
GRIECHENLAND ZEITUNG

Preisliste Werbung
& Anzeigen

Ihre Kunden lesen die Zeitung Griechenland!

Herzlich willkommen bei der Griechenland Zeitung!
und www.griechenland.net

Hier finden Sie verschiedene Möglichkeiten,
um Ihre Produkte oder Ihre Dienstleistungen zu bewerben.
Auch Paketlösungen (crossmedia-campaigns)
werden selbstverständlich angeboten:

▪ 	Anzeige in der Griechenland Zeitung
	 (pdf- sowie Druckausgabe)
▪ Kleinanzeigen und Wortanzeigen
▪ Bannerwerbung auf www.griechenland.net
▪ Banner oder Link in einem Newsletter

Ihre Kunden lesen die Zeitung Griechenland!

 Griechenland Zeitung
CMYK

Öffentliche Verkehrsmittel
in Athen werden teurer
Die Preise für die Fahrkarten der öffent-
lichen Verkehrsmittel in Athen sollen
in Kürze heraufgesetzt werden – von
1,20 auf 1,30 Euro bei den Einfachtickets
bzw. von 0,60 auf 0,65 bei den ermä-
ßigten. Das bestätigte Christos Spirtzis,
stellvertretender Minister für Infra-
struktur, Transport und Netzwerke, in
Äußerungen gegenüber Medien. „Man
werde nicht darum herumkommen“,
stellte er fest. Als Grund für diesen
Schritt gab er die Erhöhung der Mehr-
wertsteuer von 13 % auf 23 % an, die im
Memorandum III vorgesehen ist (siehe
dazu Seite 2). (GZmp)

UNO erkennt Bemühungen
in Sachen Flüchtlingsfrage an
Den Beitrag Griechenlands zur Bewälti-
gung der Flüchtlingskrise hob der Hoch-
kommissar der Vereinten Nationen für
Flüchtlinge, Antonio Guterres, hervor.
Seinen zweitägigen Aufenthalt in Hel-
las beendete der Portugiese am Montag
mit einer Pressekonferenz in der Ver-
einigung der Redakteure der Athener
Tageszeitungen (ESIEA). Der UN-Kom-
missar betonte dabei, dass die Flücht-
lingskrise nicht als vorübergehendes
Phänomen angesehen werden dürfe und
forderte gleichzeitig Solidarität gegen-
über Griechenland. Ein erster Schritt zur
Bewältigung des Problems sei der Plan
zur Verteilung der 160.000 in Südeuro-
pa eingetroffenen Flüchtlinge auf alle
EU-Staaten. Guterres reiste im Rahmen
seines Aufenthaltes auch auf die Insel
Lesbos, wo er ein Erstaufnahmezentrum
für Immigranten besuchte. (GZmp)

Dünnere Portemonnaies
für Abgeordnete
Nicht nur die einfachen Bürger sollen
zur Kasse gebeten werden. Die Regie-
rung plant, quasi als symbolischen Akt,
ab 1. Januar 2016 die Abgeordnetendiä-
ten um zehn Prozent zu kürzen sowie
Steuerprivilegien der Volksvertreter
abzuschaffen. Das kündigte der neue
Parlamentspräsident Nikos Voutsis in
dieser Woche an. Griechischen Medi-
enberichten zufolge beläuft sich die
gesamte Entschädigung für Abgeordne-
te derzeit monatlich auf zirka 8.400 Euro.
Angesichts der anvisierten Kürzungen
müssen die Politiker ab dem neuen Jahr
pro Monat mit etwa 540 Euro weni-
ger auskommen. Die Maßnahme von
Voutsis wurde zwar noch nicht mit den
anderen Parteien abgesprochen, doch
zeigte sich der Parlamentspräsident ent-
schlossen, bei den Diäten in jedem Fall
den Rotstift anzusetzen. (GZrs)

