

June 10, 2021 AIRDO Co., Ltd. Solaseed Air Inc. Star Flyer Inc.

Japan Airport Terminal Co., Ltd. Japan Airlines Co., Ltd. All Nippon Airways Co., Ltd. Skymark Airlines Inc.

Autonomous personal mobility service will be available in Domestic Terminal 1 and 2 of Tokyo International Airport (Haneda Airport)

The autonomous personal mobility service, manufactured by WHILL, begins in the domestic departure gate lounges of Haneda Airport Terminal 1 and 2.

Japan Airport Terminal Co., Ltd. (Location: Ota-ku, Tokyo, President and COO: Nobuaki Yokota), all airlines with domestic flights based in Haneda Airport will cooperate to provide this mobility service.

One of the features is that any passenger can operate this personal mobility without support of airport staff. This will contribute to their comfortable time at the airport, reducing the risk of infections with COVID-19.

Starting trial in July 2020, Haneda Airport became the first airport in the world providing the autonomous personal mobility service. Its stable performance and operation have enabled us to deploy the service in all domestic departure gate area in Terminal 1 and 2.

1. Operation start date and area:

	From June 14 to mid-July	From mid-July
Terminal 1	All areas	All areas
Terminal 2	North area only	All areas

్ Available only in the domestic departure gate lounges.

- 2. Service Details : This mobility will automatically drive the passenger from waiting area to boarding gate for free of charge. It will move back to the waiting area after dropping you off by itself.
- 3. Service recipient : Passengers departing on domestic flights from Haneda Airport.
- 4. Operating hours : 8:00 am \sim 8:00 pm (all year round)

For inquiries regarding this matter, please contact:

Japan Airport Terminal Co., Ltd. Business Marketing Division. Email: kaihatsu@jat-co.com