

TICLS NEWSLETTER

FEBRUARY 2015

"Tell me and I'll forget; show me and I may remember; involve me and I'll understand."

Chinese Proverb

The International Center for Leading Studies

I. Drossopoulou 160 A 112-52 Athens, Greece

T: +30 210 865 59 79 F: +30 210 865 47 42

info@ticls.org www.ticls.org

www.gaaec.org

20th Anniversary of Educational Programs

Alumni Reunion

The International Center for Leading Studies, the new platform for all educational programs of the Greek Association for Atlantic and European Cooperation, faculty and staff of the International Institute for Political and Economic Studies, along with its partners and supporters over the years, are happy to remind that the upcoming year of 2015 marks the 20th Anniversary of our educational programs

As you probably remember, you participated in one or more various programs with different partners from Europe and America. To mention some of the valuable partners we have referred to the Atlantic Council of the United States, to the Atlantic Treaty Association, to the Fund for American Studies, to the Youth of Euro-Defense, YATA, Atlantic Association of Young Political Leaders and many others. We hope that you have good memories of your participation in the International Institute for Political and Economic Studies, TRY 21 "Transatlantic Youth for the 21st Century", the Kernels for Our Future,

Continued on p. 2:

Alumni Reunion will take place in Chania, Crete, at the Mediterranean Agronomic Institute of Chania, which has been hosting us for the 15 years. The dates are 22 July – 28 July 2015.

You can stay at MAICh dormitories or our travel agency can offer different kinds of accommodation for you and your partners.

We hope that the 2015 for all of you will be a Greek Summer, full of memories, productive discussions and enjoyable moments.

Please inform us about your intentions, because it depends on the number of participants to design different events.

Mark in your calendar the Alumni Reunion of Summer 2015!

Our programs stimulate (TICL) the mind offering education instead of dry knowledge, to develop the knowledge, skill, or character, and they "involve" leading to understanding, directing to the origin of

the word in Latin -educere – "to lead forth", "to lead out"...

Continued from p. 1:

the Euro-Mediterranean Journalism Institute, Gutenberg Program in Strasbourg, Youth Dialogue Greece-Turkey and many others.

Our Alumni have chosen various paths in life, but as many of you inform us that IIPES, Kernels, TIAAS or other programs, were turning points in your lives.

This is the time to be together again during the celebrations of the 20th Anniversary and to share your stories, experience and memories...

All Alumni will also have a chance to participate in Chania-Med Forum, www.forum.ticls.org.
Various packages will be prepared, offering our Alumni a great chance to spend an unforgettable time and live it all once again.

The International Center for Leading Studies is an educational platform aiming to broaden personal horizons, expand knowledge, encourage inter-cultural dialogue and challenge perspectives, and promote emotionally intelligent society leadership across our intertwined world through interdisciplinary programs for all backgrounds and ages.

The International Academy for Advanced Studies - boosting your potential as a global actor

From 19 July to 7 August 2015 selected outstanding university students, have a unique opportunity to learn from a distinguished international academic Faculty the basics and updates on Political Economy, International relations and Geopolitics, Conflict Management, International Development, Leadership and Personal Marketing. Upon successful completion of the course, students receive a Certificate and ECTS credits. Not only do our participants deepen their broader knowledge, but also emerge and practice their leadership potential in a multicultural community of exceptional peers.

Chania-Med Forum on Economy, Energy, Politics & Power

On 23-26 July 2015, the Forum gathers a broad audience to discuss the current international / national developments and future prospects on the interrelated topics, on *Chatham House Rule*, considering the "butterfly effect". Energy routes, present and old conflicts, diplomacy, international relations, geopolitics, even gender, are the starting points, but where the discussion will lead is left to the participants.

The social program offers more prospects for discussions and networking.

Leaders For Our Future

14-31 July 2015, more than two weeks of non-formal learning combined with one of a kind summer vacation for high school students aged 15-18.

It is an unique program for the younger ones – the bright minds of our children. Through specifically adapted simulation games, innovative activities and constructive entertainment including excursions, the program lifts the potential of our youth, surfacing their leadership capabilities, all in multicultural spirit, introducing also the process of international networking.

The faculty is international with special training in developing youth leadership.

LETTER FROM THE DEAN

Dear Friends, Dear Readers,

We in TICLS keep aiming high, and offer the most productive programs and experiences, as our responsible contribution to the next generation of Leaders.

