

more value for less!

p1/38 last revised: June 2010

Hi from Stelios

Dear friends and colleagues,

The easy brand, which I started with the launch of the airline in 1995, is now used by more than a dozen different businesses and millions of consumers from all over the world. I believe it is an extremely valuable asset which can generate substantial success for all involved with it.

Therefore we have created this brand manual. Like any manual, its objective is to help people who use the brand to understand its origin, the brand values and the best ways of getting the most out of it.

This brand manual is written for the benefit of those people within the **easyGroup**, or franchisees or licensees of the easy brand and for those who are considering buying into the brand.

We have now listed the eight brand values of the easy brand in their own right (see page 15). Clearly a lot has been written over the years about **easyJet**, the first easy business and the flagship of the brand and many of the younger businesses have articulated, to some degree, their own values. However this manual is for the entire easy brand and it identifies the common themes amongst all the easy businesses.

A brand is always evolving and people's perceptions of it do change from time to time. However I still believe that there are eight values (listed on p15) that all easy businesses share and sticking to them is a good idea for everybody. Remember there is strength in unity.

I want you, as a partner or associate to get close to our way! How we do business, how we communicate, what we believe in and ultimately where we are going.

Take care and enjoy.

-plies

London July 2009

contents

about us

6	what	is the	easyGro	u p ?
---	------	--------	---------	--------------

- brand history 7
- the legal contract that formalised the **easyGroup** 9
- what is the **easy**.com global portal? 10
- the easyGroup mission statement
- the **easyGroup** strategy 12
- the **easyGroup** vision 13
- the new easyGroup strapline 14
- the 8 **easyGroup** brand values 15

our visual identity

- 17 naming
- the portal logo 18
- business logos 19
- do's & don'ts 20
- colours 21
- **22** typefaces
- 23 pictures
- 24 lingo

examples of how we have been using the brand

- **26** web advertising 27 28 group communication PR 30 PR case studies 31 consumer communication 32
- 33 how to use Stelios

appendices

- 35
- 36 FAQ
- easyGroup contacts 37
- list of contacts 38

semi annual CEO dinner

p3/38 last revised: June 2010 section 2 our visual identity

about us

- what is the **easyGroup**? 6
- brand history 7

- 11 the **easyGroup** mission statement
- the **easyGroup** strategy 12
- the **easyGroup** vision 13
- the new **easyGroup** strapline 14
- the 8 **easyGroup** brand values 15

9 the legal contract that formalised the easyGroup10 what is the easy.com global portal?

p4/38 last revised: June 2010 section 2 our visual identity

Stelios on the 6.50am, November 10th, 1995, Luton airport. The first **easyJet** flight to Glasgow.

> And, as they say, the rest is history.

section 1 about us

what is the easyGroup?

The **easyGroup** is the private investment vehicle of Stelios, the serial entrepreneur. The **easyGroup** is the owner of the easy brand and licences it to all of the easy branded businesses, including **easyJet** plc, the airline Stelios started in 1995 and in which he remains the largest single shareholder. See next page for the brand licence between **easyJet** and the easyGroup. The easyGroup profits by either selling shares in the businesses or by licensing or franchising the brand to reputable partners. The easy brand currently operates in more than a dozen industries mainly in travel, leisure, serviced office accommodation and other consumer facing sectors.

