
CHANGI
CONNECTION

A Jewel Unveiled

MICA (P) 085/05/2014

ISSUE 26
D E C  2 0 1 4


CHANGI NEWS
02/03

CAR PARK CURTAIN CALL
Some memories last a lifetime – even as barriers sealed 
the entrance of a car park that had been synonymous with 
Changi Airport since 1981, after serving millions of visitors 
and passengers, rain or shine, for the last 33 years. 

The open-air Terminal 1 (T1) car park made its final 
curtain call on 12 November, for the construction of 
Jewel Changi Airport – a lifestyle destination that will 
increase the tourism mindshare of travellers with its 
exciting retail, aviation and leisure facilities, alongside 
the expansion works for T1.

Prior to the permanent closure of the car park, a 
trial was conducted from 17 to 21 October, to test 
the operational effectiveness of the new parking and 
arrival pick-up arrangements for users. 

Through the trial, CAG obtained valuable feedback 

that aided the fine-tuning of operations, such as the 
increase of directional signages within the new T1 Car 
Park to guide drivers to T1 upon parking. Likewise, 
following feedback, more fans have been installed to 
provide users with a more comfortable wait at the new 
arrival pick-up point.

Apart from airport visitors, CAG also reached out to its 
airport partners for possible blind-spots. For example, 
a dedicated email was set up to address queries and 
feedback on the new parking arrangements from 
the airport community.  New car park spaces and 
motorcycle lots were also created for staff parking. A 
new walking path between the new T1car park and T2 
airside entrance was also built.  

With the closure, Changi Airport will embark on 
another era, as it charges ahead to be a leading tourist 
destination and a world-class air hub for Singaporeans 
and the rest of the world come 2018. – SHANNON LIM

CHANGICONNECTION 

WORKERS REPLACING ROAD SIGNAGES 
IN THE WEE HOURS OF THE MORNING 

BEFORE THE START OF THE TRIAL ON 17 
OCTOBER. A TOTAL OF 40 SIGNS HAD TO 

BE REPLACED OR UNMASKED WITHIN FIVE 
HOURS IN THE STILL OF THE NIGHT

A GIANT DIRECTIONAL SIGN PLACED 
NEAR BURGER KING AT T1, GUIDING 
PASSENGERS TO THE NEW ARRIVAL PICK-
UP BAY AND THE SHUTTLE BUS STOP TO 
THE RELOCATED T1 CAR PARK

IT ONLY TAKES A TEAM OF THREE TO FOUR 
WORKERS ABOUT FIVE TO TEN MINUTES TO PAINT 

EACH SET OF NEW ROAD MARKINGS. TWO MEN MARK 
OUT THE OUTLINE AND LAY THE STENCILS WHILE 

THE THIRD OPERATES THE PAINTING MACHINE. THE 
FOURTH IS ARMED WITH A BRUSH AND SOME PAINT 

TO TOUCH UP, WHICH COMPLETES THE JOB


NEW FLIGHT OPTIONS TO 
ASIA PACIFIC 
The Northern-Winter 2014/15 season which started 
on 27 October, saw new airlines and even more flight 
options from Changi Airport.  

Even as two new airlines – Jetstar Pacific and Malindo 
Air – started services, some 100 weekly flights, 
(accounting to more than 20,000 seats) have been 
introduced to destinations in Southeast Asia, South 
Asia and the Southwest Pacific, augmenting Changi’s 
position as a major gateway to the region.

In Southeast Asia, Changi Airport strengthened its 
connectivity to Vietnam with the launch of a new daily 
service to Ho Chi Minh City on 27 October by Jetstar 
Pacific, a subsidiary of the Jetstar Group. Starting from 
19 December, Singapore Airlines will also operate six 

additional weekly flights to the Vietnamese capital.  In 
addition, Vietnam Airlines started a twice-weekly service 
to Phu Quoc, a new city link for Changi, on 2 November.

On the Kuala Lumpur-Singapore sector, SilkAir 
added 14 weekly flights between the two cities. This 
brought the airline’s total number of flights to and 
from Kuala Lumpur to 108 weekly.  Malindo Air, a joint 
venture between the National Aerospace and Defence 
Industries of Malaysia and Indonesia’s Lion Air, also 
started operating three new daily services to Kuala 
Lumpur on 3 November. In terms of the total number 
of flights, Kuala Lumpur is now Changi’s busiest city 

link, with close to 560 weekly flights, narrowly ahead  
of Jakarta.

