

10th International Congress of the Geological Society of Greece

THESSALONIKI 2004 Crossroad of Geology-Development-Culture

2nd Circular

THESSALONIKI, 15-17 April 2004

Under the aegis of the Ministries of Culture, Development, Environment-Physical Planning-Public Works and Macedonia-Thrace The Organizing Committee of the 10^{th} International Congress of the GEOLOCICAL SOCIETY OF GREECE would like to thank all colleagues who have expressed their interest in participating in the Congress.

The Congress will be hosted in Thessaloniki, from Thursday 15th to Saturday 17th April 2004 in the premises of the University of Macedonia.

It s co-organized by the School of Geology of the Faculty of Sciences of the Aristotle University of Thessaloniki, the Institute of Geology and Mineral Exploration (IGME)-Regional Unit of Central Macedonia and the Geotechnical Chamber of Greece (GEOTEE).

The 5th ISEMG (5th International Symposium on Eastern Mediterranean Geology) will be organized parallel to the 10th G.S.G. Congress (http://www.geo.auth.gr/5thISEMG). All conveners of the 10th G.S.G. Congress can also attend the 5th ISEMG sessions without access to the printed material.

Objectives

The primary goal of the Congress is to present the recent advances in Geosciences in the Hellenic and broader Mediterranean area.

In the framework of the 10th G.S.G. Congress, Committees of the Geological Society of Greece (Engineering Geology, Hydrogeology, Economic Geology-Mineralogy-Geochemistry, Tectonics) and International Committees on Geosciences will host workshops on special topics. Moreover, a theme session on 'Geology and Olympic Games' will be organized.

Subjects - Themes

The Congress will host scientific contributions on the following thematic disciplines:

Applied Geophysics, Archaeometry, Energy Resources, Engineering Geology, Geoarcheology Geochemistry, Geology and Education, Geosciences and Environment, Geothermy, Geotopes, Hydrogeology, Industrial Rocks and Minerals, Informatics and Geosciences, Marine Geology, Mineralogy, Neotectonics, Oceanography, Ore Deposits, Paleontology, Petrology, Physical Geography, Physics of the Earth Interior, Quaternary Geology, Remote Sensing and Geology, Sedimentology, Seismology, Speleology, Stratigraphy, Structural Geology, Sustainable Development

Official Languages

The official languages of the Congress are Greek and English.

Accommodation

For hotel bookings, air travel and any other arrangements, participants **should contact "Charioteer Travel" directly,** the official travel agency for the Congress. There is no deadline for hotel reservations but due to the Greek Orthodox Easter (April 11, 2004) it is strongly recommended to arrange your hotel reservations well in advance. Flights and other travel arrangements to and within Greece, as well as air ticket delivery can also be arranged. The agency's address is:

Charioteer Travel 36, Ermou Street GR-54623 Thessaloniki, Greece Tel.: +30 2310229230, +30 2310284373 Fax: +30 2310228968

E-mail: info@charioteer-travel.gr

Registration - Fees

The registration fees are defined as follows:

Category	Until 2003/10/31	2003/11/1/- 2004/1/31	From 2004/2/1
GSG members*	90 €	110 €	130 €
Non-GSG members	110 €	130 €	150 €

^{*} GSG fee paid until 2003

The fees include Congress attendance, Congress proceedings (abstracts and papers) and participation in social events.

Students (undergraduates and postgraduates) can attend the Congress with a special registration fee of $20 \, \epsilon$, without receiving the proceedings, which include the Congress papers. However, they can receive the proceedings of the published papers with an additional fee of $30 \, \epsilon$.

The registration can be made with two alternative ways:

• (*Preferred*) Using the Congress Web site:

http://www.geo.auth.gr/ege2004

- In case of electronic registration the **Special Registration Code** is immediately provided, which verifies the convener's registration and which is <u>necessary</u> in case the convener wishes to participate with a presentation in the 10th G.S.G. Congress
- by filling the attached registration form (**Form A**), which should be:
 - > preferably faxed to the Organizing Committee using the Congress Fax

+30 2310 998463

> or alternatively sent by mail to the Congress Treasurer using the following address:

Ass. Prof. A. Georgakopoulos (for the 10th GSG Congress) School of Geology, Aristotle University of Thessaloniki GR-54124, Thessaloniki, GREECE

➤ In case of registration using the attached registration form (Form A) the **Special Registration Code** is not provided but sent to the Congress participant by E-mail or Fax, after verification of payment of the registration fee. Note that the **Special Registration Code** is necessary in case the participant wishes to participate in the 10th G.S.G. Congress with a presentation.