In the interest of a more balanced diversity, we urge you to get involved and suggest worthy participants from your country, or use your international network for more.

Share the information among your networks, invite testimonials, even invite opinion leaders to share the experience on site! ADVERTISE! Concurrently, funding is also a major concern for both the participants and us.

The "equal opportunity" axiom cannot be realized without the active involvement of the persons who have shared the experience and of those who share the values and the vision. Your contribution can be anything from introducing the programs to a potential mediator to a potential sponsor, to raising funds from your country, to support the expenses of the national participants or delegation. We urge to spare some time and energy to a worthy cause and get back to us with ideas or even better results!

We invite all suggestions on this issue too, including expression of interest to be actively involved in T.I.C.L.S. endeavors. We hope you share our enthusiasm and respond to this call for active involvement. We will more than appreciate it

And, who knows... they might be Ministers or millionaires in a few years... or, even if not that, they will certainly be Leaders in their chosen fields and way of life, assets in their societies and contributors to a desired global community of values.

Thank You for reading our Newsletter, looking forward to hear from You!

Best regards,

Dr. Aliki Mitsakos, M. D., Ph. D., Dean

Co-Founder & Dean, The International Center for Leading Studies

Chairperson, Education and Science Committee, Greek Association for Atlantic and European Cooperation

Aliki Mitsakos studied Medicine in Belgium, San Diego, the U.S.A., and the University of Athens, Greece, subsequently specializing in Anaesthesia - Intensive Care and Pain Management. She holds a Ph.D., cum laude, in Pharmacology.

She has created a unique International Educational summer program for teenagers (aged 15 – 18 years of age) the "Kernels of our Future", based on non formal / informal education methods, (pilot in 2004), on issues of affecting the broader responsible civil society building and public spirit. The International Center for Leading Studies was founded through G.A.A.E.C. in 2012, and she serves as Dean.

History and Politics by Dr. Dusan Batakovic, Academy of Sciences, Belgrade

The First World War has shown how we are all interconnected and independent. It was European generated-war for which the main responsibility bears Imperial Germany and Habsburg Monarchy. We have shown that real causes of the Great War were imperial and colonial ambitions, and the willingness to fight until Germany gets the railway road free from Berlin to Baghdad. Their plans failed after Allied powers led by France, Britain and Russia after 1917, supported by the US, crashed the Central Powers. On of the main front in bringing the victory of the Allies was the Salonika front ' Macedonian Front where under French Command Serbs and Greeks were together in giving a final coup to the breaking of the several thousand miles long enemy front. The result of the WWI was the creation of many states and the beginning of decolonization, after Russian and German Ottoman, **Empire** collapsed...Today it is seen as a slaughterhouse which should not be forgotten but by no means repeated...

"These two weeks were full of new experience, starting from my roommate who was from "distant" Asia (Iraq), to meeting new cultures, views, and also, learning about the world wide geo-political situations, which were interpreted by the one of the biggest experts in International Relations, History, Economics and Law."

Damjan Jugovic, Bosnia and Herzegovina

Dr. Dusan Batakovic Former Ambassador Director, Institute for Balkan Studies, Serbian Academy of Arts and Science

Dr. Dusan Batakovic graduated with a degree in history from the Faculty of Philosophy at

the University of Belgrade in 1982. He holds an M.A. in history from the same institution (1988). He received his Ph.D. in history from the University of Paris IV: Paris-Sorbonne in 1997 Dr. Batakovic was a chief negotiator at

the UN-sponsored talks on the future status of the province of Kosovo in Vienna in 2005 as Advisor for political issues to the President of Serbia Boris Tadić.

Strategic illustration by Prof. Jessica Townsend – Teague, Lecturer, Political Leadership, George Washington University

Professor Jessica Townsend-Teague of the Imagi-Nation, LLC (Using Graphic Illustration to Facilitate Civil Society Building & Organization Development) with offices in the Washington DC area

LIFTING PROMISING Young LEADERS' POTENTIAL.

LIFTING PROMISING Young LEADERS' POTENTIAL.

THE CHARLES AND THE

and Sarasota, Florida, was creating the strategic illustration of The International Academy for Advanced Studies. The strategic illustration is a visual system that captures information, ideas and documents and interactively supports group process and therefore it is a powerful tool that enables groups of people to work together in highly effective, collaborative ways.