Enhancing links to the Indian subcontinent, SriLankan 
Airlines operated 10 additional weekly flights to and 
from Colombo. Along with Singapore Airlines and 
Emirates, this brought the total number of flights 
between Sri Lanka and Singapore to 66 weekly.

From the Southwest Pacific, Changi Airport will 
welcome the return of Air New Zealand on 6 January 
2015. As part of its strategic alliance with Singapore 
Airlines, the Kiwi national carrier will operate a daily 
service from Auckland to Singapore using the newly 
refitted Boeing 777-200ER aircraft while Singapore 
Airlines operated the Airbus A380 aircraft to New 
Zealand for the very first time on 27 October. These 
changes will bring a 30% increase in capacity on the 
Auckland-Singapore route. More importantly, Air New 
Zealand passengers will be able to access code-share 

travel on the Singapore Airlines network to Europe, 
Southeast Asia and Africa, as well as on the network of 
its regional subsidiary, SilkAir.

On the European front, British Airways upgraded its 
London-Singapore service to an Airbus A380 thrice 
weekly from 28 October. There are now more than 
210 A380 flights at Changi every week operated by 
Singapore Airlines, Lufthansa, Emirates and British 
Airways connecting Singapore to 15 cities – Auckland, 
Beijing, Dubai, Frankfurt, Hong Kong, London, Los 
Angeles, Mumbai, New Delhi, New York, Paris, Shanghai, 
Sydney, Tokyo and Zurich. – EUGENE WONG

CHANGICONNECTION

THE BRITISH AIRWAYS A380 SUPERJUMBO MADE ITS FIRST LANDING 
AT CHANGI AIRPORT ON 29 OCTOBER 2014

NEW AIRLINES/SERVICES FOR NORTHERN-WINTER 14/15 SEASON
Date Airline Destination Frequency Increase New Frequency
27 Oct 2014 Jetstar Pacific Ho Chi Minh City, Vietnam 7x weekly 7x weekly
 SilkAir Kuala Lumpur, Malaysia 7x weekly 52x weekly
 SriLankan Airlines Colombo, Sri Lanka 5x weekly 19x weekly
2 Nov 2014 Vietnam Airlines Phu Quoc, Vietnam 2x weekly 2x weekly
3 Nov 2014 Malindo Air Kuala Lumpur, Malaysia 21x weekly 21x weekly
19 Dec 2014 Singapore Airlines Ho Chi Minh City, Vietnam 3x weekly 17x weekly
6 Jan 2015 Air New Zealand Auckland, New Zealand 7x weekly 7x weekly


CHANGI PRESENTS A 
MAGICAL CHRISTMAS!
The year-end festive period is a major highlight for 
Changi Airport.  After all, this is the season of gifting, 
travelling and merry-making by many around the 
world.  

This year, Changi Airport transforms into a 
Disney-themed winter wonderland for local and 
international visitors. From 14 November 2014 to 
5 January 2015, its annual Christmas celebrations 
promises to be a photo-worthy affair filled with 
gregarious family fun!  

So, what’s in store for all visitors to Changi 
Airport this festive season: 

A STUNNING VISUAL TREAT
Changi Airport is decked out with 

decorations inspired by five different 
destinations around the world.  

This year’s highlight is the German-
themed Christmas 

centrepiece (Terminal 
3 departure hall) 
featuring the famous 
Neuschwanstein Castle, 
believed to have 
inspired Cinderella’s 
castle – the icon of 
all Disney’s Magic 

CHANGI NEWS
04 

Kingdom theme parks and film productions. Right here 
at T3, the castle comes to live with a light and sound 
show – complete with snow – at certain times of the day. 

In a bid to inspire travel, guests to the airport will be 
greeted by displays of snowy Swiss chalets (T3 transit 
area), traditional Japanese cottages (T2 transit area), 
Broadway-styled New York City (T1 transit area) and 
two five-metre-tall Mickey and Minnie Mouse topiaries 
wearing Spanish costumes (T2 public area). 

SOME FUN FOR EVERYONE  
Located at Terminal 3 Check-in Row 11 is a Mickey 
Mouse Clubhouse Bouncy Playground. Children will 
love the three-metre tall slide, velcro walls, ball pit – we 
promise.  

