

AÉROPORTS DE PARIS, A KEY PLAYER IN AIRPORT RETAILING

JUNE 2014

PRESS KIT

GUCCI

Dior

CONTENTS

THE AIRPORT RETAIL BUSINESS	p.04
THE ECONOMIC MODEL FOR RETAIL ACTIVITIES	p.07
THE BENEFITS OF AIRPORT SHOPPING.....	p.08
SPOTLIGHT ON BEAUTY.....	p.11
PARIS, CAPITAL OF CREATION	p.14
FOCUS ON FRENCH <i>ART DE VIVRE</i>	p.18
A NEW LOOK FOR THE BARS AND RESTAURANTS.....	p.25
APPENDIX	p.26

PARIS, CAPITAL OF CREATION

By 2015, Aéroports de Paris hopes to have become Europe's leading airport retailer in terms of economic performance, innovation and customer satisfaction. To achieve that goal, the Group has chosen a unique positioning: «Paris, capital of creation,» centred on 3 key product families (Beauty, Fashion and Accessories, Gourmet Foods and *Art de Vivre*), combined with the development of tailored concepts and a strategy that is heavily focused on brands, especially French ones. The Group plans to invest between 140 and 150 million euros in its retail activities between 2011 and 2015.

THE AIRPORT RETAIL BUSINESS

The economic model of Aéroports de Paris Group is structured around 4 core activities:

- aviation
- engineering and operations of foreign airports
- real estate
- airport retail business and services.

WHAT IS THE AIRPORT RETAIL BUSINESS?

It refers to all revenue connected with retail activities, such as bars, restaurants and all the shops, as well as the services linked to car parks, car hire firms, bureaux de change, etc. The airport retail business includes the activities of the three joint ventures created with major players in the sector, two in the field of commercial distribution at airports (Société de Distribution Aéroportuaire and Relay@ADP, both created with Lagardère), and the third in the field of advertising (Média Aéroports de Paris, created with JCDecaux Group).

WHAT IS DUTY FREE?

The retail activities operated landside are upstream of the security checkpoints (Customs, border police, screening checkpoints) and anyone can make purchases there. The retail activities operated airside are beyond the security checkpoints. Airside includes «Schengen zone» areas, which no longer involve going through Customs, and the «international area», in which passengers on international flights to any country outside the EU or to the French Overseas Territories may buy products at competitive prices due to the exemption from certain taxes.

Passengers travelling within the Schengen area benefit from equivalent prices to those of Duty Free for Beauty products (Perfumes and Cosmetics), gourmet foods, confectionery, wine and champagne.

A SIGNIFICANT SEGMENT FOR THE COMPANY

In 2013, the airport shops and services accounted for more than a third of Aéroports de Paris' turnover, ie €949m, and almost half of the Group's gross operating profit (EBITDA). These activities are therefore very important to the economic model and the company's strategy. Aéroports de Paris' goal is to increase its retail floor space by 18% between 2009 and 2015, from 49,900 sqm to 58,800 sqm; the duty free retail area alone will be expanded by 35%, to reach 24,000 sqm (compared to 17,800 sqm in 2009).

INCREASINGLY LARGER PURCHASES

Since 2006, sales per departing passenger in airside shops have continually risen. They amounted to €9.8 per passenger in 2006 and reached €17.7 in 2013. These results demonstrate the increasingly closer match between the offering provided in the Paris airports and passenger expectations. Aéroports de Paris has set a target of €19 in per passenger sales by 2015.

THE GOAL OF AÉROPORTS DE PARIS

By 2015, Aéroports de Paris hopes to have become the European leader in airport retail in terms of economic performance, innovation and customer satisfaction.

To achieve that goal, Aéroports de Paris has chosen a unique positioning: «Paris, capital of creation,» focusing on 3 key product families:

- Beauty (perfumes & cosmetics)
- Fashion and Accessories
- Gourmet foods and *Art de Vivre*

BUY PARIS DUTY FREE

THE ECONOMIC MODEL FOR RETAIL ACTIVITIES

The economic model for retail activities in the Paris airports is founded on a traditional concession model (with rent based on the operator's turnover) supplemented by joint ventures with major groups for the handling of flagship activities. Aéroports de Paris wanted to be involved in the direct management of commercial premises through these joint ventures, in order to have direct input into the strategy of these retail outlets and thereby best meet passenger expectations.