"It is a very important experience for the development and improvement of the further career in politics and diplomatic service."

Zhanna Fychko, Ukraine

Lectures and discussions of all the programs of The International Center for Leading Studies take place at the Mediterranean Agronomic Institute of Chania at the Conference Center, with high-

standard and well -equipped lecture hall in the surrounding of a Mediterranean garden.

Participants may choose from various options of accommodation, including very convenient dormitories of the Institute.

The campus of MAICh is located extremely close to the picturesque town of Chania, famous for its Venetian Harbor, as well as to many beaches, where students can relax after classroom hours.

"TIAAS really was for me kind of new mini university, almost everything changed in my mind. I could see my country from abroad, to evaluate my knowledge and skills, my point view. I am very happy that I got a chance to participate in this program."

Aynura Abdullayeva, Azerbaijan

Prof. Dr. Petros Vamvakas, Emmanuel College, Boston Seminar in the Chania-Med Forum

The nexus of resources and geography has long defined geopolitics and international power politics. However, at the start of the 21stcentury, the drive for liberal democracy has embroiled states and societies in turmoil over democratic values and economic interests and fundamentally has challenged the unitary sovereignty of the state. In this course we will examine the conflict of geopolitical interests versus domestic forces that challenge the modern state. We will begin by outlining the dominant arguments that have defined the emergence of liberaldemocracy as 'the only game in town' as well as the new geopolitical "great game. We will then proceed to examine how the coveting of energy highways within the new geopolitical great game, effects the domestic political democratic priority governance in the Mediterranean.

"China's gateway into Europe, the Piraeus port, is quickly becoming the largest port in the Mediterranean. And to think that a hundred years ago China was semi-colony where even Italy tried to "rent" a port for a 99 years period...It was in Epicurus lecture hall that I realized once again that the wheels of history are on the move. Many thanks to the organizers of this program. Special thanks to Professor Vamvakas."

Mihai Turcanu, Moldova

Dr. Petros Vamyakas Associate Professor of Political Science; Chair, Department of Political Science and the Latin American Studies, Middle East Studies and Peace Studies Programs, Emmanuel College Boston

He likes to think of himself primarily as a teacher, because "he who teaches learns and he who learns teaches."

Dr. Vamvakas teaches all of the comparative politics courses as well as courses in political theory and the introductory courses in international relations.

Above: students with Dr. Petros Vamvakas during his workshop at

The International Academy for Advanced Studies 2014

"It was an amazing experience because of the people I met, the relations I built. the information I gained, and the fun we had together as a group. This program was an eye-opener."

Chris.

United Kingdom

Dr. Arthur Romano Assistant Professor, School of Conflict Resolution and Analysis, George Mason University

Arthur Romano is an Assistant Professor at the School of Conflict Resolution and Analysis. He is a scholarpractitioner whose research and applied interests include global educational movements, the use of transformative and experiential education in communities affected by violence and nonviolence education. Prof. Romano is currently teaching courses on identity and conflict resolution, peace education and group, community and organization conflict analysis and resolution.

School of Conflict Analysis and Resolution, George Mason University, Washington D.C. Dr. Arthur Romano

This course is designed to introduce interdisciplinary theories and analytical frameworks of conflict to support students in effectively engaging in the analysis and resolution of conflict. The key concepts covered in this class provide an introduction to some of the analytical tools used to examine conflict dynamics and the development of strategies for resolution. This class has a special focus on engaging with increasing global complexity and critically examines a wide range of actors that operate at the local, regional, national and transnational levels of conflict resolution activity. The course also seeks to sharpen student's skills for critical thinking when embedded within or entering live conflict dynamics through the use of experiential activities.

"I feel inspired by this international summer school, glad about the organization of TIAAS program. I am happy because I met a lot of new friends and especially, thankful to all of you, because I learned something new. Always I say: Every new day is a new experience."

Vladimir Vlad Grujeski, FYROM

Above right: Dr. Romano with students at his Conflict Resultion workshop Above left: Dr. Romano with wife, Dr. Colibasanu and Dr. Mitsakos with a student at the Graduation Ceremony

Other exceptional members of our faculty include:

Dr. Oana Antonia Colibasanu, Associated lecturer, Academy of Economic Studies, University of Bucharest

Founder of Books for Peace, a non-profit organization focused on promoting peace through education and culture, she worked with various organizations like the University of Bucharest, GAAEC, UNOY and Oxfam in various educational programs. She is currently a contributor on foreign affairs and global business environment to Financial Times – experts' discussion platform, Long Room and to Euractiv – BlogActiv.