If that is not enough excitement, guests can take home 
with them a photo with Mickey and Minnie Mouse 
on 19, 20 and 21 December during Meet-and-Greet 
sessions. There will also be stage performances to 
entertain visitors in the public area on weekends. As an 
added treat, roving performers will be entertaining and 
giving out goodies around the airport.  

WHAT IS CHRISTMAS WITHOUT TOYS? 
Adorable Disney plush toys can be purchased at $3 
each with a minimum spending at Changi Airport. 
There are three sets dressed in cute costumes from 
Germany, Spain and USA.  

For full details of the Disney-themed Christmas at 
Changi Airport, visit changiairport.com/christmas2014. 
– MELVIN LEONG  

CHANGICONNECTION 

A THREE-STOREY, INTERACTIVE NEUSCHWANSTEIN 
CASTLE TAKES CENTRESTAGE AT T3 DEPARTURE HALL. 
THE CASTLE FEATURES A MOVING TRAIN EXPERIENCE 

FROM WITHIN, TAKING VISITORS THROUGH THE 
IDYLLIC CHARMS OF GERMANY’S COUNTRYSIDE


CHANGICONNECTION

PROFILE
05

CC: CAN YOU TELL US WHAT SETS US APART WHEN 
IT COMES TO SERVICE QUALITY?
At Changi, we value every connection with our 
customers that transcends beyond the basic functional 
needs. We recognise that the emotional bond is key 
in building a sustainable competitive service edge. 
Our focus is to constantly identify performance gaps, 
improve customer experiences, deliver consistency 
and create differentiators in the suite of the services 
rendered at all passenger touch points. 

CC: WHAT IS IT LIKE ON A TYPICAL DAY IN QSM 
UNIT?
I would like to use the metaphor of a Santa Claus 
workshop with dual responsibilities of ‘gift-making’ 
and ‘gift-getting’. As gift-makers, we are focused in 
understanding the “orders” – dissecting the voice 
of customers, managing the processes, maintaining 
the standards and ensuring the joy in delivering the 
gifts. QSM is also about gift-getting.  We are blessed 
to have airport partners sharing with us their service 
challenges and we deemed them as “gifts”. This 
candid sharing allows us to have the opportunity 
to work closely with our airport partners to devise 
improvement interventions.    

CC: WHAT ARE THE KEY PRINCIPLES/ MANTRA THAT 
THE QSM TEAM BELIEVES IN? 
The QSM unit is organised in three key thrusts - Service 
Process Management, Learning & Development and 
Service Driven Initiatives. 

Service Process Management involves the rethinking 
and redesigning of airport service processes to 
enhance the overall passenger experience. The 
Learning & Development thrust holds steadfast in the 
belief to Enhance Capabilities, Achieve 
Service Consistency and to Build a Learning Culture 
within our airport community. Service Driven Initiatives 
seeks to drive top of mind awareness among airport 
staff to deliver excellent service. Key to this is by 
recognising and rewarding airport staff who have gone 
the extra mile in delighting passengers. 

CC: WHAT ARE THE KEY FOCUS THAT QSM UNIT HAS 
ITS EYES ON FOR THE AIRPORT COMMUNITY?  
Customer service is an art that all airport staff is 
required to master. The focus has always been 

equipping every airport staff with the right skillset, 
mindset and attitude to serve and continuously doing 
‘ABCD’ – Above and Beyond their Call of Duty.   

On the training front, our Changi Orientation 
Programme seeks to induct all airport staff to the 
Changi family – our Changi’s Service Philosophy, Our 
Beliefs and Our Service DNA. Through our Ready-To-
Serve programme, we seek to equip every airport staff 
with the right service techniques, known as the Changi 
Way of Service. Upsize Your Service is a Refresher 
Programme which seeks to reignite our airport staff 
and challenge their desire from “You CAN Serve” to 
“You WILL Serve”.

CC: HOW HAVE PASSENGERS’ EXPECTATIONS/ NEEDS 
EVOLVE OVER THE YEARS?  WHAT IS QSM DOING/ 
PLANS TO DO TO MATCH UP TO THESE DEMANDS?
Passengers’ expectations are constantly an upward 
spiral. What is “WOW” today has become “Expected” 
tomorrow. The pursuit in meeting and/or exceeding 
customers’ expectation is an onward journey. The true 
measure of a great Changi Experience is the sum of 
all the daily interactions of the passengers with the 
Changi’s brand, products, services and people. 