Registration Fee Payment

The registration fee can be paid using one of the following two alternative ways (modes), whatever registration mode (electronic or printed registration form) has been selected by the participant.

- (Suggested) Using a Credit Card (Mastercard or Visa) with a 2% surcharge.
- Through a Bank Transfer, using the account 5202-016496-111 (Swift code *PIRBGR A 1202*) or the IBAN GR4201722020005202016496111, Piraeus Bank, Aggelaki Branch, GR-54621, Thessaloniki, Greece. In this case, a photocopy of the order should be sent to by Fax or mail to the Congress Treasurer.

Attention!!! No matter which mode of registration and payment was chosen, the final electronic form created by the Web interface (in case of registration through the Web) or the attached Registration Form (Form A), together with the necessary documents (e.g. deposit receipt) should be:

• preferably faxed to the Organizing Committee using the Congress Fax

+30 2310 998463

• or alternatively sent by mail to the Congress Treasurer using the following address:

Ass. Prof. A. Georgakopoulos (for the 10th GSG Congress) School of Geology, Aristotle University of Thessaloniki GR-54124, Thessaloniki, GREECE

In any case, the **final amount** deposited either through a bank transfer or a credit card should be equal to the exact registration fee for the corresponding registration period. Payment of the registration fees is a **prerequisite** for a presentation in the Congress and publication of the corresponding submitted and approved abstracts and papers in the Congress proceedings. The registration is verified through the unique **Special Registration Code**, which each participant receives with his registration. It must be stressed out that any accepted presentation should correspond to the registration of at least one of the authors and this registration corresponds to one presentation in which the registered Congress participant is an author.

Cancellation fees apply as follows:

Before October 31, 2003 (end of Early Registration): Full refund.

Before January 31, 2004 (end of Regular Registration): 25% cancellation fee (75% refund).

After January 31, 2004: 100% cancellation fee (no refund).

Submission of extended abstracts

The G.S.G. Congress will publish an extended abstract volume, which will be distributed to the participants at the beginning of the Congress. The extended abstracts (minimum one-maximum two pages) must be submitted by 2003/10/31. The extended abstract submission is required for all Congress presentations. The extended abstract can also include Tables and Figures, although it is not recommended. For the extended abstract submission, participants should use the MS-Word file abstract EN.doc, which has been preformatted in order to have the appropriate structure.

The file is available through the Internet and can be downloaded from the Congress Web site:

http://www.geo.auth.gr/ege2004

or using anonymous FTP from the address:

ftp://www.geo.auth.gr/ege2004/abstract EN.doc

The file can be easily opened using MS Word 97 or later version. The abstract compilation can be easily performed by replacing the existing text (e.g. title, author, etc.). If necessary, additional instructions (both for the extended abstracts and for the Congress papers) are available through the Internet in the file *abspap.doc* which can be received: from the Congress Web site

http://www.geo.auth.gr/ege2004

or using *anonymous* FTP from the address

ftp://www.geo.auth.gr/ege2004/abspap.doc

The final extended abstract file should be renamed by its author using a new name. The final abstract file name should have the following indicative name:

John SmithXXabs.doc

where *John Smith* is the name of the first author of the abstract and *XX* is an index number in case more than one abstracts, having the same first author, are submitted. The ending *abs.doc* denotes that the document is an abstract in MS Word file and is required. The abstract file (John_SmithXXabs.doc) should be sent by E-mail to the Organizing Committee at:

ege10-2004@geo.auth.gr

within the corresponding deadlines. In case of difficulties in E-mail submission (no E-mail available, large files, etc.) it is possible to send the abstract with any digital media available (CD-preferably, floppy disks, etc.).

Attention!!! In the submission E-mail (or together with the digital media mail) participants are kindly requested to clearly also note:

- The preferable presentation mode (Oral or Poster), as well as any special request (e.g. special presentation equipment, etc.). Note: In case that the ORAL/POSTER selection has been made on the Registration Form (Form A) or on the electronic registration form through the Web, it is not necessary to repeat it in the abstract submission E-mail.
- Their **Special Registration Code** that verifies their registration in the Congress (provided they have already registered). Please note that each Special Registration Code can only be used for *one* presentation.