THE SOCIÉTÉ DE DISTRIBUTION AÉROPORTUAIRE

Aéroports de Paris and the airport retail distribution specialist Aelia (a subsidiary of the Lagardère Services group), created the Société de Distribution Aéroportuaire in April 2003, dedicated to the retailing of wines and spirits, tobacco, perfumes & cosmetics, gourmet foods and, more recently, fashion and accessories.

At the end of 2013, the Société de Distribution Aéroportuaire, owned in equal parts by Aéroports de Paris and Aelia, was managing 120 shops with a total floorspace of over 21,000 sqm throughout the terminals at Paris-Charles de Gaulle and Paris-Orly. SDA's turnover for 2013 was €673m (versus €632m in 2012).

RELAY@ADP

In August 2011, Aéroports de Paris and Lagardère Services also created the Relay@ADP joint venture to manage the press, bookshop and souvenir activities.

At the end of 2013, Relay@ADP, owned 49 % by Aéroports de Paris, 49 % by Lagardère Services and 2 % by the Société de Distribution Aéroportuaire, was managing 56 shops with a total floorspace of nearly 7,000 sqm throughout the terminals at Paris-Charles de Gaulle and Paris-Orly. Relay@ADP's turnover for 2013 was €65m (versus €55m in 2012).

MÉDIA AÉROPORTS DE PARIS

In June 2011, Aéroports de Paris and JCDecaux France SAS created Media Aéroports de Paris, a joint venture mainly for operating and marketing advertising facilities at the airports operated by Aéroports de Paris in the Paris region. This company is owned 50% by Aéroports de Paris and 50 % by JCDecaux France SAS.

Substantially enhanced services have been in place since 2011, with the aim of improving service quality and innovation, through new digital media, smaller in number but more modern (designed by the internationally renowned designer Patrick Jouin).

Média Aéroports de Paris' turnover for 2013 was €44m (versus €38m in 2012).

THE BENEFITS OF AIRPORT SHOPPING

Aéroports de Paris has been revitalising its retail offering since 2007 with new larger and more open duty free areas, and the arrival of new brands in fashion, wines and spirits, perfume, tobacco, souvenirs, fashion accessories, gourmet foods and leather goods.

The Paris airports have key advantages for shopping. Firstly, space. At the end of 2013, there was almost 56,700 sqm of retail floorspace. That is some 13,000 sqm more than the Printemps department store on Boulevard Haussmann in Paris. Most of the major names are there in the 253 retail outlets, 118 bars and restaurants, with almost 1,000 brands available. The retail outlets are also open from the first flight to the last, 7 days a week, 365 days a year.

The organisational model has been adapted to new passenger expectations and Aéroports de Paris now offers them a three-tiered shopping experience in the new facilities, each a reminder of «Paris»:

- A department store, exclusively devoted to perfumes and cosmetics, art de vivre and French gourmet foods
- a Paris square with its traditional cafés, wooden terraces and surrounding shops
- The Avenue, designed along the lines of the loveliest avenues in Paris with its boutiques selling fashion, ready-to-wear clothing and jewellery

WHY SHOP IN AN INTERNATIONAL AIRPORT?

Passengers who buy products (perfume-wines and spirits-fashion-accessories) in the city centre can claim back VAT before leaving French soil for any purchases over 175 euros made on the same day in the same shop. To do so, they must generally go to one of the tax-refund desks at the airport and wait, therefore taking up quite a bit of their time.

However, if they do their shopping at the airport, there are no extra formalities. In addition, the tax refund applies from the first euro spent in the airport's duty free shops.

THE PERFECT SHOPPING EXPERIENCE

Finally, airport shopping can be done under the best possible conditions in terms of security, comfort and moving around in the shops. The shopping areas in the Paris airports are completely safe - there's no risk of coming across counterfeit products!

And all purchases made in the duty free area are taken into the cabin, as they are regarded as hand luggage, so there is no extra charge.