QSM will continue to challenge status quo in the 
way things are conducted on the ground. This would 
involve defining the desired customers’ experience 
by design, equipping our service staff to deliver great 
service and continuously inspiring and recognising our 
service staff in making a difference. – JULIA JEMANGIN

MAINTAINING OUR EDGE IN SERVICE QUALITY
Changi Airport is the most awarded airport in the world. While we have been receiving passengers’ vote 
of confidence in service excellence through numerous surveys and satisfaction ratings, we owe it to the 
40,000-strong airport community from over 200 partners who in their own unique capacity, help deliver the 
Changi Experience to our passengers. 

CAG’s Quality Service Management (QSM) unit is tasked to drive the engagement with airport partners to strive 
for service excellence. Changi Connection speaks to Ms Jacqueline Lau, CAG’s Assistant Vice President of QSM, 
as she shares her team’s journey in constantly maintaining Changi’s high quality service culture.

CAG'S QSM TEAM SEEKS TO DRIVE TOP OF MIND AWARENESS 
AMONG AIRPORT STAFF TO DELIVER EXCELLENT SERVICE


CHANGICONNECTION 

UNVEILING THE JEWEL  
IN CHANGI’S CROWN
5 December 2014 will go down in Changi’s history as  
a truly memorable day, as we mark the birth of a brand 
new icon that will change the landscape of Changi 
Airport forever. It was the day we unveiled – to the 
world, quite literally – the first glimpse of Changi’s 
game-changer in both scale and concept, and its 
promise to Singapore, on how it will propel aviation  
to new heights.   

It was the day we broke ground for the construction of 
Jewel Changi Airport. 

400 guests – from all walks of the airport community 
life including airline partners, retail owners, and industry 
leaders, together with local and international media 
– gathered within a grand white marquee, specially 
erected at the previous Terminal 1 (T1) open-air car park, 
to witness a most befitting launch ceremony graced by 
Minister for Transport, Mr Lui Tuck Yew.

The first glimpse of Jewel’s unique architecture and 
design, and myriad of attractive lifestyle offerings 
were unveiled for the first time, marking alongside the 

commencement of 
expansion works for 
T1 that will take place 
concurrently with the 
construction of Jewel 
Chang Airport. 

EXQUISITE 
LANDSCAPING
Jewel will be the first-
of-its-kind in Singapore 
that seamlessly 
integrates lush greenery 

and gardens with retail offerings, leisure attractions 
and hotel facilities all under one roof, spanning a total 
gross floor area of about 134,000sqm with five storeys 
above ground and five basement levels.

Extending Changi Airport’s brand promise to 
passengers, and one that is consistent with Singapore’s 
reputation as a Garden City, Jewel will be home to 
one of the largest indoor collections of plants in 
Singapore, with about 22,000sqm of space dedicated 
to landscaping throughout the complex.

INNOVATIVE CONCEPTS
Bringing together the best brands from Singapore and 

COVER STORY
06/07

ONE OF JEWEL’S CENTREPIECE 
ATTRACTIONS: FOREST VALLEY, 
A HUGE FIVE-STOREY GARDEN 
FILLED WITH THOUSANDS OF 
TREES, PLANTS, FERNS AND 
SHRUBS, WHERE VISITORS TAKE A 
HIKE UP THE VALLEY OF VERDANT 
LANDSCAPING AND WATERFALLS 
IN AIR-CONDITIONED COMFORT. 
THE OTHER SHOWPIECE IS THE 
BREATHTAKING 40-METRE HIGH 
RAIN VORTEX, THE TALLEST 
MAN-MADE WATERFALL IN THE 
WORLD. COME NIGHT FALL, IT WILL 
TRANSFORM INTO AN ENCHANTING 
LIGHT AND SOUND SHOW WITH 
SPECIAL LIGHTING EFFECTS


CHANGICONNECTION

the world, Jewel will see new breakthroughs in retail 
and dining experiences. 

To strengthen Changi’s appeal as a transit hub, 
passengers connecting to cruises and cross-border 
coach services will be enthused with an integrated 
multi-modal transport lounge that offers dedicated 
services such as ticketing, issuance of boarding passes 
and baggage transfer services.  

EXPANSION OF T1
As passenger traffic continues to grow, there is a 
need to enhance the passenger experience and 
provide more room for airlines’ growth at T1.  The 
redevelopment of the 3.5 hectare site fronting T1 
will extend the footprint of the terminal building and 
increase T1’s passenger handling capacity to 24 million 
passengers per annum.