After the end of abstract submission (31/10/2003) and their evaluation by the Congress Reviewing Committee the authors will be notified about the abstract and presentation acceptance until 2003/12/15. In case of acceptance, the authors who have not already registered should complete their registration by 2004/1/31 and send their **Special Registration Code**, which verifies their registration to the Organizing Committee (ege10-2004@geo.auth.gr). If the authors fail to register until this deadline, the abstract will not be accepted for presentation and publication in the 10th G.S.G. Congress and its acceptance will be cancelled.

Paper Submission

Congress participants wishing to publish full articles of their presentations must submit them by <u>2004/05/20</u> (maximum of 10 pages). The Congress Proceedings will be published, after reviewing, in the Bulletin of the Geological Society of Greece. For the paper submission, participants should use the MS-Word file *paper EN.doc*, which has been preformatted in order to have the appropriate structure.

The file is available over the Internet and can be obtained: from the Congress Web site

http://www.geo.auth.gr/ege2004

or using anonymous FTP from the address

ftp://www.geo.auth.gr/ege2004/paper EN.doc

The file can be easily opened using MS Word 97 or later version. The paper preparation can be easily performed by replacing the existing text (e.g. title, author, etc.). If necessary, additional instructions (both for the extended abstracts and for the Congress papers) are available over the Internet in the file *abspap.doc* which can be downloaded:

from the Congress Web site

http://www.geo.auth.gr/ege2004

ftp://www.geo.auth.gr/ege2004/abspap.doc

The final paper (article) file should be renamed by its author using a new name. The final paper (article) file name should have the following indicative name:

John SmithXXpap.doc

where *John Smith* is the name of the first author of the paper and *XX* is an index number in case more than one papers, having the same first author, are submitted. The ending *pap.doc* denotes that the document is a paper (full article) in MS Word format and is required to distinguish it from abstract files. The paper file (John_SmithXXpap.doc) should be sent by E-mail to the Organizing Committee at:

ege10-2004@geo.auth.gr

within the corresponding deadlines. In case of difficulties in E-mail submission (no E-mail available, large files, etc.) it is possible to send the paper (full article) with any digital media available (CD-preferably, floppy disks, etc.).

Attention!!! No abstract or full article in printed form or any other electronic form except the preformatted form provided by the 10th G.S.G. Congress will be accepted.

FIELD TRIPS

One pre- and three post-Congress field trips, as well as two general interest tours will be organized. Participants interested in the field trips and tours should complete the attached **Field Trip Booking Form (Form B)**, indicating the preferred field trip/s. This form, as well as all payments regarding field trips and tours should be directed to **Charioteer Travel** (see Form B for details). The Field Trip fees include transportation, accommodation in twin bedrooms with breakfast and the tour guide. A minimum of 15 participants is required for the trips to operate. In case of cancellation the full field-trip booking fee will be refunded. Please note that the prices quoted here may be subject to change. Consult the Congress' Web site for latest information. Field trip registrations will be accepted after January 1, 2004.

F1: Mygdonia basin (14 April 2004).

Topics: Active Tectonics, Stratigraphy, Geothermy, General Geology, Hydrogeology

Route: Thessaloniki – Stivos – N. Apollonia – Arnea - Thessaloniki.

Leaders: G. Syrides, N. Kolios and A. Chatzipetros

Price: € 30 per person

F2: Western Macedonia (Sunday 18 & Monday 19 April 2004).

Topics: Vourinos – Pindos ophiolitic complex (general geology, stratigraphy, structural geology, ore geology), Meso-Hellenic Trench (contact structures, flysch), Kozani – Servia Neogene basin (Ptolemais lignite centre), Engineering Geology, (Egnatia highway construction), Active Tectonics (1995 earthquake), Palaeontology.

Route: Thessaloniki – Veria – Ptolemais – Servia – Siatista – Vourinos – Grevena – Pindos – Avdella – Samarina – Thessaloniki.

Leaders: A. Rassios, T. Doutsos and A. Georgakopoulos

Price: € 120 per person

F3: Chalkidiki - Eastern Macedonia (Sunday 18, Monday 19 & Tuesday 20 April 2004).

Topics: Western Chalkidiki ophiolitic complex (general geology, structural geology, ore geology), Vertiskos – Kerdyllia formation, Olympias – Madem Lakkos – Varvara Au/Ag, Mn ore deposits, Skouries porphyritic copper ore deposit, Paleontology (Petralona cave), Structural Geology (Sidironero), Cultural interest sites (Mount Athos, Stagira, Phillipi).

Route: Thessaloniki – Petralona – Vavdos – Porto Koufo – Ouranoupolis – Mount Athos – Megali Panagia – Stagira – Stratoniki – Olympias – Kavala– Filippi – Sidironero – Thisavros dam – Thessaloniki.