IN A NUTSHELL:

- A time-saver - no need to go to the tax refund desk
- A money-saver - claim back tax from the 1st € spent

Portes
Gates

M21 to M31

RALPH LAUREN

LONGCHAMP

LANCEL

LONGCHAMP

GUERLAIN
MAISON FONDÉE À PARIS

LANCÔME
PARIS

CHANEL

GUERLAIN

MY NEW FRAGRANCE
La petite Robe noire

SPOTLIGHT ON BEAUTY

Leading beauty brands, renowned perfumers, exclusive products and previews... The wide range of beauty products on offer in the Paris airports is based on a new concept, created by the Société de Distribution Aéroportuaire - BuY PARIS DUTY FREE.

A DEPARTMENT STORE JUST FOR PERFUMES AND COSMETICS: BuY PARIS DUTY FREE

For the first time in a European airport, Paris-Charles de Gaulle has provided a department store dedicated to perfumes & cosmetics, and to the French art de vivre. At Terminal 2E, in Hall M alone, over 2,200 square metres have been devoted to this concept.

Paris has been the underlying theme in this new concept. The entrance to the department store is flanked by iron gates and a canopy in the chain's colours. The ceiling has been designed to look like a glass roof and the chequered aisle running through it is evocative of the French capital's grand hotels, galleries and arcades. The signs are inspired by the tourist symbols of Paris, with a nod to the Eiffel Tower. Finally, the precious materials and understated colours (black, white and beige) all contribute to the calm, elegant atmosphere.

Leading French brands are here: **Chanel, Dior, Guerlain, Lancôme, Yves Saint Laurent**, as well as the essentials like **Estée Lauder**. New brands have recently arrived to enhance the existing range of beauty products, such as **Kiehl's** and **Essie**. Finally, BuY PARIS DUTY FREE has a dedicated area for designer perfumes, with leading-edge brands such as **Serge Lutens, Diptyque, Tom Ford and Marc Jacobs**. Altogether, its chic, harmonious, designer look takes its architectural cue from the Paris department stores.

PRODUCTS WITH A WIDE PRICE RANGE:

L'Occitane Shea Butter Hand Cream: €6.90 (excl. of tax)

Kiehl's lip balm: €7.50 (excl. of tax)

L'Oréal Paris Mascara: €14.90 (excl. of tax)

Essie Nail Varnish: €10.90 (excl. of tax)

Clarins Firming Body Lotion Travel Set: €105 (excl. of tax)

Dior Private Collection: Grand Bal eau de parfum 125 ml: €186 (excl. of tax)

Prices recorded in February 2014

CD

Dior

CD

CLARINS

CLARINS

CLARINS

SHISEIDO

Dior

CD

Dior

CD

GIORGIO ARMANI

GIVENCHY

Dior

Dior

PARIS, CAPITAL OF CREATION

The fashion, accessories and watches sector has been totally revamped since 2006. Back then, the Paris airports had only 6 «star» brands in 10 shops. By the end of 2013, there were 42 brands in the Paris airports with no fewer than 15 «star» brands.

WHY THE BIG DIFFERENCE? ?

Paris
Passengers who come to visit France, and in particular, have very high expectations when it comes to fashion and accessories. They want to find that Parisian style, the French savoir-faire and the iconic brands for luxury goods, jewellery, watches and sunglasses.

The star brands are showcased: Bottega Veneta, Bvlgari, Burberry, Cartier, Chloé, Dior, Gucci, Hermès, Miu-Miu, Montblanc, Prada, Ralph Lauren, Rolex, Salvatore Ferragamo, Tod's and since December 2013, Fendi. These star brands are displayed in mono-brand shops or tailored concessions. There is a full range of brand concepts just as there is in the leading city-centre shops.

The essential brands, Emporio Armani, Eres, Ermenegildo Zegna, Hugo Boss, Longchamp, Lacoste, Lancel, Oméga, Swarovski and Villebrequin, a blend of casual and elegant.

The fashion brands are representative of the new creative trend in France (April May, Barbara Rihl, Majestic, Notshy, Gérard Darel, Repetto, Vanessa Bruno, Zadig & Voltaire, Marc by Marc Jacobs), and essential in a casual or deliberately assured wardrobe (Banana Moon, Bensimon, Birkenstock, Converse, Desigual, Diesel, G-Star, Havainas, Jott).

