

Spotlight

Information & Advertising Kit
Q2 or Q3 2020

SEATTLE-TACOMA INTERNATIONAL AIRPORT

About Spotlight

The Port of Seattle has reserved advertising locations at Sea-Tac Airport for use by local cities and statewide communities. These locations are available for use by the cities of Burien, Des Moines, Federal Way, Normandy Park, SeaTac and Tukwila, as well as destination marketing organizations and attractions throughout Washington State. We have named this program Spotlight, highlighting the focus on our communities.

The purpose of Spotlight is to give organizations the opportunity to impact Sea-Tac airport travelers with an awareness of destinations, attractions, activities and events occurring in our region and state that will increase the number of visitors and their economic impact on an area. In your proposal please identify the tourism message, event or attraction that will be highlighted.

SEATTLE-TACOMA INTERNATIONAL AIRPORT

Access a diverse community in a major international gateway

49.6M

Passengers in 2018

8th

Busiest airport in US

16.3B

Regional economic
impact

89

Domestic non-stop
destinations

27

International non-stop
destinations

30

Airlines

SEATTLE-TACOMA INTERNATIONAL AIRPORT

Ad Styles

SEATTLE-TACOMA INTERNATIONAL AIRPORT

Double-Sided Diorama

Inventory Details

Location: Throughout the airport

Size: Approximately 3'H x 5'W

Remarks: Backlit positioned on recycling bins.

Mini Spectaculars

Inventory Details

Location: Throughout the airport

Size: Approximately 6'H x 6'W

Remarks: Backlit positioned on concourse walls.

Single-Sided Diorama

Inventory Details

Location: Throughout the airport

Size: Approximately 3'H x 5'W

Remarks: Backlit positioned on concourse walls.

Single-sided Diorama

Spots available: 20

Locations:

- B Concourse: 2
- C Concourse: 2
- D Concourse: 6
- Ticketing: 1
- South Satellite: 1
- Central Terminal Train : 2
- Baggage Claim: 6

Dimensions: 62" W x 43" H

SEATTLE-TACOMA INTERNATIONAL AIRPORT

Double-sided Dioramas

Spots available: 3

Locations:

- A Concourse: 2
- South Satellite: 1

Dimensions: 62" W x 43" H

SEATTLE-TACOMA INTERNATIONAL AIRPORT

Mini Spectacular

Spots available: 2

Locations:

- D Concourse: 1
- North Satellite train: 1

Dimensions: 69" W x 69" H

SEATTLE-TACOMA INTERNATIONAL AIRPORT

Steps to follow

Once you have been awarded an advertising location, please follow these 4 easy steps:

- 1** You will receive an agreement, Port logos and a spec sheet for your ad based on the location you are awarded.
- 2** You will be responsible for paying the Washington State Leasehold Excise Tax (the Port will invoice you), unless your organization has obtained exemption status from the Department of Revenue.
- 3** Please submit your artwork, including a visibly-sized Port logo for review ASAP (or one month prior to the first date of the quarter you are awarded to advertise) in PDF or JPG format to: spotlight@portseattle.org.
- 4** Once your ad has been reviewed and approved, please submit your artwork to our preferred vendor, Devil Dog Installations.

SEATTLE-TACOMA INTERNATIONAL AIRPORT

Preferred Vendor and Installer

Devil Dog Installations

Contact: Rebecca Uyleman

19653 70th Avenue S, Unit 3
Kent, WA 98032

206.354.6238

rebecca@devildoginstallations.com

*Advertiser is responsible for all costs associated with production, install and removal.

SEATTLE-TACOMA INTERNATIONAL AIRPORT

FAQ

Q: How do we go about applying given that as an organization, our advertising message may change if awarded a sign location outside the airport secured area versus in the secure area on the concourses?

A: If your message may change based on the location, then state both of the messages or intentions in your application and identify which message would be utilized when in the secure area or outside the secure area (baggage claim).

Q: How many times can an organization apply for an advertising location?

A: There are two application opportunities per calendar year (January and June). You are welcome to apply for both of the opportunities. Awards are made on a quarterly basis.

FAQ

Q: What's the cost to participate in the Spotlight Program?

A: Production and placement of the approved signage will be paid directly to Devil Dog Installations. The estimated cost will be between \$458 - \$916 per sign placement depending on sign type (single, double-sided or mini-spectacular).

The signage location is subject to RCW compliance for the State of [Washington's lease hold excise tax](#). The awarded organization will be responsible to pay the lease hold excise tax, if the organization cannot provide proof of exemption upon request.

The Port of Seattle will invoice the awarded organization for the lease hold excise tax which is estimated at the rate of 12.84% of fair market value. The estimated cost to the awarded organization on a quarterly basis for a single-sided sign is \$1,677.00 and for a double-double-sided sign is \$3,354.00.

SEATTLE-TACOMA INTERNATIONAL AIRPORT

FAQ

Q: Will the Port of Seattle need to be recognized on the actual signage?

A: Yes. The Port of Seattle logo is required on all signage, as sponsor recognition.

Q: Can an organization propose a specific event that will include the date(s) and location of the event?

A: Yes, an organization may advertise a specific event including date and location. If the event transpires and is completed during the actual quarter, then the Port of Seattle has the prerogative to remove and replace the sign.

Q: Who is responsible for the actual creative sign design?

A: The awarded organization.

FAQ

Q: Who is responsible for the production and the actual placement of the sign at the agreed upon sign location at the airport?

A: The Port of Seattle recommends Devil Dog Installations for the production and installation of the signs. The awarded organization will be responsible to contact Devil Dog Installations, once their ad is approved, and remunerate Devil Dog Installations directly.

Other questions?

Ron Peck
Director, Tourism Development
peck.r@portseattle.org
206.787.6262

Gail Muller
Project Specialist, Tourism Development
muller.g@portseattle.org
206.787.3377

SEATTLE-TACOMA INTERNATIONAL AIRPORT