> **p6/38** last revised: June 2010

ection 1 about us

section 2 our visual identity

brand history

2005 - 2010

- 2010 Stelios announces the launch of easyHolidays.co.uk
- 2010 easyHotel opens in Berlin
- 2010 easyOffice opens new centre in Hammersmith and lays plans for expansion throughout the UK
- 2009 easyHotel opens in Larnaca, Cyprus
- 2009 easyOffice expands with new London centres in Camden and Mayfair and also Glasgow
- 2009 easyPizza now delivers to over 95% of Central London
- 2008 New easyBus route between Gatwick Airport and London opens
- 2008 easyCruise launches newest vessel, easyCruise Life for cruise holidays in Greece and Turkey
- 2007 easyInternetcafe.com launches worldwide listings and reviews service for Internet cafés everywhere
- 2007 The first easyOffice location opens in Kensington High Street
- 2007 easyOffice launches offering over 4,000 serviced offices for rent worldwide
- 2007 easy4men launches the new 3 Day Travel Pack on sale at airports throughout the UK
- 2007 easyBus launches Stansted Airport route
- 2007 easyVan launches, offering low cost van hire throughout the UK
- 2006 Queen's birthday honours list announces that Stelios will receive a knighthood for services to entrepreneurship
- 2006 easyHotel.com announces a major expansion plan with 38 new hotels to open in the Middle East and North Africa
- 2006 easyCruise.com announces the itinerary for their second vessel easyCruiseTwo which will sail from Amsterdam to Brussels
- 2006 easyMoney.com launches additional comparison services for credit cards, loans, current and savings accounts
- 2006 easyPizza.com expands with 9 new franchised outlets on the UK South Coast
- 2006 easyMobile.com offers sim cards and airtime online in Holland and Germany
- 2005 easyCruiseOne sails to the Caribbean for the winter itinerary in Barbados and 5 other islands
- 2005 The first franchised easyHotel opens in Basel, Switzerland
- 2005 SKY TV starts broadcasting the docusoap based on easyCruiseOne
- 2005 The first actual **easyHotel** property opens in London
- 2005 easyWatch.com starts selling watches online
- 2005 easyCinema.com starts offering the UK's most comprehensive online cinema listings service
- 2005 easyCruiseOne embarks upon her maiden voyage in the French and Italian Rivieras
- 2005 easyMoney.com starts offering motor insurance in the UK
- 2005 easyJet reaches 100 aircraft in the fleet
- 2005 easyMobile.com offers sim cards and airtime online in the UK sparking a price war
- 2005 easyCinema.com launches DVD rentals online in the UK
- 2005 easyCruise.com starts accepting online bookings for the summer of 2005
- 2005 easyCar.com offers car rental on a worldwide basis

p7/38 last revised: June 2010

brand history

1995 - 2004

- 2004 **easyJobs**.com website goes live offering a more efficient marketplace for job seekers in the UK
- 2004 easy4men men's toiletries range goes on sale in 1,000 Boots pharmacy stores in the UK
- 2004 easyHotel.com starts offering great value hotel rooms in more than 20,000 hotels worldwide
- 2004 First easyBus route opens between London and Luton Airport
- 2004 easyMusic.com goes live offering downloads of music tracks from 25p
- 2004 easyPizza.com delivers the first pizzas to homes in the UK
- 2003 easyCinema launches in Milton Keynes
- 2002 easyJet PLC orders 120 AIRBUS A319 with a further 120 under option
- 2002 **easyJet** PLC acquires go airlines nearly doubling in size
- 2001 easyMoney.com offers the first on line credit cards
- 2001 easyValue.com, the shopping comparison site goes live
- 2001 easy.com, the global portal site for all easyGroup businesses goes live
- 2000 easyInternetcafe enters the Guinness Book of Records as the largest internet café in Times Sq New York
- 2000 Stelios enters the Guinness Book of Records as the youngest ever scheduled airline chairman when he started easyJet aged 28
- 2000 easyJet PLC is partially floated on the London Stock Exchange
- 2000 easyGroup enters into a formal brand license with easyJet PLC crystalising the concept of brand extension
- 2000 easyCar rents first Mercedes A Class cars to consumers
- 1999 The first easyInternetcafe opens in London with queues stretching round the block
- 1999 The TV docusoap on **easyJet** is first broadcast on Britain's ITV to an audience of 9m viewers
- 1998 As the airline becomes a "brand" Stelios starts to work on brand extension and founds the easyGroup
- 1998 easyJet is elevated by the media as the arch rival of BA and credited with sparking a price war
- 1998 BA launches go airlines in response to easyJet Stelios is on their first flight
- 1998 easyJet acquires a Swiss airline and becomes Geneva's defacto home carrier
- 1998 First order for 12 brand new Boeing 737 aircraft placed by **easyJet**
- 1997 The website **easyJet**.com goes live
- 1996 easyJet opens international routes to Amsterdam, Nice and Barcelona
- 1995 Stelios creates easyJet and starts flights between Luton and Scotland

p8/38 last revised: June 2010

the legal contract that formalised the easyGroup

The brand licence between **easyJet** plc and easyGroup IP Licensing entered just before the IPO on 5th November 2000 is the blueprint of all other easy brand licences.

clause 7.11.5 of the **easyJet** brand licence states: "the Licensor shall require any business which uses the easy brand to enter into a licence on terms no less onerous than this Brand Licence."

tooo g	ð		
Limited			
•			
ed			
er			
er.com per.com			
•			

p9/38 last revised: June 2010

what is the easy.com global portal?

