

*Under the Auspices of H.E.
The President of the Hellenic Republic
Dr Karolos Papoulias*

www.espci2011.com

10th European Symposium on Paediatric Cochlear Implantation

May 12-15, 2011

Divani Apollon Palace • Athens, Greece

Celebrating 50 years of Cochlear Implantation

*Second Announcement
& Call for Abstracts*

All accepted abstracts will be published in the International Journal
of Pediatric Otorhinolaryngology. Impact Factor: 1,2

Contents

MESSAGE FROM ESPCI 2011 PRESIDENT	3
COMMITTEES	4
TOPICS	6
SPECIAL WORKSHOPS	7
CALL FOR ABSTRACTS	8
REGISTRATION	9
ACCOMMODATION	10
SOCIAL EVENTS	10
GENERAL INFORMATION	11
TRAVEL INFORMATION	12
OPTIONAL EXCURSIONS	14

Message from ESPCI 2011 President

On behalf of the Organizing Committee of the 10th European Symposium on Paediatric Cochlear Implantation, it gives me great pleasure to invite you to the historical city of Athens, Greece, the land of the Father of Medicine, Hippocrates. Since 1961 – the first single channel implantation – until today we have seen great changes and remarkable outcomes in paediatric cochlear implantation that nobody could have ever guessed. Therefore, it is a great opportunity to celebrate these 50 years and ponder upon what we have accomplished as well as plan together the future developments.

Delegates from all over Europe and around the world will give lectures, seminars, workshops, panel discussions, and presentations on the latest frontiers of research and achievements on paediatric cochlear implantation.

The multi-disciplinary approach will be emphasized and special workshops will focus on speech and language therapy and education. We will share the latest developments on surgery and technology but there will also be special days devoted to teachers for the deaf and speech pathologists whose contribution is so important.

Beyond the scientific activities, a visit in Athens will give you the opportunity to walk among the city's 2500 year old historical monuments such as the Acropolis, the Ancient Agora, and the Temple of Zeus as well as to admire the variety of exhibits in the archaeological museums. You will be able to feel the historical continuity from ancient times to the modern age and to be amazed by the light, flavours, places, the Islands of the Aegean Sea, the beautiful beaches, all these unique landscapes which blossom out in Greece in early summer as May promises. So, don't forget to spend at least a few hours to enjoy your stay in Greece as a cultural and tourist experience too.

Of course, we will have all the time we need to develop social and interpersonal relationships and friendships in order to promote cooperation in the field on an international level and to give the sensation that together we will walk towards the progress of the science.

Finally, please note that all accepted abstracts will be published in the International Journal of Pediatric Otorhinolaryngology. Impact Factor: 1,2.

I wish all of you an unforgettable congress and a most enjoyable stay in Athens.

With cordial regards,

Thomas P. Nikolopoulos, MD, DM, PhD
President of the Congress

Committees

Organizing Committee

President

Nikolopoulos Thomas

Vice Presidents

Lampropoulou Venetta, Okalidou Areti

General Secretaries

Maragoudakis Pavlos, Xenelis John

Special Secretary

Papadimitriou Nikolaos

Members

Assimakopoulos D., Bibas A., Koliomichalis P., Korres S., Kyrodimos T., Manolopoulos L., Papanikolaou V., Proikas K., Sengas J., Yiotakis J., Xrysovergis A.

Honorary Presidents

Athanasiadis-Sismanis A., Kandiloros D., Tzagaroulakis A.

Honorary Course Directors

Adamopoulos G., Dokianakis G., Ferekidis E., Gavalas G.

Local Cochlear Implant Faculty

Anagnostou E., Douniadakis D., Kiratzidis T., Kyriafinis G., Marangos N., Oikonomidis J., Papaspyrou S., Papazoglou G., Psifidis A., Psilas G., Tsakanikos M., Vathilakis J., Velegrakis G., Vital V., Xitoglou-Antoniadou M.

PAL Local Advisory Group

Anagnostou F., Gkoynta S., Kitsona M., Santzakli S., Tsoukala M.

Local Academic Faculty

Assimakopoulos D., Daniilidis V., Goumas P., Konstantinidis I., Mpizakis I.

