[image: image1.jpg]STKH COUNCIT. UK

Procedures for Turban (Dastaar/Patka)

Security Searches at UK Airports - A Handy Guide.

Background:

Security is becoming increasingly important at almost every airport in the world.
**These guidelines are intended for only UK airports only at this stage.
Sikh organisations are keen to work with the relevant authorities so that any searches of the Sikhs are done sensitively whilst maintaining the dignity of the Dastaar/Patka.

This document offers guidelines of airport procedures for Dastaar (Turban) security searches including Patkas. These have been produced in line with discussions between Sikhs and relevant agencies.

What you can do to make the process easier:

It is advisable to arrive at least 15 minutes earlier than usual.

Metal Items:
Note: any metal items regardless of size may trigger the alarm on the static or hand held metal detectors. It is best not to have the following items on you

· Metallic Salai or Khalsa meter in the Dastaar/Patka or on your person.
· Kanga with a sheet metal Khanda or Kirpan stuck on it
· Metallic pins in the Dastaar/Patka or to hold Chunnis in place

· Dastaars/Patkas’ or Chunnis made of cloth with shinny sprinkled metallic pieces, threads or other decorations

· The Kara will trigger the alarm but you do not have to take it off. It is best to make the Kara visible to the security staff and as you walk through the gate hold your arm out in front of you away from your body.

· The Kirpan will trigger the alarm and at present it is not allowed in hand luggage or on the person so it may be best to place it in the main luggage before checking in.

Chemical Alerts

Certain chemicals even very tiny amounts can also trigger the alarms. These are often found in fertilisers, plant foods, soil and some household cleaners etc. If you have been in contact with these in any way prior to your travel then there is a high risk that you may still have residue on you. It is best to take precautions and be aware of the risks of contaminations on luggage, dastaar/patka, clothing hands, shoes etc.

Dastaar/Patka Search

The officers may ask you if they can hand search your Dastaar/Patka. Respectfully refuse and request the swab test. Explain politely that you are of the understanding that this is available as part of the search guidance during the pilot period.

If the officer declines your request then you can ask to speak to the superior officer to whom you can make the same request. Please note - that not all airports across UK have adopted the pilot procedures as yet. Notable exceptions include - Luton airport.

Under an escalating process where concerns persist security staff may at that point hand search the Dastaar/Patka and in exceptional circumstances request for it to be removed in a private area. However, this should only happen where the initial tests of a swab and metal detector test prove to cause suspicion or further concerns. A Kanga felt by the hand search has been known to trigger the escalation though it may not always happen.

Sikh Council UK is assisting with monitoring security search experiences of the Sikhs and is working in association with security agencies as part of the pilot procedures. We welcome information relating to your experience or suggestions for improving the guidelines on info@sikhcounciluk.org,

These guidelines have been prepared to assist with the procedure required at Airports while understanding our rights as Sikhs. It is paramount that individuals are aware that our approach to the circumstances is key to a successful outcome. Therefore, it is essential that we are aware of the impact of our mannerism and conduct will/may have on the rest of the Sikh Community.

SCUK c/o Sikh Community & Youth Services (SCYS), 203 Ilkeston Road, Radford, Nottingham. NG7 3FW

Tel: 0115 9158834/6 Email: info@sikhcounciluk.org Website: www.sikhcounciluk.org

[image: image1.jpg]