Leaders: S. Dabizias, G. Koufos, A. Kilias, T. Soldatos.

Price: € 185 per person

F4: SW Thrace (18 – 19 April 2004).

Topics: Tertiary epithermal ores in SW Thrace. Geological setting and evolution of the deposits. Mine development and Environmental protection (Perama, Sappes and Kirki deposits).

Route: Thessaloniki – Kavala - Xanthi – Komotini – Alexandroupolis – Thessaloniki.

Leader: N.Skarpelis, B. Melfos, K. Michail

Price: € 120 per person

F5: Lesvos island (18 – 20 April 2004).

Topics: General Geology, Volcanology, Geothermy, Paleontology, Geotopes (Lesvos petrified forest).

Route: Thessaloniki – Mytilini – Sigri – Thessaloniki.

Leaders: N. Zouros, M. Fytikas.

Price: € 250 per person (includes: air tickets between Thessaloniki and Lesvos)

Furthermore, the following general interest tours have been scheduled:

T1: Byzantine Thessaloniki (16 April 2004, Departure time 19:00).

Afternoon sightseeing tour in English, to view some of the impressive Byzantine monuments including the city walls and citadel, St. Dimitrios Church and crypt, Galerius Arch and Palace.

Price: € 32 per person (includes coach, guide, entrance fees).

T2: Land of Alexander the Great (16 or 17 April 2004, Departure time 12:00)

The name of this tour conjures up vivid pictures of Macedonia's past. Arrive at Vergina for lunch and visit to the famous Philip of Macedon's tomb and its treasures). Return to Thessaloniki.

Price: € 60 per person (includes coach, guide, lunch, entrance fees).

Information

For any additional information, please contact the 10th G.S.G. Congress Organizing Committee, using the E-mail:

ege10-2004@geo.auth.gr

or the Congress fax

+30 2310 998463

or contact:

The President of the Organizing Committee:

Prof. Anestis Filippidis

Tel. +30 2310-998468, 2310-998020, Fax.: +30 2310-998463

or the General Secretary Prof. George Christofides

Tel. +30 2310-998541, Fax.: +30 2310-998549

or the Congress Secretariats

Assist. Prof. Triantafyllos Soldatos

Tel. +30 2310-998497, Fax. +30 2310-998549

Assist. Prof. Constantinos Papazachos

Tel. +30 2310-998510, Fax. +30 2310-998528

or the Congress Treasurer

Assoc. Prof. Andreas Georgakopoulos

Tel. +30 2310-998514, Fax. +30 2310-998463

Organizing Committee

President: Prof. A. Filippidis, Aristotle University of Thessaloniki

Vice-President: N. Arvanitidis, Dr.Geologist, Director of IGME - C.Macedonia Regional Unit

General Secretary: Prof. G. Christofidis, Aristotle University of Thessaloniki Executive Secretariats: Lecturer C. Vouvalidis, Aristotle University of Thessaloniki

Assist. Prof. A. Koroneos, Aristotle University of Thessaloniki S. Dambitzias, Dr.Geologist, IGME - C.Macedonia Regional Unit Assist. Prof. C. Papazachos, Aristotle University of Thessaloniki Assist. Prof. T. Soldatos, Aristotle University of Thessaloniki

Treasurer: Ass. Prof. A. Georgakopoulos, Aristotle University of Thessaloniki Members: Assist. Prof. C. Albanakis, Aristotle University of Thessaloniki

A. Atzemoglou, Dr.Geologist, IGME - C.Macedonia Regional Unit S. Dafnis, Geologist, Geotechnical Chamber of Greece (GEOTEE)

Prof. G. Eletheriadis, Aristotle University of Thessaloniki Prof. S. Pavlidis, Aristotle University of Thessaloniki

Assist. Prof. E. Tsoukala, Aristotle University of Thessaloniki

G. Vargemezis, Dr. Geologist, Presid. Hell. Geologists Assoc.-N.Greece Sect. Assist. Prof. N. Zouros, University of the Aegean, Geotechnical Chamber of Greece

Important Dates	
Early registration	2003/10/31
Extended abstracts submission	2003/10/31
Extended abstracts acceptance	2003/12/15
Normal registration	2004/01/31
Paper submission	2004/05/20
Congress	2004/04/15-17

The Organizing Committee would like to kindly ask all participants to register as early as possible to the Congress and the Geological Field Trips

Παρακαλούμε προτιμήστε τον ηλεκτρονικό τρόπο εγγραφής Please prefer the electronic registration: www.geo.auth.gr/ege2004