The global internet portal where consumers can find out about the full official range of **easyGroup** products and services including the latest news on all the easy businesses and Stelios himself.

p10/38 last revised: June 2010

the easyGroup mission statement

Our mission is to manage and extend Europe's leading value brand to more products and services, whilst creating real wealth for all stakeholders.

section 3 examples

section 2 **our visual identity**

section 1 about us

p11/38 last revised: June 2010

the easyGroup strategy

We will build on our brand values: (1) great value, (2) taking on the big boys, (3) for the many not the few, (4) relentless innovation, (5) keep it simple, (6) entrepreneurial, (7) making a difference in people's lives and (8) honest, open, caring and fun.

We will protect our brand from internal and external threats and manage appropriately the business and other risks inherent in venturing. We will develop our people and ensure their reward is aligned to realised shareholder returns.

b12/38 ast revised: June 2010 ection 1 about us

visual identity OUL 2 section

examples section 3

the easyGroup vision

easyGroup will develop Europe's leading value brand into a global force. We will paint the world orange!

section 3 examples

section 2 our visual identity

section 1 about us

p13/38 last revised: June 2010

the easyGroup strapline

more value for less!

section 1 about us

p14/38 last revised: June 2010

the 8 easyGroup brand values

1. great value	2. taking on the big boys	3. for the many, not the few	4. relentless innovation
5. keep it simple	6. entrepreneurial	7. making a difference in people's lives	8. honest, open, caring & fun

section 1 about us

section 3 examples

p15/38 last revised: June 2010

our visual identity

- 17 naming
- **18** the portal logo
- 19 business logos
- **20** do's & don'ts
- 21 colours
- **22** typefaces
- 23 pictures
- 24 lingo

p16/38 last revised: June 2010

naming

Our visual identity, known as the 'Getup', is an essential part of the **easyJet** Brand Licence and is cast in stone!

It is defined as:

"(a) white lettering on an orange background (Pantone^{\mathbb{R}} 021c on glossy print materials; on other surfaces the nearest practicable equivalent) and

(b) in Cooper Black font (not bold, italics, outline nor underlined) the word "easy" in lower case followed (without space) by another word, only the initial letter of which is capitalised"

The easy name is a powerful asset. To maintain brand strength, correct and consistent use is vital.

The easyGroup logo is used when representing Stelios' company and the licensor of the easy brand in corporate communications.

Group logo in correct Cooper Black font

easyCar

'easy' branded business logo in correct Cooper Black font

capitalise first letter following 'easy'

p17/38 last revised: June 2010

SN about section 1

section 2 our visual identity

examples section 3

the portal logo

The portal logo is at the heart of all group communication aimed at the consumer. Designed in the shape of a button this logo is the consumerfacing brand which represents all of the online easy businesses.

When using the .com suffix it always appears in the Futura typeface. This is included on the website of all easy businesses. It is mandated by the Brand Licence. It helps consumers: it shows this is an authentic legitimate easy business and it helps them find the website using search engines.

As a brand standard, all **easyGroup** brand

licensees are required to include the legend 'by Stelios & **easy**.com' on their website homepage. We strongly

recommend this is placed in the header, top right.

p18/38 last revised: June 2010

examples \mathcal{C} section (

business logos

Each easy branded business has its own specific logo, differentiated through the descriptive word (or words) after easy.

written style

In body text all business names should always appear in Cooper Black font (not bold, italics, outline nor underlined), the word "easy" in lower case followed (without space) by another word, only the initial letter of which is capitalised.

the minimum size

The logo should always be clearly legible.

colours

The logo should always appear in white lettering on an orange background (Pantone[®] 021c on glossy print materials; on other surfaces the nearest practicable equivalent – see page 31). In body text it should appear black on white and only where white on orange is not practical.

easyJet.com	easyJ
easyInternetcafe.com	easyP
easyCar.com	easyM
easyValue.com	easyC
easyMoney.com	easyM
easyCinema.com	easyV
easyBus.co.uk	easyV
easyHotel.com	easyO
easy4men.com	easyH

Jobs.com

Pizza.com

Music.com

Cruise.com

Mobile.com

Watch.com

Van.com

Office.co.uk

Holidays.co.uk

p19/38 last revised: June 2010 section 2 our visual identity

do's & don'ts

Treatment of the trading names

The following illustration demonstrates correct and incorrect renderings of easy trading names using the Cooper Black font. Whilst it does not cover every possible scenario, you will formulate a good idea of what is acceptable and what is not.

