
044 ICONEYE.COM

LIFESTYLE � TRAVEL

PAUL WYLDE, TOGETHER with his
eponymous branding and design agency,
has designed the new first-class cabins
for Hawaiian Airlines. Combining more
than 20 years’ experience for big-name
aviation clients, such as Air Canada,
British Airways and JetBlue Airways,
and extensive work for hospitality giant
Hilton, the result blends comfort with
conceptual and formal clarity.

“A key theme was to define a modern
reinterpretation of Hawaiian attitude,”
explains Wylde. The redesign was meant
to provide the airline with a coherent
customer experience, as well as creating
a unified physical space in the plane
itself. As travellers board, they are
greeted with large seats with oblique
views across the cabin. A pale blue and
off-white palette is
meant to create a
relaxing experience
and – with the
seats covered

FIRST CLASS

Hawaiian Airlines
Seattle-based designer Paul Wylde talks about

the importance of branding and its close ties
with cabin design

with material by Italian manufacturer
Poltrona Frau – it certainly feels like the
holiday has already begun.

 “There are huge similarities but
massive differences,” says Wylde about
designing the first-class cabin for
Hawaiian Airlines and his earlier revamp
of JetBlue’s interiors. “Fundamentally,
the seats deliver pretty similar products:
lie-flat sleeping, privacy, comfort and
lounge seating, as well as the ability
for guests to ‘own’ their space for up
to eight hours. But the philosophical
drivers of the brand expression and of
the crew culture are both very different.
Hawaiian owns romance and exoticism,
JetBlue is more focused on performance
and modernity. Cabins can never be
considered out of the context of this
wider brand expression, thus are just
one part – albeit a very important one –
of a total brand experience.” �
paulwylde.com
hawaiianairlines.com

ABOVE The seats
are covered with
material supplied
by�Poltrona Frau

DESIGNED BY KIBISI, the
Danish superstar studio
comprising Lars Larsen,
Bjarke Ingels and Jens Martin
Skibsted, the 19kg carbon-
fibre OKO is the first electric
bike from Biomega, famed
for sleek hybrids, sturdy
cargo bikes and big-name
collaborations. Bulk is kept
to�an absolute minimum,
with integrated fenders and
an ultra-lightweight power
bank that drives a front
motor, ensuring stability and
an impressive range of up to
65km. With two- or eight-
speed versions available,
and minimal maintenance
thanks to a locked-in battery
and carbon belt, this is the
ultimate city bike. �
biomega.com
kibisi.com

BIKE

Biomega
OKO

Biomega’s new electric
bike is the ideal solution

for urban commuters

LIFESTYLE � TRAVEL

BIKE

Biomega

01-Lifestyle-TRAVEL-Hawaii Airlines+buster_AW_JJ_NJ_DM.indd 44 26/11/2015 12:46

