PRESS RELEASE & PRESS INFORMATION

25th February 2002

GETMAPPING PLC TAKES LEGAL ACTION AGAINST ORDNANCE SURVEY

Getmapping PLC (“Getmapping/the Company”), the UK’s leading provider of aerial digital colour imagery and the UK’s largest independent aerial mapping company, has commenced legal proceedings in the High Court against Ordnance Survey, the Government owned cartographic business controlled by Stephen Byers’s DTLR.

Getmapping has sought an injunction to restrain Ordnance Survey from breaching section 18 of the Competition Act 1998 and from breaching its obligations under the written Resellers Agreement between the two parties dated September 2000.

Getmapping has been forced by Ordnance Survey’s actions to start these proceedings in order to protect its business.

END

For further information, please call:

Christopher Joll/Tim McCall, MJ2 Ltd

020 7929 5224

Notes to Editors:

A. Legal action: Getmapping’s allegations/demands include:

1. Reasonable Warning: Ordnance Survey (“OS”) gave Getmapping no warning of its intention to procure an Imagery Layer. Therefore, Getmapping has not had time to recoup its investment in the Millennium Map and adjust its business plan to cope with the added competition.

2. Fair Pricing. OS has told customers that its Imagery Layer will be offered at prices below the Millennium Map. OS cannot be allowed to cross-subsidise its commercial Imagery Layer from its public service cartography business. At full recovery of costs the OS Imagery Layer should be at least twice as expensive as the Millennium Map.

3. Use of the MasterMap Infrastructure: Half of the cost of the MasterMap infrastructure has been paid for from public funds (i.e. by the tax payer), which were allocated on the basis that they were for purely non-commercial activities. By excluding the Millennium Map from MasterMap OS is unfairly competing against the private sector. Getmapping therefore insists that OS offers the Millennium Map through its MasterMap infrastructure.

4. Abuse of a Dominant Position. OS is dominant in the mapping market and therefore has tremendous influence over the closely-related imagery market. OS has misused its dominant position to damage Getmapping. In particular OS has chosen a specification for its Imagery Layer which it knew would make the Millennium Map non-compliant. Its claim that it chose this specification because its customers demanded it is demonstrably false.

B. Background to the legal action:

1. History of the Company: Getmapping plc was founded in 1998 (as the Millennium Mapping Company) to create and maintain a complete aerial survey of the UK and to make the photography available to all users at affordable prices. By May 2001 Getmapping had completed the entire Millennium Map for England and Wales, and by September the entire dataset was available online on a pay-as-you-use basis (see www.getmapping.com Imagexpress Plus). Getmapping was listed on AIM in 2000.

2. The Millennium Map: Although there are other private sector aerial survey suppliers, Getmapping’s Millennium Map is the first ever complete and map-accurate survey of England and Wales, and no other company offers an on line access facility; the Millennium Map is, in fact, the first country-wide survey available online anywhere in the world. The Millennium Map has opened many new markets for aerial photography, particularly over the internet where it is used in property websites such as Primelocation and map sites such as MultiMap. The Millennium Map is also being increasingly used in smaller businesses such as high street estate agents and surveyors. The Millennium Map also has wide retail appeal; in summer 2001 the Daily Mail ran an offer for its readers to buy a photograph centred on their home for 50 p. Over 330,000 photographs were delivered.

3. Business performance & development: Getmapping’s sales rose to over £4m in 2001 and the company has almost reached a self-sustaining level whereby the profits from Millennium Map sales will fully fund the five year re-fly/update cycle. As a result of its achievements to date Getmapping has been able to set up Joint Ventures in other countries (Spain and Australia) to capitalise on the Getmapping brand, the Getmapping internet technology and Getmapping’s unique knowledge of the market.

4. Ordnance Survey: Ordnance Survey (“OS”) is Britain’s National Mapping Agency. It is a part publicly-funded Trading Fund under the direction of Stephen Byers’s DTLR and it is responsible for maintaining Britain’s topographic mapping. OS is, in its charter, also responsible for supporting the owners of other geographically-related information by providing the tools necessary for them to integrate their data with the OS maps.

5. OS and aerial colour photography: At the time that Getmapping was listed on AIM, OS had expressed no interest in developing a colour aerial survey like the Millennium Map. The aerial survey business had been in the hands of the private sector since 1923, and the OS only used photography (black and white) as a means of creating its conventional mapping.

6. The Reseller Agreement: In September 2000, Getmapping and OS signed an agreement for OS to become a reseller of the Millennium Map. Under this contract OS was to exploit the synergy between the Millennium Map and OS’s mapping products. In January 2001, under the reseller agreement, Getmapping proposed that the Millennium Map should be offered to OS customers as a data layer within OS’s new MasterMap (see Note 7), due to be launched in November 2001. However, OS reacted to Getmapping’s offer by deciding that – in complete contradiction to its stated position at the time of Getmapping’s IPO - it wanted to create its own Imagery Layer (see Note 8). OS announced that, initially, it would buy in third party data (such as the Millennium Map), but then replace this data with its own colour aerial photography so that within a few years it would be competing directly against the private sector imagery suppliers.

7. Master Map: MasterMap is an OS online system which allows customers to look at OS data in discrete/separate thematic layers (roads, rail, land, buildings etc). OS had expressed interest in offering other data layers within MasterMap, and photographic imagery had been cited as a layer which would be provided from other, non OS, sources.

8. The OS Imagery Layer competition: In May 2001 OS began a competition to buy in the photography for its Imagery Layer and, although Getmapping offered its complete Millennium Map free of charge to OS for sale within MasterMap, OS deliberately chose a specification for the Imagery Layer which instantly rendered the Millennium Map non-compliant.

9. Market requirements: When Getmapping objected to the OS Imagery Layer specification, OS claimed that it had chosen this specification because its customers demanded it. Getmapping has extensive evidence that OS did not properly consult its customers, most of whom do not want or need the OS specification.

10. Unfair competition: OS has told its customers that the OS Imagery Layer data will be cheaper than the Millennium Map data (although it will cost over twice as much to produce because of its more rigorous specification) and that the Imagery Layer will be offered to its public sector customers under a centrally-negotiated Service Level Agreement. This has significantly damaged sales of the Millennium Map to the public sector (not the retail sector), although the OS as yet has no colour photography to sell. Finally, OS has refused to offer the Millennium Map as an alternative product to its own Imagery Layer, thus denying its customers choice and the ability to buy colour photography in advance of the creation of its own Imagery Layer.