Correct Wrong!

easyJet
easyJet
easyJet
easyJet
easyInternetcafé
easyInternetcafé
easyInternetcafé
easyCar
easyMoney.com
easyJet is great
easyGroup
easyMoney.com
easyGroup
easyGroup
easyGroup
easyInternetcafé
easyInternetcafé
easyGroup
easyValue
easyGroup
easyGroup

- easyJet
- easy Jet
- easyjet
- **EasyJet**
- easy-Internetcafé
- easyinternetcafé
- easyInternetCafé
 - easyCar
- easyMoney.com
- easyJet is great
 - easyGroup
- easyMoney.com
 - easy Group
 - Easygroup
 - easyGroup
- EASYINTERNETCAFE
 - EasyInternetcafé
 - easyGroup
 - easyValue.
 - easyGroup
 - easyGroup

p20/38 last revised: June 2010

colours

the perfect combination

Orange is one of our greatest distinguishing features. It is an essential part of our brand identity and heritage.

Combined with white, black and dark grey a distinct style is created which is both simple to use and powerful through its simplicity.

values for all media applications

typefaces

the brand fonts The Cooper Black font has played an important part in building the easy brand. Its bold, confident and distinct appearance has made it recognisable and associated with easy. Its soft friendly curves have given a warm personality to the easy businesses. Note the Cooper Black font should only be used for the business name. No shading or keylines should be used around the business name.

Futura creates the perfect balance as the communication font, with its clean and contemporary linear features.

Cooper Black

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z abcdefghijklmnopqrstuvwxyz 1234567890!?.,;'"

Only used for Branding

Futura Bold

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z a b c d e f g h i j k l m n o p q r s t u v w x y z 1234567890!?.,;'"

Headlines. Highlighting key words or phrases

Futura Book

ABCDEFGHIJKLMNOPQRSTUVWXYZ a b c d e f g h i j k l m n o p q r s t u v w x y z 1234567890!?.,;'"

Body copy

Futura Light

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 1234567890!?.,;'"

Small text below 6pt

p22/38 last revised: June 2010 about section 1

S

section 2 our visual identity

examples က section (

pictures

e pictures we use are expressive, show real emotions and are cropped for maximum effect.

The attributes enjoying, optimistic, natural, clear, simple, real people in real situations.

section 2 **our visual identity**

examples section 3

Don't over complicate. Tell it like it is.

Be direct and get to the point.

Always look for the simplest way to say what you want.

We believe that a message is better read when it's simple to understand.

Be direct and talk the language of **your** customer. They will appreciate your honesty and simplicity.

Do not be afraid to use colloquialisms – or should we say... Do not be afraid to use plain and simple phrases?

We're never sexist, after all, **easyGroup** is for the many, not the few but we're often cheeky and always try to raise a smile.

For example, **easyJet** cabin crew have said, "If you have enjoyed your flight today, thank you for choosing **easyJet**. If you haven't thank you for flying Ryanair!" and

"It is a routine regulation that we dim the cabin lights for landing, it also enhances the beauty of our senior cabin crew!"

> **p24**/38 last revised: June 2010

SN

section 2 our visual identity

examples of how we have been using the brand

26	web	

- 27 advertising
- 28 group communication
- **30** PR
- **31** PR case studies
- **32** consumer communication
- **33** how to use Stelios

p25/38 last revised: June 2010

web

Every easy branded business is online. And most receive their sales activity through this channel.

The design of the web pages are critical.

The layout has to deliver information in a clear, consistent and concise way.

The structure has to encourage purchase. For example...

section 2 our visual identity

advertising

To present the **easy**.com portal to the consumer the communication must lead with a motivating consumer benefit.

The benefit should focus on the experiences that the easy branded businesses can bring.

This is done through descriptive headlines and photography of the businesses in action.

fly to Rome, eat pizza, catch a movie, go on a cruise, listen to music, surf the net, whatever you want to do – do it for less!

more value for less!

go to easy.com and enjoy the whole easyGroup experience!

section 2 our visual identity

group communication

The attributes

Use at least 12 rectangular images if more space is available, give larger businesses more prominence and always use current, approved images from business websites.

different format examples

section 1 about

SN

section 2 our visual identity

section 3 examples

p28/38 last revised: June 2010

group communication

When used in two colour artwork, the pictures are replaced with the logotypes.

easy.com becomes the hero and the orange background bonds the businesses together.

the portal for all **easyGroup** businesses

different format examples

eas .com

more value for less!