Barbora Maronkova, Program Officer, Engagement Section, Public Diplomacy Division, NATO HQ

Ms. Maronkova graduated from the University of Economics, Bratislava, Slovak Republic at the Faculty of International Relations in 2002. Since September 2006, she works with the Public Diplomacy Division of NATO HQ in Brussels, Belgium. She is responsible for designing, planning and executing strategic communication campaigns in a number of NATO member states and in the Western Balkans.

Palace, Heraklion

Dr. Georgios Panos, Senior Lecturer, Stirling Management School, University of Stirling, UK

Dr. Panos is currently a Senior Lecturer in Economics at the University of Stirling. Since September 2014, he is a Reader in Finance at the Adam Smith Business School of the University of Glasgow. He has lead World Bank projects on Financial Literacy in transition and emerging economies, has published and is heavily invested in the international development agenda though a number of on-going research projects, research grant applications and policy forums.

Dr. Dawoon (Donna) Chung Policy Officer and Special Assistant to the Executive Director United Nations Global Compact Office

The Global Compact Office is the United Nations entity responsible for the overall management and coordination of the UN Global Compact, the world's largest voluntary corporate sustainability initiative with 8,000 businesses and 4,000 non-business stakeholders from 145 countries.

"I think about you often and I am very grateful for you and all you have done to help create peace and understanding in the world. It has been the most memorable events of my life."

Natasha, USA

Educational Programs Or History, Our Legacy, Our Experience

International Institute for Political and Economic Studies 1996-2012

In 2013, the International Institute for Political and Economic Studies was transformed into the International Academy for Advanced Studies, organized by the Educational platform of The International Center for Leading Studies.

IIPES was organized in cooperation with the Fund for American Studies, Georgetown University, Center for Conflict Prevention of the Harvard University, as well as many other partner universities and organizations both in Europe and other parts of the globe.

> KERNELS OF OUR FUTURE The Leadership Camp 2004-2010

Incredible opportunity to learn leadership skills at a young age through specifically adjusted simulations.

The Kernels of Our Future put together some 30 young boys and girls for 17 days, to learn about subjects beyond their school curriculum, interact on a multicultural basis and develop their leadership capabilities in an unusual setting.

Today, "Kernels of Our Future – The Leadership camp", renamed to "Leaders For our Future", brings together young people 15-18 years old, to build skills needed to compete in today's global, knowledge-driven markets.

Euro Mediterranean Journalism Institute 2006 - 2008

The Euro Mediterranean Journalism Institute (EMJI) brought together working journalists and journalism students from across Europe, the Balkans, the Middle East and the US for an intensive 8 day working seminar.

EMJI was developed in response to the growing need for journalists to gain knowledge and skills in areas such as international politics, economics and cultural and religious issues, in order to accurately report on them.

Participants left the Institute as members of a growing network of alumni around the world. They had the opportunity to develop a significant network of young professionals in journalism.

OTHER PROGRAMS:

- Transatlantic Youth for 21st century (www.try21.org)
- Institute on Decisive Journalism
- Live as the Cretans
- Academy for Innovative Leadership and International Dialogue

Leaders For Our Future 2015

An educational interdisciplinary summer program for **teenagers** that develops leadership skills based on creative interactive non-formal learning and builds a global network of rising emotionally intelligent Leaders.

- personality development,
- practical skills on critical thinking, negotiation, investigation, and advocacy,
- structured workshops, especially created innovative simulations games on the structure of the International community, law in action, governance, microeconomics and political economy, human rights, media, conflict management and youth empowerment,
- culture and fun with visits to Knossos and other sites, intercultural role plays, sports, going to the beach and thematic country presentation parties,
- continuous interaction and feedback between participants and instructors of the program,
- Professors affiliated with prestigious formal Institutions, experienced in the field of nonformal education

Our experience of over 20 years in educational endeavors has follow-up proven outcomes of Alumni leadership development and personal growth, and therefore personalities that can contribute to sustainable peaceful societies. The effect amplifies if the focus is more to the

younger ages, and not only.