The expanded T1 Arrival Baggage Claim Hall will 
see more circulation space and the installation of 
additional baggage belts, operated by an upgraded 
baggage handling system. At the T1 Departure Hall, a 
revamp of the check-in counters will take place, with 
the incorporation of self-service kiosks to improve 
efficiency and optimise the space available.

A much larger basement car park with 2,500 parking 
spaces will be built as part of the Jewel complex, 
providing T1 users with sheltered parking directly 
connected to the terminal. Facilities for taxis and 
coaches will also be expanded.

A PLAYGROUND FOR EVERYONE
Recreational spaces at Changi – popular with 
Singaporeans – will take the stage in Jewel. More 
than 13,000sqm of park space comprising of gardens, 
walking trails and playgrounds will be designed to be 
enjoyed in cool comfort at all times.

In his opening address at the ceremony, CEO of CAG, 
Mr Lee Seow Hiang said: “Changi Airport has always 
enjoyed the engagement of Singaporeans. The bond 
that we share with them is something we deeply 
treasure and which we don’t take for granted.  With 
Jewel, we will be able to serve both passengers and 
those who just want to hang out – whether you are a 
student or a parent with your kids. And the space in 
Jewel will give a whole generation of Singaporeans a 
chance to stay engaged with us.”

With more than 40,000 staff members working at 
Changi Airport, the groundbreaking ceremony marks 
the start of an exciting journey, not only for CAG, but 
also the entire airport community as we look forward 
to delivering an iconic, world-class destination that 
both Singaporeans and passengers from all over the 
world will enjoy, elevating Changi Airport’s appeal as 
one of the world’s leading air hubs.  
– EUGENE WONG & ROBIN GOH 

BREAKING GROUND FOR 
JEWEL CHANGI AIRPORT

WORLD RENOWNED ARCHITECT, MOSHE 
SAFDIE, THE MAN BEHIND THE DESIGN OF 
JEWEL, SHARED HIS DESIGN INSPIRATION 
AND VISION WITH GUESTS AT THE 
GROUNDBREAKING CEREMONY

CANOPY PARK, WITH ENGAGING 
AND FUN PLAY FACILITIES, IS 
DESIGNED TO BE A PLAYGROUND 
FOR BOTH THE YOUNG AND THE 
YOUNG-AT-HEART

NEW PEDESTRIAN LINKAGES 
WILL BE CONSTRUCTED 
CONNECTING T1 AND JEWEL TO 
THE MRT STATION, IMPROVING 
INTER-TERMINAL CONNECTIVITY 
AND ACCESSIBILITY


CHANGICONNECTION 

AT CHANGI
08/09

PREPARING FOR CRISIS
Facing the fears of anxious relatives, scenes of grief 
in the waiting areas of Changi Airport and injured 
passengers being stretchered to triage areas – are just 
some scenes that are enacted at emergency exercises 
at Changi and Seletar Airports once every year.  

In fact, CAG conducts full-scale emergency exercises 
with mutual aid agencies like Ministry of Health and 
Singapore Police Force, and airport partners such as 
airlines and ground handlers annually. Recommended 
by International Civil Aviation Organisation (ICAO) 
to be conducted at least biennially, the exercises 
allow various agencies to test the robustness of their 
emergency procedures.  

They also present opportunities for CAG and the 
agencies to identify operational gaps in the handling of 
an emergency.  

With Changi Airport located next to Singapore’s 
eastern coastline, CAG alternates its exercises between 
an air and a sea scenario, with the Airport Emergency 
Services (AES) as the first responder to aircraft 
incidents occurring in Singapore’s waters up to a 
radius of 10 nautical miles off the airport.  

Emergency exercises at Changi Airport are codenamed 

Exercise Bobcat, and are typically conducted in the 
second half of the year.  Each exercise is designed to 
test certain functions such as search and rescue efforts 
by AES, casualty management, and the handling of 
next-of-kin waiting at the airport.  In addition to the full 
exercises, CAG also conducts smaller-scale table top 
exercises with various groups to identify gaps within 
specific functions or procedures.  