By the end of 2013, fourteen Royal Quartz jewellery shops, specialist city-centre brands, had opened at Paris-Charles de Gaulle and Paris-Orly airports.

By the end of 2013, eighteen BuY PARIS COLLECTION outlets had opened at the Paris airports.

By the end of 2013, seven «Air de Paris» shops were available to passengers at the Paris airports.

WATCH/JEWELLERY BRANDS

This connoisseurs' market, collectors' market even, is becoming increasingly open to fashion trends. Aéroports de Paris sees to it that all of its customers are satisfied, whether it is a special purchase, a highly symbolic gift or a fashion craze.

There is a full range of prices across the leading brands:

In watches: Baume & Mercier, Bell & Ross, Breitling, Bvlgari, Cartier, Calvin Klein, Casio, Chaumet, Chopard, Diesel, Emporio Armani, Girard Perregaux, Gucci, Guess, Hamilton, Hermès, Hublot, Ice Watch, Jaeger LeCoultre Longines, Louis Pion, Michael Kors, Oméga, Oris, Rado, Rolex, Seiko, Swatch, Tag Heuer, Tissot and Zenith.

In jewellery: Bvlgari, Chaumet, Chopard, Didier Guerin, Fred, Gucci, Messika, Misaki, Michael Kors and Morgane Bello.

AN EXCLUSIVE CONCEPT WITH BuY PARIS COLLECTION

Aéroports de Paris offers an exclusive multi-brand concept called BuY PARIS COLLECTION. This new concept is inspired by the Haussmann-style apartments (parquet flooring, mosaic carpets, white walls, etc.) and has been designed to create the same atmosphere in the shop as in the major Paris retailers. The brands are grouped together by style for men and women in such a way that it is easy to find your way around and shop in comfort.

SUNGLASSES

Everyone can find what they are looking for among the iconic brands, regardless of the price range (from 29 euros to over 1,000 euros) or use (technical or fashion accessory): Bvlgari, Calvin Klein, Cartier, Dior, Dolce & Gabbana, Emporio Armani, Gucci, Guess, Hugo Boss, Marc Jacobs, Maui Jim, Michael Kors, Oakley, Persol, Polaroid, Porsche, Prada, Ray Ban, Roberto Cavalli, Saint Laurent, Tod's, Tom Ford, Vogue, and the Solaris label.

A SOUVENIR FROM PARIS, MADE IN «AIR DE PARIS»

Nearly 9 in 10 passengers take home at least one souvenir from their trip. Every year, nearly 600,000 Eiffel Towers are sold in the Paris airports - that's one every second! That is why Aéroports de Paris and Lagardère Services have developed a brand new concept of shops which just sell souvenirs of Paris: Air de Paris.

Passengers are greeted by an impressive Eiffel Tower standing in the shop fronts and can find all the architectural symbols of Paris in this new generation of retail outlets.

FOCUS ON FRENCH *ART DE VIVRE*

French *art de vivre*, Paris, its cuisine, its gentle way of life, the simple pleasures of French wines... Aéroports de Paris has broadened its offering in this area in particular, a highly popular one with the passengers.

A SUPERB CELLAR

Special attention has been paid to the shops selling wine and champagne (Moët & Chandon, Veuve Clicquot) and cognac (Rémy Martin, Hennessy), that are highly sought after by international passengers.

Aéroports de Paris and its partners offer a wide range of wines, from smallholdings for amateurs (2013 best-sellers: Bordeaux Supérieur Château de Seguin 2011, priced at €11), to the famous wines and great vintages for collectors (Romanée-Conti 1989-1996, La Tâche 1989, Richebourg 1990, Cheval Blanc 1990, Château Lafite Rothschild 1959 ou encore Château Mouton Rothschild 1945*).

Every year, almost 400,000 bottles of champagne and a million bottles of wine are sold in the Paris airports.

EXCEPTIONAL SALES

There are often exceptional sales at the Paris airports. In fact, some bottles are so rare that they are only available from the wine cellars at the Paris-Orly and Paris-Charles de Gaulle airports.