International Board of Former Presidents

Prof. Gerard M. O'Donoghue, Prof. Sue Archbold - Nottingham 1992

Prof. Alain Uziel, Prof. Bernard Fraysse - Montpellier 1994

Prof. Thomas Lenarz, Prof. Roland Laszing - Hannover 1996

Prof. Paul van den Broek, Prof. Ad Snik - Hertogenbosch 1998

Prof. Erwin Offeciers, Prof. Stefaan Peeters - Antwerp 2000

Prof. Manuel Manrique, Prof. Angel Ramos-Las Palmas de Gran Canaria 2002

Prof. Marco Pelizzone, Prof. Pierre Montandon, Prof. Isabel Kos - Geneva 2004

Prof. Gregorio Babighian - Venice 2006

Prof. Henryk Skarzynski - Warsaw 2009

International Faculty

Thierry Van Den Abbeele

Susan Abdi

Oliver Adunka

Matti Anniko

Sue Archbold

Edoardo Arslan

Joseph Attias

Gregorio Babighian

Andrea Bacciu

Sandeep Bansal

Gisela Batliner

Caglar Batman

Rolf-Dieter Battmer

Uwe Baumann

Wolf-Dieter Baumgartner

Jean-Pierre Bebear

Stefano Berrettini

Olusanya Bolajoko

An Boudewyns

Srecko Branica

Robert Briggs

Rubens De Brito

Paul van den Broek

Kevin Brown

Craig Buchman

Andreas Buchner

Paris, France

Tehran, Iran.

