (Station)	·Haneda Airport <u>Terminal 3</u> (Station)	
	217 11 1 1 2		

<Keikyu Line>

	Before	After
	·Haneda Airport <u>Domestic</u> Terminal (Station)	·Haneda Airport <u>Terminal 1·2</u> (Station)
-	·Haneda Airport <u>International</u> Terminal (Station)	·Haneda Airport <u>Terminal 3</u> (Station)

<Tokyo International Air Terminal Corporation>

	Before	After
	(Official title) <u>International</u> Passenger Terminal Building (Abbr.) <u>International</u> Terminal, <u>International</u> Building,etc	(Official title) <u>Terminal 3</u> (Abbr.) <u>Integrated</u> as <u>Terminal 3</u>
-	(Official title) <u>International Flight</u> Parking Lot (Abbr.)P <u>International Flight</u>	(Official title) <u>P 5</u> Parking (Abbr.)P <u>5</u>

Haneda Airport Public Relations Committee Members

- •Tokyo International Air Terminal Corporation •Japan Airport Terminal Co., Ltd. •Organization of Airport Facilitation •Keikyu Corporation •Tokyo Monorail Co,.Ltd.
- •Tokyo Bus Association Keihin Kyuko Bus Corporation Airport Transport Service Co., Ltd. •Tokyo Taxi Center Public Interest Foundation AIRDO Co., Ltd. •Star Flyer Inc.
- •Solaseed Air Inc. •Skymark Airlines Inc. •All Nippon Airways Co., Ltd. •Japan Airlines Co., Ltd. •Tokyo International Airport Airline Operators' Committee
- •Metropolitan Expressway Company Limited •Ministry of Land, Infrastructure, Transport and Tourism •East Japan Civil Aviation Bureau •Kanto Regional Development Bureau
- ·Kanto District Transport Bureau · Tokyo International Airport Office · Tokyo Regional Immigration Bureau Haneda Airport District Immigration Office · Haneda Branch Customs
- •Tokyo Airport Branch Office of Tokyo Quarantine Station •Animal Quarantine Service Haneda Airport Branch •Yokohama Plant Protection Station Haneda Airport Sub-Station (In random order)

Haneda Airport Public Relations Committee Members

(In random order)

Classification	Organization name
Building companies	 Tokyo International Air Terminal Corporation Japan Airport Terminal Co., Ltd. Organization of Airport Facilitation
Railway operator	Keikyu CorporationTokyo Monorail Co, Ltd.
Bus / taxi operator	 Tokyo Bus Association Keihin Kyuko Bus Corporation Airport Transport Service Co., Ltd. Tokyo Taxi Center Public Interest Foundation
Airline etc.	 AIRDO Co., Ltd Star Flyer Inc. Solaseed Air Inc. Skymark Airlines Inc. All Nippon Airways Co., Ltd Japan Airlines Co., Ltd. Tokyo International Airport Airline Operators' Committee
Other	• Metropolitan Expressway Company Limited
Government	 Ministry of Land, Infrastructure, Transport and Tourism East Japan Civil Aviation Bureau Kanto Regional Development Bureau Kanto District Transport Bureau Tokyo International Airport Office Tokyo Regional Immigration Bureau Haneda Airport District Immigration Office Haneda Branch Customs Tokyo Airport Branch Office of Tokyo Quarantine Station Animal Quarantine Service Haneda Airport Branch Yokohama Plant Protection Station Haneda Airport Sub-Station