

KIX Early Recovery Plan

September 10, 2018

Shaping a New Journey

**KANSAI
AIRPORTS**

Our Early Recovery Plan

Recovery status	(1) Emergency	➔ (2) Tentative	➔ (3) Full scale
Time	Sept 7, 2018 (3 days after the typhoon damage)	After 1 week	TBD
Goal	Operation of domestic flights at T2	<ul style="list-style-type: none"> Partial operation of international/domestic flights at T1 Full operation at T2	<ul style="list-style-type: none"> Full operation at T1 Operation of international cargo flights
Details	<ul style="list-style-type: none"> Take-off and landing facilities on Phase II Island T2 Domestic T2 International (Partial operation started on Sept 8)	<ul style="list-style-type: none"> Runway A, taxiway and part of apron T1 Main Terminal <ul style="list-style-type: none"> - South check-in facilities on Level 4 - CIQ facilities T1 South Wing	<ul style="list-style-type: none"> Runway A, taxiway and entire apron T1 Main Terminal (Level 4: All check-in facilities) Entire T1 International Cargo Area

T1 Ancillary Facilities

No.	Date	September 7	September 14 (After 1 week)	Efforts
1	Sept 7	Lighting: partly outage Disaster prevention: flood damage (partly) AC: flood damage (partly) ES: flood damage on monitoring equipment EV: flood damage on monitoring equipment Service lane: drainage finished	Lighting: operational Disaster prevention: operational AC: partially fixed ES: operational EV: partially fixed	[Lighting, Disaster prevention] Full recovery expected on Sept 20 [AC, ES, EV] Drainage to complete Site investigations to start

Electricity recovery situation

BHS

No.	Date	September 7	September 14 (After 1 week)	Efforts
1	Sept 7	T1 International <ul style="list-style-type: none"> •Departure conveyer South: Operational North: Under investigation •Arrival conveyer=> Recovery work underway T1 Domestic=>Operational	T1 International <ul style="list-style-type: none"> •Departure conveyer South: Operational North: Recovery work •Arrival conveyer=> Recovery work T1 Domestic=>Operational	<ul style="list-style-type: none"> • Clean and replace electronical parts and control devices damaged from flooding • Verify the operation of each system

Aircraft Stand

No.	Date	September 7	September 14 (After 1 week)	Efforts
1	Sept 7	Available stands: Int'l South Wing (12/15) Dom Central (6/11) Int'l North Wing (under investigation/15) Total: 18 available out of 41	Available stands: Int'l South Wing (14/15) Dom Central (11/11) Int'l North Wing (under investigation/15) Total: 25 available out of 41	Focus on recovery of south side

Fueling Facility

No.	Date	September 7	September 14 (After 1 week)	Efforts
1	Sept 7	<ul style="list-style-type: none"> • Fuel storage tanks: Operational • Hydrant facility <ul style="list-style-type: none"> • Phase I Island: Under inspection • Phase II Island: Operational • Oil tanker berth: Partially flooded areas have been restored.	<ul style="list-style-type: none"> • Fuel storage tanks: Operational • Hydrant facility <ul style="list-style-type: none"> • Phase I Island: Operational • Phase II Island: Operational • Oil tanker berth: Operational (some parts are still under repair)	<p>[Phase I Island]</p> <ul style="list-style-type: none"> • Plan to perform inspections • Inspect the safety of the facilities and the quality of fuels

Runway A and Rain Water Drainage

No.	Date	September 7	September 14 (After 1 week)	Efforts
1	Sept 7	<p>[Number of drainage facilities] 7 out of 10: In operation 3 out of 10: Under repair (Draining with the aid of pump vehicles provided by Kinki Regional Development Bureau)</p> <p>[Runway A and airfield lighting] • Pavements: Operational • Airfield lighting: partially damaged due to the flood</p>	<p>[Number of drainage facilities] 7 out of 10: In operation 3 out of 10: Recovered with provisional power source</p> <p>[Runway A and airfield lightings] • Pavements: Operational • Airfield lighting: Operational</p>	<p>[Drainage pump] • Provisional power generators under operation</p> <p>[Runway A and airfield lightings] • Surface cleaning by sweeper is ongoing. Some sweepers were borrowed from Narita Airport. Finished cleaning runway, taxiway and apron. Only some GSE roads are left uncleaned. • Recovery of damaged lighting and power source cubicle</p>

Runway A and Water Drainage

Sept 7
PM

Sept 8
AM

No water pooling as of the evening of Sept 10

Sea Wall

No.	Date	September 7	September 14 (After 1 week)	Efforts
1	Sept 7	Partially collapsed (see below)	Tentatively recovered by installing sandbags and filter units	

Clean Center

No.	Date	September 7	September 14 (After 1 week)	Efforts
1	Sept 7	Incineration of wastes restarted on September 6 upon recovery of gas service		

Water Treatment Center

No.	Date	September 7	September 14 (After 1 week)	Efforts
1	Sept 7	Operational		