So it was that in 2012, the BuY PARIS DUTY FREE shop in Hall L at Terminal 2E in Paris-Charles de Gaulle Airport made its largest and best sale with no less than 26 vintages for a total sum of over €125,000.

THE HIGHLY ACCLAIMED FRENCH GASTRONOMY

Aéroports de Paris has increased the number of shops dedicated to gourmet foods in particular. In 2006, there was just one retail outlet for passengers. But by the end of 2013, 25 shops were open.

Passengers can find the best in French know-how and produce in shops such as **Fauchon**, **Angelina**, **Ladurée**, **La Maison du Chocolat**, **Mariage Frères**, **Nespresso**, **Petrossian**, **Dalloyau**, etc.

PRIZE-WINNING SHOPS!

Several shops in Hall M of Terminal 2E at Paris-Charles de Gaulle Airport were prize-winners in 2012 at the Duty Free News International Awards:

- Best New Shop was awarded to **BuY PARIS DUTY FREE**,
- Best new Fashion Shop was awarded to **BuY PARIS COLLECTION**.

TWO WORLD PREMIERES AT PARIS-ORLY

THE PLACE DE LA MADELEINE AT ORLY OUEST

In December 2011, Aéroports de Paris inaugurated a brand new food hall in the West Terminal at Paris-Orly Airport. It is in the centre of this new area that **Nespresso** chose to open its first airport outlet. A world first with this unusual venue for the worldwide pioneer and market leader in high-quality portioned coffee. Thanks to this shop, **Nespresso** can reach out to its club members, adjusting to their lifestyles and offering them different innovative services, such as an extended Pick-up area where passengers can collect their order when they arrive at the airport.

THE LEADING BRANDS IN GOURMET FOODS

A wide variety of foie-gras, cheeses, olive oils, truffles, etc. can be found on the delicatessen counters. The confectionery is sure to satisfy every craving and desire. Foodies can find handmade produce and all the French specialities that foreign customers adore: gummi bears in gift boxes, meringues, Breton pancakes, exclusive «Red, white and blue» Reynaud dragées, Flavigny aniseed, etc.

There is a wider range of chocolate on offer, with the newly arrived Weiss brand and Marie Bouvero chocolate delights, not to mention the other brands such as Valrhona, Godiva, etc.

On the savoury side, connoisseurs of fine food won't be left out thanks to the Maison de la Truffe, which offers caviar, smoked salmon and other Petrossian delicacies, Estoublon olive oils, the «Cheese Dairy» and the Maxim's brand.

A few short steps away, **Ladurée** opened its first airport tea salon at the same time. **Ladurée** offers a varied menu for different times of the day. The establishment has 3 salons all on the same level and all decorated differently, and has been designed as a hushed, private and comfortable venue. Today there are 14 **Ladurée** outlets in the Paris airports.

FAUCHON
PARIS

CHOCO

GODIVA

VALRHONA

FAUCHON
PARIS

FAUCHON
PARIS

MARIAGE FRÈRES

A LEADING PARTNERSHIP AND EXPERTISE RECOGNISED ON THE TECHNICAL PRODUCTS MARKET

As part of the rolling out of its new "FNAC TRAVEL" concept, the chain is offering passengers a wide selection of technical and multimedia products (videos, music, games) as well as a section for specific travel requirements. A "Books" section is also available landside at Orly Ouest .

The shops offer the whole range of **APPLE** products (MAC book, iPhone, iPod) as well as a selection of personal music players, Audio headsets, tablets, notebooks and digital cameras. The "Music" section offers dedicated areas for brands (**Bose**, **Apple**, **Beats** etc.) while a digital sound bar allows passengers to listen to the latest releases and discover new artists.

The chain currently has six shops airside at Paris-Charles de Gaulle and an outlet landside at Orly Ouest.

RELAXING AT THE AIRPORT: A WIDE RANGE OF BEAUTY SERVICES, INCLUDING MASSAGE, FACE AND BODY TREATMENTS

Be Relax is a leading international chain in the relaxation market, and offers passengers a brand new, warm experience with minerals in each of its outlets.

Located in the boarding lounges, each outlet has a Beauty Bar for a speedy make-over, nail painting, anti jetlag facials, personalised skin consultation, etc.