ENTYΠΟ ΕΓΓΡΑΦΗΣ/REGISTRATION FORM

ΕΓΓΡΑΦΗ / REGISTRATION

Παρακαλούμε συμπληρώστε το έντυπο με κεφαλαία γράμματα και επιστρέψτε το στην Οργανωτική Επιτροπή με fax ή ταχυδρομική αποστολή. Οι πληροφορίες που θα συλλεχθούν θα χρησιμοποιηθούν αποκλειστικά για τους σκοπούς του Συνεδρίου. / Please complete this form in capital letters and return it to the Organizing Committee using fax or mail. The collected personal information will be used solely for the purposes of this Congress.

Fax 10° Συνεδρίου ΕΓΕ / Fax of the 10th GSG Congress: +30 2310 998463

Διεύθυνση	4ποστολι	ic / Sul	hmissian	addross.
ZHEOOOVOH	ΑΛΟΟΙΟΛΙ	TC / DUI	IMUSSLOIL	aaaress.

Av. Καθ. Α. Γεωργακόπουλο (για το 10° Διεθνές Συνέδριο της ΕΓΕ), Τμήμα Γεωλογίας, Αριστοτέλειο Πανεπιστήμιο Θεσ/νίκης, 54124, Θεσσαλονίκη Ass. Prof. A. Georgakonoulos, (for the 10th GSG Congress). School of Geology, Aristotle University of Thessaloniki, 54124. Thessaloniki, GREECE

lss. Prof. A. Georgakopoulos, (for the 10 th GSG Congress), Scho	ool of Geology, Aristotle University o	of Thessaloniki, 54124, Thessaloniki, GREECE			
Τίτλος/Title:	Διεύθυνση/				
Όνομα/ Name:	Address:				
Επίθετο/ Surname:	Χώρα/ Country:				
Tμήμα/ Department:	E-mail:				
Οργανισμός/ Organization:	Τηλ./Phone: Fax:				
Προτίθεμαι να λάβω μέρος στο 10 Συνέδριο της Ε.Γ.Ε. / □ ΜΕ ΑΝΑΚΟΙΝΩΣΗ / WITH PRESENTATION □ ΠΡΟΦΟΡΙΚΑ / ORAL . ΕΞΟΔΑ ΕΓΓΡΑΦΗΣ (ΣΗΜΙ REGISTRATION FEES (P.	□ ΧΩΡΙΣ ΑΝΑΚΟ □ ΑΦΙΣΑΣ / POST ΕΙΩΣΤΕ ΤΟ ΚΑΤΑΛΛΗΛΟ	DINΩΣΗ / WITHOUT PRESENTATION FER D TETPAΓΩNO)**			
Κατηγορία	Έγγραφή έως / Registration unt 2003/10/31				
Μέλη της ΕΓΕ / GSG members *	∫ □ 90€	□ 110€ □ 130€			
Μη μέλη της ΕΓΕ / Non GSG member	rs □ 110 €	□ 130 € □ 150 €			
Φοιτητής***	□ 20 € (Χωρίς Πρα	□ 20 € (Χωρίς Πρακτικά Εργασιών/No Paper Proceedings)			
(Προπτυχιακός-Μεταπτυχιακός)	□ 50 € (Με Πρακτιι	□ 50 € (Με Πρακτικά Εργασιών/With Paper Proceedings)			
* Ταμειακά τακτοποιημένα μέχρι και το 2003 / GSG Fe ** Επιβάρυνση 2% για πληρωμή με πιστωτική κάρτα / *** Οι φοιτητές πρέπει να συμπεριλάβουν φωτοτυπία φ student ID photocopy with the registration. ΠΛΗΡΩΜΗ / PAYMENT	2% surcharge for payment using				
ΤΡΟΠΟΣ ΠΛΗΡΩΜΗΣ ΣΕ ΕΥΡΩ (Παρακαλά MODE OF PAYMENT IN EUROS (Please tick to the second secon) επιλέξτε το κατάλληλο τετ the appropriate box)	ράγωνο)			
□ Πιστωτική Κάρτα / Credit Card Όνομα Κατόχου / Name of card holder:		□ MasterCard			
Αριθμός Κάρτας/ Card No:	τική Επιτροπή να χρεώσει την	ν παραπάνω πιστωτική κάρτα μου με τ rganising Committee to charge my abov			
□ Με κατάθεση στο Λογαριασμό 5202-016496-	-111, Τράπεζα Πειραιώς, Υ	Υποκ. Αγγελάκη, 54621 Θεσσαλονίκ			