We would like to highlight that our programs are not only academic, but also specifically designed – possibly in an inimitable approach – to facilitate and develop the leadership potential of the participants, encourage intense intercultural interaction through dialogue, and instill networking skills for further possibilities, supported through time, all in a splendid environment. They also offer a wide range of exciting out of class activities, from exploring the treasures at Knossos to enjoying the splendors of one of the most sought Mediterranean destinations.

Greece is the country where "dialogue" and "sympathy" are concepts integrated in the DNA of its people, and history is always in the making! For these and more values, we apply the "dialogue through education" aphorism that can open possibilities and create realities. Only educated individuals, as Socrates defined education, can lead initiatives for sustainable development through innovated effective leadership for infinite opportunities, multifaceted and adaptive. This is the core of TICLS programs, and as Leaders yourselves, we hope you will share our vision, particularly for the interrelation of Europe, the Middle East, Africa and Asia.

We focus on **recruiting promising students of diverse nationalities** and background in the interest of broad diversity, without discrimination on background or economic situation.

It is also of the upmost importance to secure funds to facilitate bright young persons to attend, especially the applicants we have from developing countries. For this purpose, any advice for potential sponsors, who could provide fellowships for the particular students, even directly to them, will not only be appreciated but can produce a life changing effect for them.

Please share the information attached to encourage applicants from the broader representation of ethnicity and culture.

We would highly appreciate help in mediating for scholarship fund raising, either by instituting a national TICLS Scholarship Fund or by connecting potential supporters with us.

Please visit our website www.ticls.org for further information or contact the Dean Dr. Aliki Mitsakos at aliki@ticls.org or TICLS Secretariat at info@ticls.org.

CHANIA - MED FORUM on 'ENERGY, ECONOMY, POLITICS AND POWER'

Organized by

The Greek Association for Atlantic and European Cooperation (GAAEC)

and The International Center for Leading Studies (TICLS) in cooperation with

the Mediterranean Agronomic Institute of Chania (MAICh)

Event focusing on the present-day interrelated issues of geopolitics, energy, economy, conflict prevention, the role of international organizations, societies and human security.

Great opportunity to enhance your summer vacation in Crete!

DATES 2015: 23 - 26 JULY

Meet prominent personalities of the world of diplomacy, politics, economy, academia and discuss most important subjects of today, at the one of the most prestigious conferences on the island.

THE ELECTED PRESIDENT OF CROATIA A LONG STANDING VALUABLE FRIEND OF GAAEC

The Greek Association for Atlantic and European Cooperation and The International Center for Leading Studies is very proud to announce that a high-level personality, who has been involved in our educational programs for the last five years, Amb. Kolinda Grabar-Kitarovic, was elected President of Croatia in

January 2015. She is the first woman to hold the title and the fourth President of Croatia.

President Grabar-Kitarovic has served as Minister of Foreign Affairs of Croatia (from 2005 to 2008) and Croatia's Ambassador to the United States from 2008 to 2011. From 2011 until 2014 she served as the Assistant Secretary General for Public Diplomacy at NATO, being the first, and only until now, woman to be appointed at a high level position in NATO. She is also a wife and the mother of two children.

President Grabar-Kitarovic has contributed educational program in Chania, Crete in 2011 delivering the Commencement address, as well as to the International Symposium on NATO's latest developments highlighting the role of women in international security and the U.N. 1325 resolution.

Theodossis Georgiou, President of The Greek Association for Atlantic and European Cooperation, and Dr. Aliki Mitsakos, Dean of The International Center for Leading Studies, have a long-standing friendship with President Grabar-Kitarovic, and would like to congratulate her on her success. They believe she has the will and the abilities to serve Croatia in

the best possible way.

H.E. President Grabar-Kitarovic will be invited as Guest of Honor to the Chania-Med Forum in July 2015.

ΗΝΙΚΉ ΕΝΩΣΗ

MEETINGS WITH GEORGIAN UNIVERSITITES AND OTHER INSTITUTIONS

During his recent visit to **Tbilisi** in November 2014, Mr. **Th. Georgiou**, President of the Greek Association for Atlantic and European Cooperation and Co-Founder of TICLS, visited many universities and other educational institutions on the way to inform them about GAAEC and the educational center of TICLS, to lay foundations and to examine possibilities for future cooperation and opportunities for professors, experts and students to come to Greece for study programs.