In addition to AES, CAG has in 2013 set up a new 
Business Continuity Planning (BCP) Policy section 
under its Airport Operations Planning Division to 
sharpen its planning efforts on crisis preparedness.  
Tasked with a wider coordination role to bring the 
airport’s crisis preparedness to a higher level, the 
unit has led concerted efforts in reaching out to 
more airport partners.  One example is the Changi 
Airport Crisis Seminar, co-organised with AES, held 
on 7 November, where CAG shared its emergency 
preparedness plans with more than 120 representatives 
from 44 airlines and ground handlers.  With a better 
understanding of the support offered by CAG in a 
crisis situation, the community will then be able to 
enhance their own preparedness plans.  

In addition to the drills run at Changi Airport, CAG also 
studies the crisis frameworks of counterpart airports 
all over the world, to learn from their best practices in 
handling crises. - NG KOON LING

CHANGI AIRPORT ENHANCES ITS EMERGENCY 
PREPAREDNESS AND RESCUE CAPABILITIES 
THROUGH SIMULATED AIRCRAFT CRASH AT SEA 
AT THE RECENT EXERCISE BOBCAT 2014


CHANGICONNECTION

CHANGI’S AIR CARGO 
VOLUMES GOING STEADY 
A stable 10-month performance in 2014 has laid the 
bedrock for what looks set to be Changi Airport’s 
steady cargo performance for the year. From January 
to October 2014, Changi Airport handled over 
1.52 million tonnes of cargo, as stronger imports 
outweighed slower exports and transshipment 
volumes.  

Nevertheless, amid volatilities in the global airfreight 
industry with consumer demand and cargo yields 
remaining low, CAG will continue to grow its 
connectivity and build closer partnerships with airlines 
to weather the fragility of the cargo industry.  

In fact, at the recent TIACA Air Cargo Forum in Seoul 
in October, CAG, together with five partners - SIA 
Cargo, Tri-MG airlines, SATS, dnata and Alliance 21 – 
showcased Changi’s capabilities and offerings as a 
leading trusted cargo hub.

Likewise, it is this collaborative stance that CAG takes 
in providing end-to-end solutions to airlines, cargo 
agents, freight forwarders and shippers. While the 
airport is an important aggregator bringing different 
players of the supply chain together and providing the 
necessary infrastructure, CAG also keeps close contact 
with all partners to understand their needs and provide 
customised support for them.

As of October 2014, there are 338 weekly freighter 
flights at Changi Airport, a 2.4% increase from the 
previous year. This year alone, Changi established a 
new freighter service and established new passenger 
services to provide substantial bellyhold cargo capacity.  

ANA Cargo commenced a six times weekly service 
serving Okinawa-Singapore-Narita (OKA-SIN-NRT), 

adding a new freight link, Okinawa, for Changi.  New 
passenger ports also include Tashkent in Uzbekistan, 
Lanzhou in China and Ulaanbaatar in Mongolia, 
strengthening our networks within Asia. With over 
300 cities in more than 70 countries in our network, 
shippers and freight forwarders enjoys excellent 
connectivity when they operated out of Changi 
Airport.

Intra-Asia trade has grown 14% on average each year 
in last decade. The growth will continue in the years 
ahead as Southeast Asia continues to take significant 
strides to transform the region into a single market 
and production base through the free flow of goods, 
services and investments within the 10-member 
Association of Southeast Asian Nations (ASEAN). This 
can be attributed to the economic development of 
Asian countries and the opening up of international 
trade within Asia. For instance, ASEAN Economic 
Committee’s (AEC) goal of economic integration by 
2015 would potentially spur airfreight demand in the 
region. Therefore, as the air cargo hub in the region, 

Changi Airport is well-placed 
to tap on the growth in intra-
Asia airfreight demand with our 
excellent connectivity, service 
reliability and efficiency.  
- SHANNON LIM

CHANGI AIRPORT TOOK UP AN EXHIBITION BOOTH 
DISPLAY AT THE RECENT 27TH INTERNATIONAL AIR 

CARGO FORUM & EXHIBITION IN SEOUL

AS OF OCTOBER 
2014, THERE ARE 
338 WEEKLY 
FREIGHTER FLIGHTS 
AT CHANGI AIRPORT 
REPRESENTING A 
2.4% INCREASE FROM 
THE PREVIOUS YEAR


CHANGICONNECTION CHANGICONNECTION 

CHANGI CARES
10

CAG’S SATURDAY NIGHT LIGHTS 
CENTRAL TURNS ONE
Football action, cake-cutting and inflatable castles – just some of the 
highlights that came together at the first anniversary celebrations 
for Changi Airport Group’s Saturday Night Lights (CAG-SNL) Central 
programme.