□ Με **Επιταγή** επ΄ ονόματι του Ταμία του Συνεδρίου, **κ. Ανδρέα Γεωργακόπουλου** (Παρακαλούμε εσωκλείστε την επιταγή)

Thessaloniki, Greece (Please attach Bank Transfer receipt)

(Παρακαλούμε επισυνάψτε δελτίο κατάθεσης) / Bank Transfer, using the account 5202-016496-111 (Swift code *PIRBGR A 1202* - IBAN GR4201722020005202016496111), Piraeus Bank, Aggelaki Branch, GR-54621,

ENΤΥΠΟ ΔΗΛΩΣΗΣ ΕΚΑΡΟΜΩΝ FIELD TRIP BOOKING FORM

Παρακαλούμε στείλτε το έντυπο αυτό με ταχυδρομική αποστολή ή fax:
Please forward this form either by mail or fax attachment to:
CHARIOTEER TRAVEL, 36 Ermou Str, GR-54623 Thessaloniki, Greece

EΠΙΘΕΤΟ/FAMILY NAME:ΔΙΕΥΘΥΝΣΗ/POSTAL ADDRESS:		ONOMA/N	AME(S):		
ПОЛН/СІТҮ:	ΧΩΡΑ/ COUNTRY:				
THΛ./TEL: FAX:		E-ma	il:		
ΣΥΝΟΔΕΥΟΝ(TA) ATOMO(A) / ACCOMPA	NYING P	ERSON(S):			•
ΚΡΑΤΗΣΗ ΕΚΔΡΟΜΗΣ	Σ / FIELI	D TRIP BOOK	ING REQUEST		
Περιγραφή/Description	Ημερο	ομηνία / Date	Άτομα No. of persons	Τιμή Price	Σύνολο Total
F1 Λεκάνη Μυγδονίας Mygdonia basin	14 A ₁	τριλίου/April		€ 30	€
F2 Δυτική Μακεδονία/Western Macedonia		Απριλίου/April	1	€ 120	€
F3 Χαλκιδική και Ανατολική Μακεδονία Chalkidiki and Eastern Macedonia	18-20 Απριλίου/April			€ 185	€
F4 ΝΔ Θράκη – SW Thrace		Απριλίου/April		€ 120	€
F5 Λέσβος / Lesvos island	18-20 A	Απριλίου/April		€ 250	€
КРАТНΣН ПЕРІНГН	ΣΕΩΝ / Ί	TOUR BOOKI	NG REQUEST	10	1 1
Περιγραφή/Description		Ημερομηνία Date	Άτομα No. of persons	Τιμή Price	Σύνολο Total
T1 Βυζαντινή Θεσσαλονίκη	U	16 Απριλίου	}	€ 32	€
Byzantine Thessaloniki Τ2 Επίσκεψη στη Βεργίνα	1	16 April 17 Απριλίου		€ 65	€
Land of Alexander the Great (Visit to Verg	gina)	17 April		C 03	
ΠΛΗΡΩΜΗ / PAYMENT ΤΡΟΠΟΣ ΠΛΗΡΩΜΗΣ ΣΕ ΕΥΡΩ (Παρακαί MODE OF PAYMENT IN EUROS (Please tic Mataστήματος 747, ALPHA BANK, Υ επισυνάψτε δελτίο κατάθεσης) / Bank tr	ck the ap ρείου CH ⁄ποκ. Ερ	propriate box) IARIOTEER TR ομού 55, GR-5	AVEL 474 00 200 54623, Θεσσαλον	ίκη (Πα	οακαλούμε
2002002793, Branch Code 747. Swift Cod 54623 Thessaloniki, Greece. (Please attach F	Bank Tran	nsfer receipt)			
Με Επιταγή επ΄ ονόματι του πρακτορείου έντυπο αυτό στη διεύθυνση του πρακτορείο επιταγή) / Bank cheque made payable to address: 36 Ermou Str, GR-54623 Thessaloni	υ: Ερμού CHARIC	36, 54623, Θε OTEER TRAVE	σ/νίκη (Παρακαλοι LL and mailed to	ύμε εσωκ	λείστε την
□ Πιστωτική κάρτα/Credit Card: □ Visa Ονομα Κατόχου / Name of card holder:	OTEER	Σε ισχί TRAVEL να χρ	ό μέχρι/Expiry date νεώσει την παραπά	: νω πιστω	
TRAVEL to charge my above credit card with the					