Relaxation in the booths in the Terminal 2E spas (Gates L and M) takes place through exclusive modelling techniques (steam-heated pads, scented with cinnamon, ginger and nutmeg) for complete relaxation before boarding the plane.

A selection of products and accessories complements the services on offer. The company has seven outlets at Paris-Charles de Gaulle Airport.

RELAY, THE SPECIALIST IN BOOKS, NEWSPAPERS AND MAGAZINES, REINVENTS JOURNEY TIME

The Relay chain began a huge refurbishment programme for its shops in summer 2013. The shops now have a warm, friendly atmosphere and completely re-designed layout, where passengers can find a wider range of products ideally suited to all stages of their journeys, to satisfy the most wide-ranging demands - newspapers and magazines, books, snacks, gifts, luggage, travel accessories and convenience goods, etc. A selection of tech products and a digital sound bar allow passengers to stay «connected» in all circumstances (audio headsets, readers, tablets, etc.).

A NEW LOOK FOR THE BARS AND RESTAURANTS

Aéroports de Paris has been undertaking a huge refurbishment programme for its bars and restaurants since 2011.

Aéroports de Paris has an ambitious new strategy for its bars and restaurants, resolutely focused on quality and based on the following principles:

- brand diversity
- more spacious and better located outlets
- a new contractual relationship with the operators which focuses on customer satisfaction and quality.

From the end of 2010 to the end of 2013, almost 50 outlets were created or totally refurbished, with quality as their common denominator. The airport is tempting new chains: McDonald's, Caviar House & Prunier, DailyMonop, Kayser, Naked, Nespresso, Mariage Frères, Starbucks, Paul, Exki, Brioche Dorée and shortly Fauchon et BOCO.

Recently, Aéroports de Paris extended its "fine-dining" offering. After **Miyou** run by Guy Martin, Paris-Charles de Gaulle Airport has very recently welcomed **Frenchy's Bistro** run by the celebrated chef Gilles Epié and has also opened the **Café Cubiste**, in Hall M at Terminal 2E.

Frenchy's Bistro is open from 6 am - 10 pm serving throughout the day, and can accommodate 150 customers at the same time. The restaurant menu is adjusted for the different times of day and passengers can either sit down to amazing bistro dishes or eat nibbles and mini-sandwiches at the bar. There is also a take-away outlet where soup, salads, freshly-made sandwiches and small dishes cooked on the premises can also be eaten.

The **Café Cubiste** is the ideal place for museum visitors and other passengers to have something to eat and drink before they board their flight. Passengers can enjoy delicious breakfasts, gourmet burgers, bistro dishes and classic desserts, all served at a table with comfy seating. Finally, a large central bar offers wine-lovers a selection of wines by the glass as well as renowned champagnes in a preview-type atmosphere.

Appendix

The main brands
on offer in the
Paris airports at
the end of 2013

A

A. de Fussigny
Aberfeldy
Aberlour
Absente
Absolut
Agidra
Alohe
Angelina
Annick Goutal
Anthon Berg
April May
Aramis
Ardbeg
Armani
Atelier Prive
Azzaro

B

Bacardi
Baccarat
Bailey's
Baillardran
Bailly Sa
Balenciaga
Ballantine's
Balvenie
Barbara Rihl
Bardinet
Barnier
Beefeater
Bell's
Belvedere
Billecart-Salmon
Biotherm
Biscuiterie de L'Abbaye
Black Up
Bollinger
Bombay Sapphire
Bottega Veneta
Boucheron
Boudier
Bourjois
Britney Spears
Bulgari
Burberry
Bushmill
Busso

C

Cacharel
Calvin Klein
Camino Real
Campari

Camus
Caol Ila
Captain Morgan
Cardhu
Carolina Herrera
Caron
Carrera
Cartier
Castarede
Cerruti
Chanel
Chapon
Chartreuse
Chatillon
Chivas
Chloe
Christofle
Churchill's
Ciroc
Clan Campbell
Clarins
Clément
Clinique
Cobalt
Cockburn's
Cointreau
Comtesse du Barry
Confiserie Rivoli
Connemara
Coquerel
Courvoisier
Cragganmore
Cuervo

