

FOR IMMEDIATE RELEASE

May 23, 2019

PROPELLER AIRPORTS RECEIVES COVETED ‘TRAVEL TOP 50’ RECOGNITION FROM *MONOCLE* AS BEST REGIONAL AIRPORT

SEATTLE (May 23, 2019) — Propeller Airports is pleased to announce its recognition in *Monocle’s* annual Travel Top 50 Awards, which this month named Paine Field’s Passenger Terminal the World’s Best Regional Airport. Paine Field is recognized alongside leading global travel brands like Cathay Pacific, Park Hyatt, Lufthansa, and boutique travel experiences from every corner of the World.

Paine Field is entering its third month of service and represents a new concept for American air travel: it was privately financed, designed and built, and operates under a public-private partnership between Propeller and Snohomish County, Washington. This type of partnership model has seen tremendous success for airports abroad, and Paine Field is demonstrating that the model can be successfully replicated here in the United States.

“With Paine Field, we’ve proven that privately financed airports can yield revenue for governments, save valuable taxpayer dollars and provide meaningful economic impact while delivering a high quality and enjoyable experience to travelers,” said Brett Smith, CEO of Propeller Airports. “We’re proud to offer an unparalleled airport experience for Seattle-area residents and to provide a level of service and comfort that is winning over passengers and leading travel and design influencers like *Monocle*.”

The innovative model and size of Paine Field allows for a higher quality of comfort and service than the business-as-usual approach at larger airports. Paine Field focuses on the customer experience with unique amenities and services – like full time concierge services and valet parking – and a more relaxing experience for passengers through higher quality finishes and detailing, spacious and comfortable lounge areas, highspeed internet, accessible power outlets at every seat and intuitive wayfinding.

Over one hundred and fifty thousand passengers have passed through Paine Field since Alaska and United Airlines began commercial service from the terminal in March, with 24 daily flights to nine destinations.

To View Monocle’s Complete Travel Top 50 List Please Scroll Down

About Propeller Airports

Based in Everett, WA, Propeller identifies untapped potential for commercial air travel by working with local communities and government to maximize airport assets. Propeller Airports is focused on opportunities to invest, develop and manage both general aviation and commercial service airports through-out the U.S. For more information please visit: www.flypaineairport.com.

About MONOCLE

Launched in 2007, MONOCLE is a premium media brand offering high-quality editorial content across its magazine, web and broadcast divisions. Led by editor in chief Tyler Brûlé, it is the leading edit on global affairs, business, culture and design. The magazine is published 10 times a year and distributed in more than 65 markets. For more information please visit: www.monocle.com.

###

Contact:

John Gallagher, jgallagher@mercuryllc.com

Alex Butcher-Nesbitt, abutchernesbitt@mercuryllc.com

Phone: 212-681-1380

PRESS RELEASE

TT50 AWARDS

We'd like to announce the winners of our annual Travel Top 50 Awards. In part, our rundown is a celebration of travel and hospitality but our recommendations are also supposed to start a debate: one that we'll continue in print, on Monocle 24 and at a dedicated event in June.

Since launch, MONOCLE has taken a singular view on travel that celebrates service and quality. We're not impressed by a lick of paint or a glossy rendering and we'd rather see an age-old hotel revived rather than bulldozed. This is reflected in our winners. Our 50 favourite travel experiences of the year shine a spotlight on the opportunities, benchmarks and must-sees from planes, to places to new faces.

We have a few guarantees too. In the interest of independence MONOCLE won't accept press trips or freebies – you won't find our journalists parlaying a place in our list for free flights to the Bahamas. As such, our awards represent something deeper and more fundamental than what you get up to on your holidays (although we've got tips aplenty if you need them).

For more information, contact Hannah Grundy (hg@monocle.com).

