

MAIN

STREAMLINING OUR VISION FOR CYPRUS TOURISM IN THE NEXT DECADE

Hermes airports' Vision & Mission

***Vision** - To be Best in Class Airports offering a unique Cypriot sense of place, playing a leading role in the island's economy, particularly in the tourist industry.*

***Mission** - To serve our customers by operating innovative, safe and efficient airports in an environmentally friendly and socially responsible manner; To Inspire our People and the Community & to Create Value for the Country and all Stakeholders*

Aviation Trends

More Consolidation - Network Rationalization

- Small players will be challenged
- Low Cost/Hybrid Growth

Aviation Trends

Aviation growth towards the East

- China (by 2025 largest market)
- US
- India
- Indonesia

**...UK, Spain, Germany & France
remain amongst Top Ten markets**

Aviation Trends

Sustainability metrics for everyone

- Airports
- Airlines
- Destinations

...will have an impact on demand

Electric Small Planes & Hybridization of Jets

SUSTAINABILITY INITIATIVES

Trends in the Tourism Industry

ECO TRAVEL

ECO TRAVELLER

LESS THAN 1KG co2 HOLIDAYS

Trends in the Tourism Industry

CUSTOMER SEGMENTS

Trends in the Tourism Industry

PERSONALIZATION THROUGH TECHNOLOGY

Hello Kim, welcome to Cyprus!

Explore authentic local **experiences** just for you!

- Mindful Running
- Halloumi Making
- Hiking Trails
- Wine Tasting

Meet your host!

Welcome to Hermes Airports 😊
How can I help you today with your journey?

ENHANCED PASSENGER EXPERIENCE THROUGH TECHNOLOGY

Objectives by 2030

Hermes airports

Aligned with country's objectives

Cyprus Connectivity by 2030

- Load factor improvement
- Year - round development
- Market Penetration

How do we get there

Enablers

Sustainability

Not just about environment

A competitive advantage, not a liability

Authentic Local Experiences

Clean Air/
Clean Waters

Not overcrowded

Multicultural elements promoting inclusion

Solidarity/Hospitality

Work-life Balance

Technology

Digital Marketing

Personalized Experiences

Seamless Travel

Augmented Reality

“Vision without action is merely a dream.

Action without vision just passes the time.

Vision with action can change the world.”

Joel A. Barker