Chapel Hill, USA

Uppsala, Sweden

Nottingham, United Kingdom

Tresivo, Italy

Haifa, Israel

Padua, Italy

Parma, Italy

Chandigarh, India

Munich, Germany

Istanbul, Turkey

Berlin, Germany

Frankfurt, Germany

Vienna, Austria

Bordeaux, France

Pisa, Italy

Lagos, Nigeria

Edegem, Belgium

Zagreb, Croatia

Melbourne, Australia

Sao Paulo, Brazil

Nijmegen, The Netherlands

New York, USA

North Carolina, USA

Hannover, Germany

Sandro Burdo

Dusan Butinar

Ettore Cassandro

Sujana Chandrasekhar

Daniel Choo

Patricia Chute

Patrizia Cippone

Graeme Clark

Morag Clark

Pedro Claros

Noel Cohen

Frans Coninx

Yvonne Csanyi

Domenico Cuda

Leo De Raeve

Rene Dauman

Stefan Dazert

Giuseppe De Donato

Ari De Rowe

Ingeborg Dhooge

Gottfried Diller

Norbert Diller

Gerard O' Donoghue

Michael Dorman

Richard Dowell

John Durant

Varese, Italy

Ljubljana, Slovenia

Catanzaro, Italy

New York, USA

Cincinnati, USA

New Rochelle, USA

Milano, Italy

Melbourne, Australia

Oxford, United Kingdom

Barcelona, Spain

New York, USA

Solingen, Germany

Budapest, Hungary

Piacenza, Italy

Zonhoven, Belgium

Bordeaux, France

Bochum, Germany

Roma, Italy

Tel Aviv, Israel

Ghent, Belgium

Heidelberg, Germany

Zurich, Switzerland

Nottingham, United Kingdom

Tempe, USA

Melbourne, Australia

Pittsburg, USA

Sunil Dutt
 Eisner Frank
 Josef Elidan
 Adrien A. Eshraghi
 Nan Mai Frances Wang
 Giuseppe Nicolo Frau
 Bernard Fraysse
 Johan Frijns
 Viviana Gaglione
 Bruce Gantz
 Jean-Marc Gerard
 Jozsef Geza Kiss
 William Gibson
 Benoit Godey
 Ferdinand Grandori
 Roger Gray
 Kevin Green
 Anton Gros
 Alpin Guneri
 Rudolf Hagen
 James W. Hall
 Douglas Hartley
 Jan Helms
 Yael Henkin
 Gerhard Hesse
 Paul van de Heyning
 Erwin Hochmair
 Maurice Hockman
 Karl Hormann
 Joachim Hornung
 Chuan-Jen Hsu
 Maria Huber
 Jorge Humberto Martins
 Kerttu Huttunen
 Chung-Feng Hwang
 Christoph von Ilberg
 Richard Irving
 Salud Romero Jimenez
 Claude Jolly
 Daniel Kaplan
 Todor Karchev
 Eva Karlort
 Annerose Keilmann
 Oleg Khorov
 Paul R. Kileny
 Liat Kishon-Rabin
 Izabel Kos
 Anil Lalwani
 Jack Lane
 Roland Laszig
 Philippe Lefebvre
 Monika Lehnhardt
 Thomas Lenarz
 Eugenijus Lesinskas
 Anke Lesinski-Schiedat
 Simon Lloyd
 Artur Lorens
 Christopher Low Wong-Kein
 Michal Luntz
 Lawrence Lustig
 Linda Luxon
 Jane R. Madell
 Jacques Magnan
 Manuel Manrique
 Jane Martin
 Alessandro Martini
 Jan Maurer
 David McPherson
 George Mencher
 Paul Merkus
 Lela Migirov
 Mario Milkov
 Thierry Mom
 Constantino Morera-Perez
 Tova Most
 Badr Nasr Mostafa
 Masoud Motassadi Zarandy
 Joachim Muller
 Emanuel Mylanus

Bangalore, India
 Nijmegen, The Netherlands
 Jerusalem, Israel
 Miami, USA
 Taipei, Taiwan
 Rovereto, Italy
 Toulouse, France
 Leiden, The Netherlands
 Milano, Italy
 Iowa City, USA
 La Hulpe, Belgium
 Szeged, Hungary
 Gladesville, Australia
 Renes, France
 Milan, Italy
 Cambridge, United Kingdom
 United Kingdom
 Ljubljana, Slovenia
 Izmir, Turkey
 Wurzburg, Germany
 Gainesville, USA
 Oxford, United Kingdom
 Wuerzburg, Germany
 Tel Aviv, Israel
 Bad Arolsen, Germany
 Antwerp, Belgium
 Innsbruck, Austria
 Linksfield, South Africa
 Mannheim, Germany
 Erlangen, Germany
 Taipei, Taiwan
 Salzburg, Austria
 Coimbra, Portugal
 Oulun yliopisto, Finland
 Kaohsiung, Taiwan
 Frankfurt, Germany
 Birmingham, UK
 Cordoba, Spain
 Innsbruck, Austria
 Beer Sheva, Israel
 Sofia, Bulgaria
 Stockholm, Sweden
 Mainz, Germany
 Grodno, Belarus
 Ann Arbor, USA
 Tel Aviv, Israel
 Geneve, Switzerland
 New York, USA
 Minnesota, USA
 Freiburg, Germany
 Liege, Belgium
 Augen, Germany
 Hannover, Germany
 Vilnius, Lithuania
 Hannover, Germany
 Manchester, United Kingdom
 Warsaw, Poland
 Singapore, Singapore
 Haifa, Israel
 San Francisco, USA
 London, United Kingdom
 New York, USA
 Marseille, France
 Pamplona, Spain
 Bradford, United Kingdom
 Ferrara, Italy
 Koblenz, Germany
 Provo, USA
 Halifax, Canada
 Amsterdam, Netherlands
 Tel Hashomer, Israel
 Varna, Bulgaria
 Clermont-Ferrand, France
 Valencia, Spain
 Tel-Aviv, Israel
 Cairo, Egypt
 Tehran, Iran
 Wurzburg, Germany
 Nijmegen, Netherlands

