

let's ESCAPE...

Kick-Off Meeting with
Commission - Brussels
19 September 2014

Presentation by

**CYPRUS
CHAMBER OF
COMMERCE AND
INDUSTRY**

basic facts

- Grant Agreement No. SI2.686645
- 2013 call for proposals “Facilitating transnational low season tourism exchanges in Europe encouraging Senior Citizens to travel”
75/G/ENT/CIP/13/B/N03S01
- Duration: 18 months
 - 1st Sept 2014 – 28th Feb 2016

who will implement it

- PP1/Leader: Cyprus Chamber of Commerce & Industry (Cyprus)
- PP2: AGE Platform Europe (Belgium)
- PP3: Azienda Speciale della Camera di Commercio di Firenze (Italy)
- PP4: Cyprus Tourism Organisation (Cyprus)
- PP5: Top Kinisis Travel Public Ltd (Cyprus)
- PP6: Gers Chamber of Commerce & Industry (France)
- PP7: Cluster for Accessible Tourism (Bulgaria)
- PP8: +Passeio Ltd (Portugal)

what is all about

- **Brief description:**

- ESCAPE project brings together 8 partners who have joined forces with the view to work on the enhancement of the existing tourist infrastructure and staff in the low season, facilitating as such transnational exchanges off-season by concentrating on the senior citizens market.

- **Main action:**

- A total of 5 ESCAPE tourism packages will be developed targeting senior citizens during the low-season period; in Bulgaria, Cyprus, France, Italy and Portugal

- **Target groups:**

- 55+ seniors (individuals, groups, couples)
- Tourism SMEs (travel agents, accommodation, catering & transport businesses)
- Tourism authorities/boards and Chambers of Commerce

what is all about

- Main **objectives** of ESCAPE project
 - Identify the **needs and preferences of senior tourists** and produce a combined all-inclusive report on the characteristics of the seniors market in the tourism/travel sector
 - Attempt to meet the needs of senior citizens when travelling through the **development of tourism packages**
 - **Assess** the transnational low-season tourism packages for senior citizens through focus groups of seniors and improve the developed tourism packages
 - Set up **National/Regional Advisory Committees** in each of the partner countries to discuss, advise and overview the development and promotion of transnational tourism packages for seniors off-season
 - Create a **database** of senior tourists, senior organisations, SMEs and Local/National authorities in charge of tourism
 - Create **synergies** with other projects and initiatives dealing with senior tourism

what is all about

- Main **outcomes**
 - Set up of National/Regional Advisory Committees in each partner country for the development and promotion of transnational tourism packages for senior citizens during the low-season
 - Report on senior tourists' needs and demands
 - ESCAPE Charter – a framework of guidelines, as well as a quality standard specifically relating to what senior citizens need, expect and demand from the tourism industry
 - ESCAPE Club – a group of seniors-friendly/focused tourism businesses/SMEs in the partner countries (e.g. travel agents, restaurants, hotels, transport companies, leisure and sport activities) – serving as a label
 - Development of 5 low-season tourism packages for the seniors market under the logo “ESCAPE... to Bulgaria/Cyprus/France/Italy/Portugal”
 - Report on the pilot test / focus group results and recommendations for improvement of the 5 tourism packages
 - Development of the iESCAPE mobile application
 - Development of the ESCAPE Club on-line platform

WPs & leaders

- **WP1** Management, Coordination & Reporting
 - WP1 leader: **CCCI**
- **WP2** Identifying needs of senior tourists
 - WP2 leader: **AGE**
- **WP3** Meetings needs of senior tourists: ESCAPE packages
 - WP3 leader: **TOP KINISIS**
- **WP4** Assessing transnational low-season tourism packages for seniors
 - WP4 leader: **PROMOFIRENZE**
- **WP5** Promoting & Communicating ESCAPE products
 - WP5 leader: **CCCI**

plan of action...

Month →	Sep '14	Oct '14	Nov '14	Dec '14	Jan '15	Feb '15	Mar '15	Apr '15	May '15	Jun '15	Jul '15	Aug '15	Sep '15	Oct '15	Nov '15	Dec '15	Jan '16	Feb '16	Mar '16	Apr '16	May '16
WP1 Management, Coordination & Reporting	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x*	x*	x*
WP2 Identifying the Needs of Senior Tourists	x	x	x	x	x	x															
WP3 Meeting the Needs of Senior Tourists – ESCAPE Packages							x	x	x	x	x	x	x	x							
WP4 Assessing the Transnational Low-Season Tourism Packages for Seniors							x	x	x	x	x	x	x								
WP5 Promotional & Communication Activities	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x			

Thank you

Contact:

Demetra Palaonda

demetrp@ccci.org.cy