The event which saw Mr Lee Seow Hiang, CEO for CAG, and CAG staff 
take on the opposing team comprising Mr Lim Teck Yin, CEO for Sport 
Singapore, Mr Martin Tan, Principal for NorthLight School and students from 
the CAG-SNL Central programme, ended in a 5 - 2 win for the CAG side.

Goal-scoring aside, the attendees of the event which included over 100 
family and friends of NorthLight School students and CAG staff, were 
treated to popcorn, candy floss and other carnival-style festivities such 
as face-painting, balloon-sculpting as well as inflatable bouncy castles 
that captivated the attention of the kids.
 
The spectators also witnessed Mr Lee present the Best Sportsmanship, 
Most Improved and Most Valued Player awards to participants of the 
CAG-SNL Central programme. 

The CAG-sponsored programme, which first 
kicked-off in September last year, leverages on 
the popularity of football to reinforce positive 
values and promote character development 
among youths aged between 12 and 20.  
- SHERMAN PUN

YOUTHS FROM THE 
CAG-SNL CENTRAL 
PROGRAMME CHEERING 
ON IN CELEBRATION OF 
A MILESTONE MOMENT 
WITH CEO FOR CHANGI 
AIRPORT GROUP, MR LEE 
SEOW HIANG (CENTRE)

108 STUDENTS 
BENEFIT FROM 
CAG-HYC BOOK 
PRIZE
CAG was greeted with wide smiles, 
proud faces and joyful hearts as 
108 students took to the stage 
to collect the CAG-Howe Yoon 
Chong Book Prize. The award, 
which recognises students for their 
academic achievements as well as 
positive character development, 
was presented to students from 
NorthLight School, Assumption 
Pathway School and Students Care 
Service on 23 September 2014.

Having completed their secondary 
school education, the book prize, 
which was given out by Mr Foo Sek 
Min, Executive Vice President for 
CAG’s Corporate Cluster, will go 
towards supporting the students in 
their pursuit of a higher education 
in the local polytechnics and 
Institutes of Technical Education.

Making the occasion even more 
memorable, the award recipients 
together with their family 
members, were taken on an 
exclusive tour of the many unique 
attractions that make Changi the 
best airport in the world. Led by 
more than 20 CAG staff volunteers 
across various divisions, the special 
guests were taken on a guided 
tour that spanned the beautiful 
butterfly garden, the action-packed 
movie theatre as well as the much-
loved Slide@T3. - SHERMAN PUN

STUDENTS FROM VARIOUS SCHOOLS 
COLLECTING THE CAG-HOWE YOON CHONG 
BOOK PRIZE AT THE AWARD CEREMONY 
HELD ON 23 SEPTEMBER 2014


SHOP & DINE
11

CHANGI’S BEAUTY 
STORES HIT BY  
KOREA’S “HALLYU”
Korean dramas, pop music, fashion and the recent 
craze of Korean fried chicken with beer is evidence of 
the “Hallyu” (otherwise known as Korean wave) riding 
strong in Asia. In recent years, this phenomenon has 
spread to the beauty category and now, hitting Changi 
Airport’s beauty stores as well.  

SHILLA DUTY FREE, CHANGI’S NEW COSMETIC & 
PERFUMES OPERATOR, TOOK OVER THE 19 BEAUTY 
STORES IN OCTOBER AND IS IN THE MIDST OF 
GIVING THESE STORES A MAJOR FACELIFT. THE 
THREE PUBLIC AREA BEAUTY STORES IN TERMINALS 
1, 2 AND 3 HAVE BEEN CONVERTED TO K-COS 
(KOREAN COSMETICS) CONCEPT STORES THAT 
HOUSE SIX POPULAR KOREAN SKINCARE BRANDS. 

The Cosmetics & Perfumes store at Terminal 1 carries 
the theme of wellness and organic, featuring two 
brands – Whoo and Belif. Whoo is brand new to 
Changi, and this store marks the brand’s first footprint 
in Singapore. At Terminal 2, under the youthful theme 
of colours and fun are Etude House and Innisfree, and 
Terminal 3 houses premium Korean brands Laneige 
and Sulwhasoo. These brands are highly popular and 
well-known in Asia, offering a good range of products 
that will appeal to not just travellers, but to locals, 

making Changi Airport the place to 
stock up on their beauty essentials. 
In addition, these stores will be 
absorbing 7% GST, translating to 
even greater savings for shoppers. 