Attila Nagy
 Kazimierz Niemczyk
 Fitzgerald O'Connor
 Erwin Officiers
 Levent Olgun
 Eva Orzan
 Nuri Ozgirgin
 Jose-Luis Padilla
 Gaetano Paludetti
 Blake Papsin
 Prof Jim Patric
 Hans Wilhelm Pau
 Stefaan Peeters
 Marco Pelizzone
 Rudolf Probst
 Milan Profant
 Antoni Prusiewicz
 Ilmari Pyykko
 Nicola Quaranta
 Luminita Radulescu
 Chris Raine
 Angel Ramos
 Helge Rask-Andersen
 Eyal Raveh
 Jose Rivas
 Thomas Roland
 Philip Robinson
 Fernando Romero
 Jay Rubinstein
 Sanem Sahli
 Susann Schmid-Giovannini
 Alicja Sekula
 Levent Sennaroglu
 Bulent Serbetcioglu
 Anu Sharma
 Tania Sih
 Henryk Skarzynski
 Jiri Skrivan
 Ad Snik
 Thomas Somers
 Kurt Stephan
 Olivier Sterkers
 Jacqueline Stokes
 Timo Stover
 Mario Svirsky
 Istvan Sziklai
 Witold Szyfter
 Rinze Tange
 George Tavartkiladze
 Jochen Tillen
 Andreas Tjellstrom
 Franco Trbalzini
 Emily Tobey
 Ingo Todt
 Michael Tong
 Eric Truy
 Ulug Tuncay
 Richard Tyler
 Alain Uziel
 Neelam Vaid
 Taina Valimaa
 Katrien Vermeire
 Anneke Vermeulen
 Hans Verschuure
 Petros Vlastarakos
 Antonio della Volpe
 Hassan Wahba
 Ernst von Wallenberg
 Thomas van de Water
 Alexandra Wheeler
 Blake Wilson
 Bozena Wiskirska-Woznica
 Audie Woolley
 Li Xu
 Noam Yehudai
 Diego Zanetti
 Andrzej Zarowski
 Clemens Zierhofer

Szeged, Hungary
 Warsaw, Poland
 London, UK
 Wilrijk, Belgium
 Ankara, Turkey
 Padova, Italy
 Ankara, Turkey
 Granada, Spain
 Rome, Italy
 Toronto, Canada
 Lane Cove, Australia
 Rostock, Germany
 Antwerp, Belgium
 Geneve, Switzerland
 Zurich, Switzerland
 Bratislava, Slovakia
 Poznan, Poland
 Tampere, Finland
 Bari, Italy
 Iasi, Romania
 Bradford, United Kingdom
 Las Palmas, Spain
 Uppsala, Sweden
 Tel-Aviv, Israel
 Bogota, Colombia
 New York, USA
 Bristol, UK
 Cordoba, Argentina
 Seattle, USA
 Ankara, Turkey
 Meggen, Switzerland
 Poznan, Poland
 Ankara, Turkey
 Izmir, Turkey
 Colorado, USA
 Sao Paolo, Brazil
 Warsaw, Poland
 Prague, Czech Republic
 Nijmegen, The Netherlands
 Wilrijk, Antwerp, Belgium
 Innsbruck, Austria
 Clichy, France
 Chesterton, UK
 Hannover, Germany
 New York, USA
 Debrecen, Hungary
 Poznan, Poland
 Amsterdam, Netherlands
 Moscow, Russia
 Frankfurt, Germany
 Goteborg, Sweden
 Padua, Italy
 Dallas, USA
 Berlin, Germany
 Shatin, Hong Kong
 Lyon, France
 Istanbul, Turkey
 Iowa City, USA
 Montpellier, France
 Pune, India
 Oulu, Finland
 Innsbruck, Austria
 Nijmegen, The Netherlands
 Rotterdam, Netherlands
 Lister, United Kingdom
 Naples, Italy
 Cairo, Egypt
 Basel, Switzerland
 Miami, USA
 London, United Kingdom
 Durham, USA
 Poznan, Poland
 Alabama, USA
 Ohio, USA
 Haifa, Israel
 Brescia, Italy
 Wilrijk, Belgium
 Innsbruck, Austria

Local Scientific Committee

On the ESPCI 2011 web site www.espci2011.com

Topics

The Scientific Program of the 10th European Symposium on Paediatric Cochlear Implantation consists of **plenary sessions, lectures, panels, round tables, workshops, debates, symposiums, how I do it sessions, instructional courses** plus the **free paper** sessions. The multidisciplinary approach will be emphasized and **special workshops** will focus on speech and language therapy and education. We will share the latest news on surgery and technology but there will also be special days devoted to teachers for the deaf and speech pathologists whose contribution is so important.

