

**“Nagoya (Chubu) - Okinawa (Naha), Ishigaki Routes”
Launched**
**- First LCC to launch Chubu - Ishigaki Route. Expansion of the
Chukyo Area Network to Four Routes! -**

- **Once-daily Round-trip Service Operations on Okinawa (Naha) and Ishigaki Routes from Chubu**
- **Four routes from/to Chubu Centrair International Airport, Expansion of Peach’s Domestic Network to 30 Routes**
- **To provide easy air travel at low fares, based on the premise of infection control**

Osaka January 22, 2021 - Peach Aviation (“Peach”; Representative Director and CEO: Takeaki Mori), launched the Nagoya (Chubu) - Okinawa (Naha) and Ishigaki Routes. Once-daily round-trip service will be operated for each route. Of these two routes, the route connecting Nagoya (Chubu) and Ishigaki is the first for an LCC.

The first Peach MM487 flight departing from Chubu International Airport to Ishigaki

Representative Director and CEO Takeaki Mori of Peach says, “today, the Nagoya (Chubu) - Okinawa (Naha) and Ishigaki Routes have been launched. Peach will continue to provide easy travel at low fares to those who need transportation under these circumstances, and to fulfill our role as a public transportation provider, while giving priority to infection countermeasures”

Going forward, Peach will continue to provide stable and easy travel at low fares as a bridge connecting regions while thoroughly implementing infection countermeasures under the theme of “Bridging your Sky”.

<Flight Schedule> Period: January 22, 2021 to March 27, 2021

Nagoya (Chubu) – Okinawa (Naha) Route

Flight No.	Depart Nagoya (Chubu)	Arrive Okinawa (Naha)	Flight No.	Depart Okinawa (Naha)	Arrive Nagoya (Chubu)
MM481	7:25	9:55	MM482	10:35	12:35

Nagoya (Chubu) – Ishigaki Route

Flight No.	Depart Nagoya (Chubu)	Arrive Ishigaki	Flight No.	Depart Ishigaki	Arrive Nagoya (Chubu)
MM487	13:25	16:25	MM488	17:05	19:25

<Fares>

Nagoya (Chubu) – Okinawa (Naha) route: From ¥4,590 to ¥31,190 (Simple Peach / one-way)
 Nagoya (Chubu) – Ishigaki route: From ¥7,490 to ¥48,990 (Simple Peach / one-way)

[Reference] Information on Nagoya (Chubu) - Sapporo (New Chitose) and Sendai Routes launched on December 24, 2020

<Flight Schedule> Period: March 27, 2021

Nagoya (Chubu) – Sapporo (New Chitose) Route

Flight No.	Depart Nagoya (Chubu)	Arrive Sapporo (New Chitose)	Flight No.	Depart Sapporo (New Chitose)	Arrive Nagoya (Chubu)
MM461	8:30	10:15	MM462	10:55	12:45
MM463	17:25	19:10	MM464	20:05	21:55

Nagoya (Chubu) – Sendai Route

Flight No.	Depart Nagoya (Chubu)	Arrive Sendai	Flight No.	Depart Sendai	Arrive Nagoya (Chubu)
MM491	13:35.	14:40	MM492	14:10	15:25

<Fares>

Nagoya (Chubu) – Sapporo (New Chitose) route: From ¥4,690 to ¥35,490 (Simple Peach / one-way)
 Nagoya (Chubu) – Sendai route: From ¥4,990 to ¥25,390 (Simple Peach / one-way)

About Peach (www.flypeach.com)

Peach began operating out of Kansai Airport in March 2012. Peach services 30 domestic and 17 international routes including today announced new routes with 35 aircraft from its hubs: New-Chitose Airport, Sendai Airport, Narita Airport, Chubu Airport, Kansai Airport, Fukuoka Airport and Naha Airport. In addition, Peach plan to launch flights on the Tokyo (Narita) - Memanbetsu route on February 10 and on the Tokyo (Narita) - Oita route on February 19.