The adoption of K-Cos concept 
for Changi’s Cosmetic & Perfumes 

stores is a response to increasing demand for Korean 
skincare among the Asian audience.  
 
Over in the Departure Transit Malls, the Cosmetics 
& Perfumes stores are in the midst of some exciting 
transformation. A key highlight is the world’s first 
airport beauty duplex store at Terminal 3 which will 
feature unique experiential retail concepts such as 
beauty cafés where passengers may sip on tea while 
choosing the perfect shade of make-up. Within the 

duplex, passengers can also receive 
beauty consultation and facial spa 
services by world-renown brands.

When completed in January 2015, 
these stores will boast a fresh look 
and ambience, exciting new brands 
and an extensive product range 
wider than before. Other than top 
notch skincare brands such as 
Estée Lauder and SK-II, shoppers 
can look forward to new inclusions 
like Burberry Cosmetics, Cosme 
Decorte, Urban Decay, Vichy, La 
Roche-Posay, as well as popular 
Korean brands such as Missha, 
Etude House and The Face Shop.  
- KWAN SHU QIN & TEO XIN YI

1. FLAWLESS SKIN 
Want that glowing and flawless skin that every K-pop star seems to 
have? Start treating your skin well and it’s actually not that difficult
Try: Laneige BB cushion - a new-concept cushion-type whitening 
BB for 6 effects (Whitening + Moisturizing + Sunscreen + Water 
resistant + Soothing + Makeup Effects)

2. STRAIGHT EYE BROWS
If you haven’t noticed, Korean women’s brows are always thick, 
straight-across lines. They are meant to look sweet and youthful
Try: The Faceshop’s Design My Eyebrow Pencil 

3. THOSE BIG ROUND EYES
Draw and extend your liner following the slope of the eye downwards, 
to make the eye appear rounder and more doll-like.
Try: Missha’s Black Art Liquid Pen Liner

4. GRADIENT LIPS
Ditch that liner + lip brush combo, and start creating a gradient lip 
with a creamy pink tint (as if you’ve just sucked on cherry lollipops)
Try: Etude House’s Fresh Cherry Tint

4 EASY MAKE-UP STEPS TO LOOK LIKE A K-POP STAR

BY END JAN 2015, 
SHILLA WILL ADD 
MORE THAN 50 
NEW BRANDS TO 
THE EXISTING 
COLLECTION, 
OFFERING A 
TOTAL OF 190 
BRANDS FOR ITS 
CUSTOMERS

THE INNISFREE STORE 
AT T2 IS ONE OF THE 
NEW K-CONCEPT 
BEAUTY STORES 
BROUGHT IN BY SHILLA

CHANGICONNECTION


CHANGICONNECTION 

DAVID BECKHAM TURNS 
UP THE STYLE AT CHANGI 
AIRPORT!
English football legend, David Beckham, surprised 
travellers at Changi Airport by dropping by the 
Terminal 1 DFS store to experience the world’s first 
travel retail activation for Diageo's new Single Grain 
Scotch Whisky - Haig Club.  Fans and passengers were 
given the opportunity to take selfies and interact with 
the retired football stud, as he savoured sips of his 
whisky label at the special Mix-It Bar. - JIANG KEJIA

SNAPSHOT
12

EDITORIAL TEAM

Ivan Tan (Advisor)
Robin Goh (Editor)
Julia Jemangin (Deputy Editor)
CONTRIBUTORS

Corporate Communications Team 
Nicholas Kang
Teo Xin Yi
DESIGN

Full Bleed Pte Ltd

CHANGI AIRPORT GROUP (SINGAPORE) PTE LTD

P O Box 168, Singapore Changi Airport
Singapore 918146
Tel: (65) 6595 6868
Fax: (65) 6542 3223
www.changiairport.com
www.changiairportgroup.com

All information found in Changi Connection is meant for general information only and for private circulation 

amongst our clients and partners. While every effort has been made to ensure that the information is accurate 

and complete at the time of publication, we do not warrant the accuracy and completeness of the information. 

Consequently, we assume no responsibility or liability for any errors and/or omission in the information.

JOINT DEVELOPER 
OF THE HAIG CLUB, 

DAVID BECKHAM 
GAMELY MINGLED 

WITH FANS AND 
PASSENGERS AT THE 

LAUNCH OF DIAGEO'S 
NEW SINGLE GRAIN 

SCOTCH WHISKY