Main Topics

- Audiology
- Tuning
- Speech and language issues
- History
- Objective methods
- Diagnosis
- Diagnostic methods
- Diagnostic instruments
- Implantation in developing countries
- Ethics
- Neuroimaging
- Stem cells
- Cell regeneration
- Drug delivering techniques to the inner ear
- Neurotrophines
- Malformations
- Cochlear nerve dysplasia/aplasia
- Neuroplasticity
- Assessment methods and tools
- Sound coding
- Vestibular implants
- Device failures
- Future advances
- Full implantable devices

Teaching courses – How I do it

- How I assess hearing in a newborn?
- A newborn is deaf. Now what?
- How I assess progress in young deaf children?
- Multidisciplinary evaluation before and after implantation. Is it feasible?
- Surgery. How I do it?
- Challenging cases. How I deal with them?
- Do I need surgical experience? What is the learning curve?
- Modern imaging. Advances and limitations.
- (Re) habilitation – teaching. How much and how long?
- Speech and language therapy. How much and how long?
- How do I write a scientific paper on hearing loss and cochlear implantation?

Debates

- Posterior tympanotomy versus transcanal approach
- Unilateral implantation plus contralateral hearing aid versus bilateral implantation
- Implantation in the first months of life versus implantation in the first two years
- Cochlear implantation versus Brainstem implantation in special cases
- Cochlear implant companies' debate
- Do we need objective methods or not?
- Do we need a hearing aid trial or not?
- Do we need (re)habilitation in young implanted children or not?

CME CREDITS

CME Credits (UEMS) will be provided for participants regularly attending the sessions.

Special Workshops

SATURDAY MAY 14th, 2011

Surgical Workshop, Audiology Workshop, Hearing Aids Workshop

SUNDAY MAY 15th, 2011

Speech and Language Therapy Workshop, Educational Workshop

For more information regarding your participation to the Special Workshops contact the Congress Secretariat

Call for Abstracts

DEADLINE FOR ABSTRACTS SUBMISSION

December 15, 2010

Abstracts Book

All accepted abstracts will be published in the International Journal of Pediatric Otorhinolaryngology.
Impact Factor: 1,2

Participants are requested to submit an abstract to the Secretariat **no later than December 15th, 2010** along with the registration form and fees. The Congress Organizing Committee welcomes the submission of abstracts on relevant topics. The committee will decide the form of presentation: oral or poster. Authors will be notified of the method of presentation, which will be decided by the Organizing Committee.

Poster Presentations

Posters will be displayed in an appropriate area of the congress venue during all Sessions. The required dimensions are 0,90m width by 1,20m height. On the top of the poster, please indicate: title of the paper, names of the authors and affiliation.

Oral Presentations

Only Power Point presentations will be admitted in all sessions. Authors will deliver their presentations to the slide preview room at least two hours before the beginning of the session or the day before, for early morning sessions. Time and length of the presentation will be indicated in the letter of acceptance.

Method of Submission

Abstracts must be submitted online through the online abstracts submission form in the **ESPCI 2011 web site** www.espci2011.com. The online system will guide you through the submission process. If you have no internet access please contact the Secretariat.

GUIDELINES FOR SUBMISSION

1. The abstract should have the following structured format:
 - Aim
 - Material and methods
 - Results
 - Conclusions
2. Abstracts should be structured.
3. Standard abbreviations may be used.
4. Inclusion in the Scientific Programme and Abstracts Book requires payment of registration fees.
5. Abstract length should not exceed 150 words.
6. Important note: A maximum of 3 abstracts per presenting author may be submitted.

Registration

Register on-line at www.espci2011.com

R E G I S T R A T I O N F E E S			
	Before June 30 th 2010	Before April 30 th 2011	After May 1 st 2011 and on-site
Participants	550 €	650 €	750 €
Residents, Teachers for the deaf, speech and language therapists	350 €	450 €	550 €
Acc. Persons	200 €	200 €	250 €
Students**	80 €	80 €	80 €
Eastern European Countries (which are not members of the EU) and Asia	Special price on request		

*** Students' registration form must be accompanied by a letter from the head of department confirming their status and/or a valid student card.*

The registration fee for delegates includes:

Admission to the meeting, welcome reception, program and abstracts book, certificate of attendance, lunches and coffee breaks.