easyJet.com	easyBus.co.uk
easyInternetcafe.com	easyHotel.com
easyCar.com	easy4men.com
easyValue.com	easyJobs.com
easyMoney.com	easyPizza.com
easyCinema.com	easyMusic.com

easyCruise.com easyMobile.com easyWatch.com easyVan.com easyOffice.co.uk easyHolidays.co.uk

the portal for all **easyGroup** businesses

more value for less!

easyJet.com easyInternetcafe.com easyCar.com easyValue.com easyMoney.com easyCinema.com easyBus.co.uk easyHotel.com easy4men.com easyJobs.com easyPizza.com easyMusic.com easyCruise.com easyMobile.com easyWatch.com easyVan.com easyOffice.co.uk easyHolidays.co.uk

the portal for all easyGroup businesses visual identity OUL \sim section

PR

Marketing is considered as core competence at the **easyGroup** and within the marketing mix public relations has always been used extensively by **easyGroup** companies. Advertising can be very useful but it is relatively expensive. PR can be just as effective and it's free! **easyGroup** companies are not secretive, their business plans are easy to understand and they are consumer-facing. This makes the use of public relations – communicating with consumers at large, usually through the media – very attractive. In addition, **easyGroup** companies have never run away from fights with larger companies. If a larger company wants to compete with you it can only be because they think you have something to offer, so it's worth publicising that fact. Consumers, and therefore the media, are generally very interested in hearing about how and why they are paying for goods and services.

As a leading brand **easyGroup** companies now enjoy wide coverage in the media and consequently wide awareness among the public at large. Stelios himself is an excellent ambassador for the brand and finds time in his busy schedule to meet and be interviewed by the media. The result is frequent exposure in the media for **easyGroup** companies.

easyGroup public relations is frequent and loud, open, quick to react, cheeky, fun and takes its job rather than itself seriously. Don't ignore a journalist, there's nothing wrong with admitting "I don't know, can I find out?" SD

PR case studies

When British Airways tried to muscle in on the low cost airline sector Stelios was on board the inaugural flight of their low cost airline wearing an orange boiler suit. This stunt gained international media coverage, "Well worth the price of a boiler suit!" as Stelios himself remarked afterwards.

When the chief executive of Barclays Bank, which owns Barclaycard, mistakenly remarked that credit cards were expensive, he was offered an **easyMoney** credit card with £100,000 cash spending money already on it provided he promised to cut up his Barclaycard and sent it to the easyGroup. Although he declined the kind offer, the media loved the story and gave **easyMoney** wide publicity.

Building such a high profile and open brand has helped to snowball the **easyGroup** relationship with the public and the media. When ITV wanted to make a TV series in 1998 about running an airline they approached **easyJet** as an open-minded airline. The result has been one running on primetime network television for seven years and is now in its ninth series. It's 'warts and all' television but invaluable PR for a company that is

of the longest running 'docusoaps' of all time. The 'Airline' series has been growing fast and which sells direct to the public.

Sky Television has followed this mould and has made a TV series about easyCruise - 'Cruising the Stelios way!'. Once again it's an honest look at life aboard easyCruiseOne from both passengers and staff points of view, but it's also weekly exposure on European-wide television and building a brand and a reputation that would otherwise

cost millions in advertising.

p31/38 last revised: June 2010 S

about

section 1

consumer communication

business advertising

The most effective easy communication has been where the product or service position has been brought alive through an identifiable image or photograph.

This can be done with either humour or aspiration.

These historical examples show these principles in action.

historical examples

When's the movie? Where's it on?

Find full London listings online @ www.easyCinema.com

visual identity OUL 2 section

how to **use Stelios**

Stelios is a powerful asset in the brand's portfolio.

His levels of consumer recognition attract favourable attention to the businesses.

To avoid overuse the 'From Stelios' and easy.com should be restricted to launch communication to clearly identify the origin of these new businesses.

When Stelios speaks it should be combative to the old order by taking on the big boys.

visual identity OUL 2 section

ection 3 examples

p33/38 last revised: June 2010

appendices

- **35** semi annual CEO dinner
- **36** FAQ
- 37 easyGroup contacts
- **38** list of contacts

p34/38 last revised: June 2010

semi annual CEO dinner

Every 6 months the CEOs of the easy businesses meet in order to discuss the progress and future of the brand.

p35/38 last revised: June 2010

1. Does Stelios own easyJet?

The airline is listed on the London Stock Exchange so it has many shareholders. Stelios remains the largest single shareholder.

