


RYANAIR
FLY CHEAPER


AIRCRAFT BRANDING

Unique Advertising Opportunity


- Ryanair- Europe's largest low fares airline
- Customer Profile
- Media Assets
- Opportunities and Costs


RYANAIR
FLY CHEAPER


Ryanair Introduction

Ryanair is Europe's Number 1 Low Cost Airline


- 563 routes across 26 European countries
- 23 European Bases
- Entire fleet of 163 new Boeing 737-800 aircraft by March 2008
- Firm orders for a further 99 to be delivered over the next 5 years
- In excess of 50.5 million passengers in this financial year
- Young, adaptable, entrepreneurial
- Setting the agenda for European travel

Passenger Growth- 29%


RYANAIR
FLY CHEAPER


Passenger Profile


Age Profile- Even Spread


Age demographic of Ryanair passengers:

- Under 18 (0.2%)
- 18 to 24 (9.28%)
- 25 to 34 (30.54%)
- 35 to 44 (23.4%)
- 45 to 54 (20.01%)
- 55 to 64 (13.11%)
- 65 + (3.47%)

Source: Ryanair customer service survey 2006


Passenger Profile


Socio-economic Stats for Ryanair Passengers:


- Junior management or supervisory role (39%)
- Middle management role (33%)
- Skilled manual workers (12%)
- Semiskilled (8%)
- Senior management or professional roles (6%)
- No income or pension (2%)

Main purpose of journey:

- Business (19%)
- Leisure (41%)
- Visiting friends or relatives (38%)


Source: Ryanair customer service survey 2006


Ryanair- Europe's Favourite Airline

Passenger Origination Statistics


August 2007


RYANAIR
FLY CHEAPER


Unique Advertising Opportunity


Aircraft Exteriors


- 200m airport views annually
- Visible from the ground
- Commanding brand impact
- Unique marketing and PR medium

Exterior Branding


Christian H Kamhaug


Branding Process

- Ryanair supplies artwork cutting form for branding areas
- 2-3 month lead time from order confirmation
- Vinyl duration- 12 months
- Branding window until March 15th 2008

Opportunity to be seen at Ryanair bases


Airport Traffic

Airport- Bases	Jan – Dec 2006	Jan – present 2007
London STN	14.8 million	11.5 million
Dublin	7.7 million	7.1 million
Frankfurt Hahn	3.3 million	3 million
Rome Ciampino	3.3 million	2.7 million
Girona	3.1 million	3.1 million
Milan Bergamo	2.9 million	2.4 million
Glasgow Prestwick	2.1 million	1.6 million
Brussels Charleroi	1.9 million	1.6 million
Liverpool	1.9 million	1.8 million
Paris Beauvais	1.6 million	1.4 million
Stockholm Skavsta	1.6 million	1.2 million
London Luton	1.5 million	1.1 million


www.Ryanair.com

- 12 million unique users per months
- 200 million page impressions/mth
- 99% of Ryanair tickets – sold on www.Ryanair.com
- Online spending €2bn pa


www.Ryanair.com- Website Analysis

Breakdown per market


The screenshot shows the Ryanair website interface. At the top, there's a navigation bar with links like 'HOME', 'CHECK FLIGHTS', 'HOTELS', etc. The main content area features a large promotional banner for 'ONE WAY FROM £10 INCLUDING ALL TAXES & CHARGES'. Below this, there are sections for flight deals, including a table of routes and prices. The left sidebar contains various service categories like 'CHEAP CAR RENTALS', 'HOTEL DEALS', 'BRAND NEW CASINO', etc. The right sidebar has advertisements for 'HIRE A CAR' and 'GET A BONUS FLIGHT'.

VISITOR TRAFFIC- Sept 07 in '000's


- United Kingdom (UK) 6,523
- Italy (IT) 3,009
- Ireland (IE) 1,960
- Germany (DE) 1,897
- Spain (ES) 1,882
- France (FR) 1,312
- unspecified (EU) 982
- Sweden (SE) 954
- Belgium (BE) 717
- Netherlands (NL) 662
- Poland (PL) 374
- United States (US) 367
- Norway (NO) 282
- Portugal (PT) 262
- Denmark (DK) 230
- Finland (FI) 222
- Austria (AT) 125

Rate Card


Advertising Format	Rate per 12 Month period
Half wrap	€140,000
Full wrap	€200,000

Summary

- Unique Advertising opportunity
- Europe's largest airline
- Buy in now and get growth for free