The registration fee for accompanying persons includes:

Welcome reception, lunches and coffee breaks.

Accommodation

There are several selections of hotels blocked for the ESPCI 2011 participants close to the venue.

H o t e l L i s t & I n f o r m a t i o n						
Hotel	Category	Single Room	Double Room	Singe Room Executive	Double Room Executive	Distance From Venue
Divani Apollon Palace	*****	240 €	270 €			Congress Venue
VOULIAGMENI HOTELS						
The Margi	*****	220 €	240 €	280 €	300 €	5 minutes driving
The Westin Athens Astir Palace-Arion	*****	300 €	335 €			5 minutes driving
Classical Vouliagmeni Suites	*****	205 €	225 €			5 minutes driving
Amarilia	****	150 €	165 €	-	-	Next door
Plaza Vouliagmeni Strand	****	150 €	170 €	-	-	5 minutes driving
ATHENS HOTELS						
Athenaeum	*****	215 €	250 €			30 minutes driving dep. on traffic
Intercontinental						
Ledra Marriot	*****	215 €	250 €			30 minutes driving dep. on traffic
Metropolitan - Handris	*****	210 €	245 €			30 minutes driving dep. on traffic
GLYFADA HOTELS						
Emmantina Hotel	****	125 €	145 €			10 minutes driving
Best Western Fenix Hotel	****	132 €	152 €			10 minutes driving
Congo Palace Hotel	****	120 €	150 €			10 minutes driving
Glyfada Hotel	***	100 €	120 €			10 minutes driving

Above rates are per room, per night, include Buffet Breakfast, taxes and congress shuttle bus. Should the included taxes change, then above rates will be adjusted accordingly.

3 nights minimum stay per delegate is compulsory in all hotels

Reservations

- Please make on-line hotel reservations through the ESPCI 2011 website. If you run into any problems with on-line reservation, please contact the Congress Secretariat GOLDAIR Congress at info@espci2011.com
- Hotel assignments will be made on a first-come first-served basis. Prompt booking is very important to guarantee your room.
- The confirmation will be sent to you within 48 hours by the Congress Secretariat GOLDAIR Congress
- For group reservations please contact GOLDAIR Congress at info@espci2011.com

Social Events

Thursday, 12 May 2011 (Evening)

Welcome Cocktail by the pool of the Divani Apollon Palace Hotel

Friday, 13 May 2011 (Evening)

Special Greek dinner with traditional local dances

Saturday, 14 May 2011 (Evening)

Gala dinner by the sea

Information and booking form will be available at www.espci2011.com

General Information

Congress Venue

The 10th ESPCI will be held in the Divani Apollon Palace situated in the exclusive area of Vouliagmeni on the Athenian Riviera. Within 19 km from "Eleftherios Venizelos" International Airport and 20 km from Athens city centre, the Divani Apollon Palace & Spa is an ideal site to start exploring Athens. Glyfada, the most famous suburb in southern Athens for shopping and night life, is only 5 minutes away.

Divani Apollon Palace:

10, Ag Nikolaou & Illiou Street, 166 71 Vouliagmeni
Athens, Greece

ESPCI 2011 Secretariat

1st Klm. Paianias-Markopoulou Ave., P.O.Box 126, 19009 Paiania, Greece
Tel.: +30 210 32 74 570, Fax: +30 210 33 11 021
e-mail: info@espci2011.com

Congress language

The official language of the Congress is English

Passport / Visa

E.U. citizens travelling inside the E.U. just need to display their police I.D. Card without the need of a passport. However, a passport is necessary for a number of other transactions, such as currency exchange, purchases, etc. Participants should check with their travel agents, Greek consulate offices or diplomatic missions in their own countries, whether or not visas are required or visit the web site of the Greek Ministry of Foreign Affairs www.mfa.gr

Climate

May is the best month to visit Athens with average temperatures of 20 – 25 degrees Celsius

Time Zone

GMT +2 (GMT +3, from last Sunday in March till last Saturday in October)

Currency

The local currency in Greece is Euro

Electricity

Standard voltage in Greece is 220 volts

Insurance & Liability

The Organizing Committee does not accept liability for personal accidents, loss or damage private property of participants either during or indirectly arising the 10th European Symposium on Cochlear Implantation. Participants should make their own arrangements with respect to health and travel insurance.