2. Does Stelios run easyJet?

As a public company, the airline is run by its own board of directors and by a full time management team.

3. Does Stelios charge easyJet a royalty for the use of the brand?

Stelios initially built the easy brand through **easyJet**, the first easy company. When **easyJet** was floated on the stock exchange, Stelios agreed a nominal royalty for use of the **easyJet** brand.

4. Do other easy businesses get access to the easyJet customer base?

As each business has different shareholders, all dealings between them is on arms-length terms and payment has to be made for such cross marketing opportunities

5. Is Stelios himself available to the easy brand licensees for PR/advertising purposes?

Stelios does make himself available for such purposes especially at the launch phase of an easy business. Needless to say that such use will have to be made only after he has given his approval in writing. 6. Can an easy brand licensee control what Stelios says? In order to maintain the integrity of the **easy** brand licensing system, Stelios has to be free to criticize a particular licensee in the way it uses the brand, first in confidential communications and in extreme circumstances in public. Obviously information which has been agreed to be kept confidential by both sides, will be kept confidential.

7. Who decides where the easy brand can be applied? The **easyGroup** and hence Stelios who owns it. He has more to lose and gain from the easy brand so he is best placed to decide.

8. Do easy businesses compete with each other? Yes they do. There are some restrictions imposed on each business in the brand licence to mainly stick to their core activity but many do compete and they do collaborate at the same time.

9. Are there risks with each brand extension? Yes there are. There is no reward without risk. But Stelios still believes that the benefits of building a common brand outweigh the risks. The whole is worth more than the sum of the parts!

visual identity OUL 2 section .

examples section 3

easyGroup contacts

Stelios serial entrepreneur stelios@easyGroup.co.uk

Anthony Robb-John Managing Director arj@easyGroup.co.uk

Kirsten Doherty Trade Mark Attorney kirsten.doherty@easyGroup.co.uk

Gavin Richardson Head of Design gavin.richardson@easyGroup.co.uk easyGroup IP Licensing Ltd 8 Hanover Street W1S1YE

easyGroup IP Licensing Ltd, a UK company, is owned by easyGroup Holdings Ltd, a company incorporated in the Cayman Islands with a branch office in Monaco as per the contact details below. The board of directors of easyGroup Holdings Ltd comprises:

Sir Stelios Haji-Ioannou Andrew Cooper Peter Barton Jean-Claude Eude **David Watson**

Chairman **Finance Director** Non-executive Director Non-executive Director Non-executive Director

easyGroup Holdings Limited 1, avenue Henri Dunant, 1251 Palais de La Scala, MC 98000 Monaco Contact: Andrew Cooper Email: andrew.cooper@easyGroup-holdings.com

STELIOS PHILANTHROPIC FOUNDATION

Stelios' giving back activities are now managed via the Stelios Philanthropic Foundation:

1, avenue Henri Dunant, 1251 Palais de La Scala. MC 98000 Monaco

Marie-Louise Bang Foundation Director mlb@stelios.com

Tracy Ghori UK Co-ordinator tg@stelios.com

examples section 3

list of contacts

easyGroup IP Licensing Ltd

10 Sydney Place South Kensington London SW7 3NL **Email:** info@**easy**.com

manages the following brands:

easyInternetcafe

easyValue

easyMoney

easyCinema

easy4men

easyJobs

easyPizza

easyMusic

easyMobile

easyWatch

easyHolidays

easyJet

Hangar 89, London Luton Airport, Luton, Bedfordshire LU2 9PF Contact: Andrew Harrison (CEO) Email: andrew.harrison@easyJet.com

easyCar & easyVan easyBus House, North Circular Road, Park Royal West, Lo

Contact: Bill Jones (CEO) Email: bill.jones@easyCar.com

easyBus

easyBus House, North Circular Road, Park Royal West, London NW10 7XP Contact: Jonathan Crick (CEO) Email: jonathan.crick@easyBus.co.uk

easyHotel

80-86 Old Street, London EC1V 9NN Contact: Julian Arlett (CFO) Email: julian.arlett@easyHote1.com

easyCruise

362, Syngrou Avenue, 176 74 Kallithea, Athens Contact: Fotios Kalatzis (CEO) Email: fotios.kalatzis@easyCruise.com

easyOffice 80-86 Old Street, London EC1V 9NN Contact: Mark Smith (CEO) Email: mark.smith@easyOffice.co.uk

p38/38 last revised: June 2010