
-

-

-

-

-

h

•

•

•

•

•

•

Pre-planning and aircraft departure

-
-
-
-
-
-
-
-
-
-
-

In-flight

-
-
-

Aircraft arrival

-
-
-

Post trip

-
-
-

-

-

-

“We are too conservative, we need to make it more easy”

•

•

•

—

-

-

-

•

•

•

•

-

-

-

Country

Landing

Overflight

SaudiArabia

3workingdays

3workingdays

China

3workingdays*

3workingdays*

France

Notrequired

Notrequired

**

**

**

-

-

-

-

-

-

-

-

- r

-

-

Same process timing as defined above -

On Behalf of These Esteemed Organizations

The Benefits and Best Practices for Business Aviation

- Re
- *a b*
- Im
- De
- AM
- (ta
- De
- an
- De
- (ca

The Benefits and Best Practices for Business Aviation