Letter of invitation

The Congress secretariat can send letters of invitation upon written requests. The deadline for request is April 15, 2011.

Travel Information

Greece

Greece is much more than we were taught at school and than we have seen in the photos with beautiful sunsets and golden sandy beaches.

In Greece, you are in a crossroad of colors and cultures; you feel the strength of History and the warmth of the southern extremity of Europe and you discover the evolutionary course of thought, influence and experience. You are in a country with a uniquely affluent historical past, whose people,

however, do not rest on their laurels and are not stuck in that past. You are in a country that, though statistically small, is huge in its diversity. You see landscapes that have given thousands of postcard images but remain incredibly vivid and of unrivalled beauty.

Greece is a country of beautiful contradictions, a constant journey in time, from the present to the past and back again. Walk through the olive groves, through archaeological sites; move to clusters of islands, go through beaches and mountains and explore the breathtaking scenery. In Greece the succession of images is not just our imagination; it is a sheer reality.

Athens

Athens is the capital of Greece. The city of Socrates and Pericles took its name by its protector, Goddess Athena, daughter of Zeus, the goddess of wisdom and knowledge. The capital of Greece has been inhabited continuously for over 7,000 years. In the classical period of the 5th century BC its development into a city state and artistic centre reached its apotheosis,

with a flourish of art, architecture, literature and philosophy that has pervaded western culture ever since. It was a period where art became inseparable from life. During that period, numerous renowned monuments such as the Acropolis were built. Athens is considered to be the birthplace of "congress" and "symposium". The Athenians were the first to realise the immense cultural importance of the democratic discussion and the creative exchange of view and ideas.

Vouliagmeni

Vouliagmeni is a beautiful and picturesque peninsula, situated on the eastern edge of Athens (just 20 Km from the centre of Athens), known from the famous lake with the mineral water spa and an outstanding mild climate that makes all-year round holidays possible. The Vouliagmeni beaches are consistently awarded the coveted EU blue flags for environmental excellence. The triathlon competition for the 2004 Summer Olympics took place in this area.

How to reach Athens

The most important entry point by air in Greece is "Eleftherios Venizelos" International Airport in Athens. It is situated 33 km southeast of Athens and there is rapid access to the airport via the Attiki Odos, a central road artery connecting Athens with the Mesogeia (Mediterranean) region, as well as through dense scheduling of the Metro and Proastiako Suburban Systems.

How to reach Vouliagmeni

The easiest way to come from the "Eleftherios Venizelos" International Airport to Vouliagmeni is by taking a taxi at the arrival area of the airport. The journey from the airport takes around 25 minutes (21 Km).

Places of interest

- Vouliagmeni Lake: 3 km
- The Acropolis & the New Museum: 20 km
- Syntagma & Constitution Square: 20 km
- National Museum: 20km
- Museum of Cycladic Art: 20 km
- The Plaka: 20 km
- Ancient Agora: 20 km
- Lycabetus Hill: 20 km
- The National Garden: 20
- Megaron Concert Hall: 25 km
- Cape Sounion: 35 km
- Temple of Poseidon: 35 km

Optional Excursions

GOLDAIR Congress, the official agent for the ESPCI 2011 is in charge of sightseeing tours. English speaking guides will conduct each tour. Reservations will be accepted on a first come, first served basis. Early or on-site booking will be available. Book your tour on ESPCI 2011 web site at www.espci2011.com.