Mr. Georgiou also paid a visit to the Greek Embassy to meet His Excellency Mr. Eleftherios Proios, and discuss with the Ambassador possibilities of cooperation, opening space for and building the bridge between the world of diplomacy and future students of The International Center for Leading Studies. Mr. Georgiou had a meeting in the Ivane Javakhishvili Tbilisi State University with the Rector Academician Vladimer Papava

and **Tea Gergedava**, Head of Department of Foreign Relations of the oldest University in Georgia and the biggest in the whole Caucasus region. They examined the possibilities the Ivane Javakhishvili Tbilisi State University could be one of the partners of TICLS. In the same university, he visited the **Institute of Classical Philology**, **Byzantine and Modern Greek Studies** and met with the Head of the Institute and Member of the Georgian Academy of Sciences Professor **Rismag Gordeziani**, as

Mr. Georgiou also met **Mariam Sutidze**, Director of International Relations Department of the **Caucasus University**.

Mr. Georgiou paid a visit to the **International Black Sea University**, in which he met the
Rector, Mr. **Ilyas Chiloglu** and acting Dean of the
Faculty of Social Sciences, **Baia Ivaneishvili**,
Ms. **Ivanna Machitidze**, Coordinator of the
International Relations Bachelor Program.

Mr. Georgiou also gave a lecture for more than 60 students, in which he spoke about GAAEC and TICLS programs and answered many questions from students about the political and security situation in Europe and the Caucasus.

As it is already a tradition to meet Alumni of our programs, Mr. Georgiou met Alumni of this year's The International Academy for Advanced Studies, Ms. Nino Samkharadze and Mr. Gigisha Kalandadze, student of the University of Georgia.

Moreover, Mr. Georgiou was invited for a meeting by Alumna from 2002, Ms. **Ketevan Bochorishvili**, who now has a position of Deputy Minister of Economy and Sustainable Development of Georgia. They had a working dinner, in which they explored possibilities for students and experts from Georgia to come to Greece.

Ms. Bochorishvili also accepted the invitation for **Chania- Med Forum 2015** for next July to be a speaker on the panel on economy.

INFORMING GLOBAL LEADERS AND STUDENTS ABOUT TICLS

The International Academy for Advanced Studies continues 20 years legacy of the spreading of the core value of GAAEC's educational programs for the Young Generation "Interaction Through Education", raising attention of globally minded

Above: Mr. Coordiou with Mrs. Machel

Above: Mr. Georgiou with Mrs. Machel and Dr. Bizos in Johannesburg

Leaders, recruiting students and educators, informing sponsors.

In October 2014, Mr. Theodossis Georgiou, President of the Greek Association for Atlantic and European Cooperation, visited the South of the world, travelled to Johannesburg, where he met two world Leaders, who dedicated their lives to RECONCILIATION, UNDERSTANDING and PEACE:

- Mrs. GRACA MACHEL, the chair in the African Centre for the Constructive Resolution of Disputes (ACCORD), widow of Nelson Mandela.

Her worlds are a true source of inspiration: "Preventing the conflict tomorrow means changing the min-set of youth today..."

- Dr. GEORGE BIZOS, world-know advocate and advisor of Nelson Mandela, founder of the SAHETI School in Johannesburg, also motives us incredibly by saying: "If you want to please me, build a school..."

Above: Mr. Georgiou with Dr. Bizos with the students of the SAHETI School in Johannesburg

With Dr. George Bizos, the founder of the SAHETI School, one of the most important schools not only in South Africa but in the whole Africa, with students of about 35 nationalities. We have visited together classrooms and discussed with students about the possibility to be this summer in the program of "Leaders For Our Future", in July 2015 in Crete, Greece.

Please visit www.ticls.org to find out how you can contribute to our vision by engaging in education of the Youth today.

ACKNOWLEDGEMENTS:

Partner: Mediterranean Agronomic Institute of Chania

Programs Under the Auspices of:

Sponsors:

Greek National Tourism Organisation

Mermerem Kombinat AD Prilep

Alpha Bank Romania

Tirana Bank

Piraeus Bank Romania

Sotiris Kyriazopoulos private heritage

PUBLIC GAS CORPORATION S.A.

Supporters and contributors:

Hellenic Navy Souda Bay

This newsletter was
edited by Ava
Ratajczak, Project
Assistant at TICLS
through the
European Voluntary
Service.