D

Dalmore
Dalwhinnie
Danzka
Delamain
Deutz
Dewars
Diesel
Dillon
Dior
Diot
Disney
Dolce & Gabbana
Dom Perignon
Donna Karan
Drambuie
Durance
Dynamique
Provencal
Diptyque

E

E.Arden
E.Lauder
Elie Saab
Eristoff
Escada
Essie
Estoublon

F

Façonnable
Fallot
Famous Grouse
Faucher Mireille
Fauchon
Fendi
Ferragamo
Feuillate
Feyel Artzner
Finlandia
Fonbelle
Four Roses
Furla

G

Geoffrey Beene
Gérard Darel
Get
Gilbeys
Giorgio.B.Hills
Givenchy
Glenfarclas
Glenfiddich
Glengoyne
Glengrant
Glenkinchie
Glenlivet
Glenmorangie
Glenrothes
Godet
Godiva
Golden Virginia
Gordon's
Graham
Grand Marnier
Grant's
Greygoose
Gucci
Guerande
Guerlain
Guess
Guy Laroche
Guylian

H

Haumont
Havaianas
Havana Club
Hédiard
Hello Kitty
Hendricks
Hennessy
Henri Bardouin
Hermès
Highland
Highland Park
Hugo Boss

I

Illva Sarrono
Isle Of Jura

J

J & B
J.M
J.P.Gaultier
Jack Daniels
Jameson
Jil Sander
Jim Beam
Jimmy Choo
Johnnie Walker
Jos Perron

K

Kalhua
Kaviari
Kenzo
Kettle Foods
Krug
Kusmi Tea

L

L'Occitane
L'Oreal
L.Lempicka
La Cure Gourmande
La Maison du Chocolat
La Prairie
La Sultane de Saba
Lacoste
Ladurée
Lady Gaga
Lagavulin
Lancaster
Lancel

Lancôme
Lanson
Lanvin
Laphroaig
Laurent Perrier
Le Tanneur
Les Gourmandises de
Sophie
Lillet
Longchamp
Longmorn

M

Macallan
Mademoiselle de
Margaux
Maison du Whisky
Makers Mark
Malibu
Maltesers
Marc Jacobs
Marc Rozier
Mariage Frères
Marie Bouvero
Marie Brizard
Marquise de Sévigné
Martell
Martin Margiela
Martini
Massenez
Maxim's
Metaxa
Michael Kors
Middleton
Mirabell
Miu Miu
Miyake
Moët & Chandon
Monkey Shoulder
Montblanc
Montesquiou
Mugler
Mumm

N

Narciso Rodriguez
Negrita
Nespresso
Nestle Swiss
Neuhaus
Notshy
Nuxe

O

Oakley
Otard

P

P.B.I.
Paddy
Pastis 51
Patron
Paul Smith
Pebeyre
Pernod
Perrier Jouet
Petit Bateau
Petrossian
Picasso
Pinnacle
Piper Heidsieck
Pommery
Prada
Priminter

R

Rabanne
Rafaello
Ralph Lauren
Ramos Pinto
Ray Ban
Reine de Dijon
Reminiscence
Rémy Martin
Repetto
Reynac
Ricard
Ricci
Roberto Cavalli
Rochas
Roederer
Roger & Gallet
Rolex
Rothschild
Rougié
Ruinart
Russian Standard
Ryst Dupeyron

S

Sablesienne
Saint James
Saisof
Samalens
Sauza
Seguin
Sempe

Serge Lutens Parfums
Sheridan
Shiseido
Singleton
Sisley
Smirnoff
Smokehead
Sony-BMG
Soubeyran
Southern Comfort
Stella Mc Cartney
Suze
Swarovski
Swatch

T

Taittinger
Talisker
Tanqueray
Targe
Tayas
The Beauty Care
Company
Three Barrels
Tie Rack
Tintamar
Tod's
Tom Ford
Tommy Hilfiger
Trident
Tumi
Tyrconnel

V

Valentino
Valrhona
Van Cleef & Arpels
Vanessa Bruno
Vasco
Versace
Veuve Clicquot
Vicomte Arthur
Viktor & Rolf
Villa Des Crus
Vinessen

W

Weiss Chocolat
Whyte Mackay
Willia

Y

Yves Rocher