Athens Sightseeing

Duration: 5 hours

A good opportunity to see the center of the city. Constitution Square (Syntagma), the House of Parliament, the Memorial to the Unknown Soldier and the National Library. Driving down Herod Atticus Street, you will see the Evzones in their picturesque uniform and the Presidential Palace. On your way to the Acropolis you will see the Hadrian's Arch, visit the Temple of Olympian Zeus and you will make a short stop at the Panathenaic Stadium where the first Olympic Games of the modern era were held in 1896. On the Acropolis visit the architectural masterpieces of the Golden Age of Athens: the Propylaea, the Temple of Athena Nike, the Erechtheion and finally "the harmony between material and spirit", the monument that "puts order in the mind", the Parthenon.

Athens by night

Duration: 4 hours

Your evening will start with a drive to Piraeus and its natural harbors, such as lively Zea with its busy yacht marina and tiny Mikrolimano, one of the most picturesque corners of Piraeus. Then, return to Athens for dinner in Plaka, the old city, in a typical Greek tavern with folk music and dancers.

Cape Sounion in the afternoon

Duration: 3 hours

Drive along the coastal road, passing the wonderful beaches of Glyfada, Vouliagmeni & Varkiza to the most Southern point of Attica, Cape Sounion, where the white marble pillars of the Temple of Poseidon stand. On the way, you have a splendid view of the Saronic Gulf and the little islands offshore. After visiting the Temple of Poseidon, you have time to walk at leisure on the rocky promontory of Sounion.

One day Cruise to HYDRA - POROS - AEGINA

Duration: 10 hours

In the morning we take you by bus, from Athens to Piraeus for your embarkation to the cruise boat. At: 08.30 depart to Hydra, where we arrive at: 11.45. Here you have free time for a walk or a swim. At: 13.30 embarkation and sail for Aegina past through Poros and seashore of Peloponnese. The lunch will be served during the voyage. At: 15.30 we arrive at Aegina where you have time for a swim. Optional excursion, by bus, to the fine preserved Temple of Afea Athena. At: 18.00 embarkations for the voyage of return to the port. Arrive to Piraeus, late in the afternoon.

Delphi one day

Duration: 10 hours

Drive through the fertile plain of Beotia, crossing the towns of Thebes connected with the tragedy of King Oedipus – Levadia and Arachova (short stop on the way back). Arrive at Delphi, the center of Ancient World – the “Omphalos” (Navel of Earth) – whose prestige extended far beyond the boundaries of the

Hellenic World. On the slopes of Mount Parnassus, in a landscape of unparalleled beauty and majesty, lie the ruins of the Sanctuary of Apollo Pythios. Visit the Treasury of the Athenians, the Temple of Apollo and the Museum containing such masterpieces of Ancient Greek sculpture as the bronze Charioteer and the famous athlete Aghias. Lunch in the modern village of Delphi, return to Athens by the same route.

Mycenae-Epidauros

Duration: 10 hours

Leave by the coastal road along the Saronic Gulf to the Corinth Canal, which connects the Aegean Sea with the Ionian Sea, (short stop). Drive to Mycenae, the Homeric city of Atreides, the city “rich in gold” of the ancient poets. Visit the Lion’s Gate, the Cyclopean Walls, and the Royal Tombs

e.t.c. Depart for Nafplion through the fertile plain of Argolis, the picturesque town nestling at the foot of a cliff crowned by the mighty ramparts of the Palamidi Fortress (short photo stop), leave for Epidauros, to visit the Theatre (4th century B.C.) famous for its astonishing acoustics. Return to Athens by the National road connecting Epidauros with Corinth. Lunch in Mycenae.

Ancient Corinth half day

Duration: 5 hours

Leave Athens and drive South West until we reach the Corinth Canal which connects the Aegean Sea with the Ionian Sea (short stop). Drive on and visit the ancient town of Corinth where St. Paul lived and preached for two years. The remains of the City, which include the Agora (market place) and Apollo’s Temple (6th century B.C.) clearly show how rich and important Corinth was in Ancient Times. A short stop at the Site of the Ancient Port of Cehries, where St. Paul disembarked, will conclude the visit. Return to Athens on time for lunch.

Main Sponsors

Congress Secretariat

1st Klm. Paianias-Markopoulou Ave., P.O.Box 126, 19009 Paiania, Greece
Tel.: +30 210 32 74 570, Fax: +30 210 33 11 021
e-mail: info@espci2011.com