MONOCLE

PRESS RELEASE

- | | | | |
|--|---|--|---|
| 01 Best Med addition
Can Bordoy, <i>Palma</i> | 13 Leading First Class, Europe
Swiss & Air France, <i>Switzerland & France</i> | 26 Most dependable GM
Markus Odermatt, Villa Feltrinelli, <i>Italy</i> | 39 Queen of the sky
Lufthansa's 747-8, <i>Germany</i> |
| 02 Best in-flight media
'Air France Madame', <i>France</i> | 14 Amenities we want more of
Claus Porto, <i>Lisbon</i> | 27 Sturdiest luggage
Rimowa, <i>Germany</i> | 40 Hotelier on the up
Valeri Chekheria, <i>Georgia</i> |
| 03 Winning rolling-stock concepts
Glacier Express's Excellence Class & RhB's InnoTren, <i>Switzerland</i> | 15 Best First Class, Asia
Japan Airlines, <i>Japan</i> | 28 Leading Europe hub
Zürich Airport, <i>Switzerland</i> | 41 Smartest station addition
Swiss Federal Railways (SBB), <i>Zürich</i> |
| 04 Most anticipated aviation project
Qantas, <i>Australia</i> | 16 Best uniforms for a greeting
Hôtel de Crillon, <i>Paris</i> | 29 No-nonsense room award
Belmond Reid's Palace, <i>Madeira</i> | 42 Best hotel shop
BBB Haus, <i>Japan</i> |
| 05 Exciting new airport-food concept
Manufactory Food Hall, <i>San Francisco International</i> | 17 Coffee concept we need more of
Autogrill's Motta outlets, <i>Milan</i> | 30 Europe's most underrated short-haul weekender
<i>Madeira, Portugal</i> | 43 Best fleet addition
ANA's first Airbus A380, <i>Japan</i> |
| 06 Most handsome crew
TAP, <i>Portugal</i> | 18 Greatest city-hopper
Airbus A220 series, <i>global</i> | 31 Best Business Class
Qantas, <i>London to Perth</i> | 44 Best buffets
The Four Seasons Hotel Ritz & Mandarin Oriental, <i>Lisbon & Hong Kong</i> |
| 07 Place to tackle the bigger questions
Fireside at Schloss Elmau, <i>Bavaria</i> | 19 Flight attendant of the year
Marianne Zumofen, <i>Swiss</i> | 32 Most conveniently located long-haul hub
Lisbon Airport | 45 Top TGV accompaniment
Nanashi bento box, <i>Paris</i> |
| 08 Cosiest carrier
Edelweiss Air, <i>Switzerland</i> | 20 Dish we most look forward to
Roastbeef mit Bratkartoffeln & Remoulade, Fairmont Hotel Vier Jahreszeiten, <i>Hamburg</i> | 33 Most ambitious in-flight catering
Turkish Airlines & Do & Co, <i>Turkey & Vienna</i> | 46 Leading Asian airport
Hong Kong International |
| 09 Most intriguing bit of M&A
LVMH buying Belmond, <i>global</i> | 21 Most anticipated aviation runabout
Dornier Seastar, <i>global</i> | 34 Sharp-thinking transport CEO
ÖBB's Andreas Matthä, <i>Austria</i> | 47 Leading literary outpost
Ludwig, <i>Leipzig</i> |
| 10 Best lounge concept
Cathay Pacific, <i>Hong Kong</i> | 22 Excellence in Economy
Finnair, <i>Finland</i> | 35 Top highway pit-stop
Marché, <i>Switzerland</i> | 48 Greatest pre-journey pit-stop
Union Station Food Court and Front Street Promenade, <i>Toronto</i> |
| 11 Best regional airport
Paine Field, <i>Seattle</i> | 23 Top southwest Europe switch-off
São Lourenço do Barrocal, <i>Portugal</i> | 36 Top taxi
Toyota's JPN Taxi, <i>Tokyo</i> | 49 Top way to go high speed on land
Gran Class, Hayabusa Shinkansen, <i>Japan</i> |
| 12 Top front-of-house staffer
Erik the Leonberger, Hotel Jungfrau Wengernalp, <i>Switzerland</i> | 24 Cleverest roadside concept
Mollie's Motel, <i>UK</i> | 37 Most welcome hotel shake-up
Rosewood Hotel, <i>Hong Kong</i> | 50 Most consistent carriers
Lufthansa & Finnair, <i>Germany & Finland</i> |
| | 25 Most anticipated new opening
Park Hyatt Kyoto, <i>Japan</i> | 38 Most scenic railway ride
Odakyu's Romancecar service, <i>Tokyo to Hakone</i> | |

MONOCLE

PRESS RELEASE

ABOUT MONOCLE

Launched in 2007, MONOCLE is a premium media brand offering high-quality editorial content across its magazine, web and broadcast divisions. Led by editor in chief Tyler Brûlé, it is the leading edit on global affairs, business, culture and design. The magazine is published 10 times a year and distributed in more than 65 markets, selling more than 84,000 copies per issue.

The media brand also produces three dedicated seasonal publications per year: THE FORECAST, packed with key insights into the year ahead; THE ESCAPIST, a travel-minded summer magazine that delivers a dose of business ideas and global affairs; and the *Drinking & Dining Directory*, with plenty of tasty reports and sumptuous photography to get your teeth into.

MONOCLE's scope goes further: a round-the-clock radio station, Monocle 24; a dynamic website; high-quality films and slideshows; live events; retail and café locations; and a collection of travel books and lifestyle guides, in partnership with Berlin publisher Gestalten.

ABOUT TYLER BRÛLÉ

Brûlé is widely considered to be one of the most influential media innovators of his generation. He is the youngest-ever recipient of the British Society of Magazine Editors Lifetime Achievement award and has been named Ad Age's editor of the year, an unprecedented honour for an international editor.

Brûlé moved from Canada to the UK to pursue his career, working as a reporter for the BBC before turning his hand to print journalism, writing for publications including *The Independent*, *The Sunday Times* and *Vanity Fair*. Brûlé launched award-winning magazine *Wallpaper* in 1996, a publishing phenomenon that brought together the worlds of design, architecture, fashion, food and travel in one title for the first time (and went on to sell in more than 50 countries). In 2007 he launched MONOCLE, which has since grown into a unique global media entity.

MONOCLE