Multigesetz im Eilverfahren
Das griechische Parlament muss bis Ende
der Woche ein einschneidendes Spar-
und Reformpaket (Memorandum III)
verabschieden. Es ist die Voraussetzung
für die Auszahlung einer Kredittranche
von zwei Milliarden Euro. Außerdem, so
wurde aus Brüssel signalisiert, sei dies
eine der Grundbedingungen, um über
einen Schuldenschnitt zu sprechen. Am
Mittwoch und Donnerstag dieser Woche
wird in Athen der EU-Wirtschafts- und
Währungskommissar Pierre Moscovici
erwartet, der sich mit Ministerpräsident
Alexis Tsipras und mehreren Ministern
beraten will. Auch dabei wird das Thema
Schuldenerleichterung im Zentrum ste-
hen. Der Chef der Eurogruppe Jeroen
Dijsselbloem vertrat in einem Zeitungs-
interview die Ansicht, dass die Diskussi-
on über eine solche Maßnahme bis Ende
des Jahres abgeschlossen sein müsse.
Der Schuldendienst Griechenlands dürfe
seiner Ansicht nach 15 Prozent des Brut-
toinlandsproduktes (BIP) nicht überstei-
gen. Bedingung sei die Einhaltung der
getroffenen Vereinbarungen.
Das in der Nacht von Freitag auf Samstag
in Athen zu verabschiedende Maßnah-
menpaket umfasst 48 Punkte. Es soll im

Eilverfahren in einer Multigesetzesnovel-
le durch die Volksvertretung gewunken
werden. Darin enthalten sind u. a. Steuer-
erhöhungen für Mieteinnahmen – auch
für den Fall, dass diese gar nicht kassiert
werden konnten – und ein schärferes
Vorgehen bei Schulden gegenüber der
öffentlichen Hand. Rückwirkend wird
ab 1. Januar 2015 auch die Immobilien-
steuer ENFIA fällig. Steuerhinterzieher
sollen mit Haft von mindestens zwei
Jahren bestraft werden. Vorgesehen ist
zudem eine weitere Öffnung des Bank-
geheimnisses, was im Fall des Verdachts
der Steuerflucht auch für Schließfächer
gelten soll. Zudem soll die Praxis der vor-
zeitigen Pensionierungen deutlich ein-
geschränkt werden. Angesichts dieser
Maßnahmen wird der Zusammenhalt
der Regierung einer ersten Bewährungs-
probe unterzogen. Ein Parlamentarier
des Juniorpartners ANEL (Unabhängige
Griechen) hat sich bereits von einigen der
Maßnahmen deutlich distanziert. Die
Opposition wird voraussichtlich gegen
einzelne Punkte des Multigesetzes stim-
men, dennoch gehen Beobachter davon
aus, dass es die Volksvertretung passie-
ren wird. (GZjh)

Mit einem Glas Sekt in der Hand stoßen wir schon einmal symbolisch auf die Aus-
gabe 500 und auf Sie alle – unsere zigtausenden Leserinnen und Leser – an. Chronia
Polla! Und auf die nächste Dekade! (Foto: GZeh)

00500

Nr. 500: Wir stoßen auf Sie an!

Ausgabe Nr. 500, Jahrgang 11 ■ 14. Oktober bis 20. Oktober 2015 Preise: • Deutschland: 3 Euro • Österreich: 3,20 Euro • Griechenland: 2,50 Euro

500 Ausgaben
der Griechenland Zeitung Wir freuen und bedanken uns!

Linkspolitiker Glezos bittet
um kirchliche Bestattung
„Manolis Glezos hat mich gebeten, einst
seine Beerdigung zu übernehmen.“ Das
erklärte Erzbischof Hieronymos anläss-
lich einer religiösen Feier am Wochenen-
de in Nafpaktos. In seiner Predigt stellte
der Erzbischof fest, dass ihn der 93-jäh-
rige Glezos zwei Tage nach den jüngs-
ten Parlamentswahlen darum gebeten
habe, für ihn nach seinem Ableben eine
christliche Beerdigung durchzuführen.
Begründet habe der Linkspolitiker, der
bis vor kurzen für die Regierungspartei
SYRIZA im Europaparlament saß, dieses
Anliegen damit, dass er „die Religion
der Vorfahren“ achte. Im Gegensatz zu
vielen seiner Genossen sei Glezos der
orthodoxen Religion verbunden, sagte
Hieronymos. Der Nationalheld Glezos
hatte 1941 in einer spektakulären Aktion
die Hakenkreuzfahne von der Athener
Akropolis eingeholt. (GZmp)

CMYK

Liebe Leserinnen
und Leser,

wir möchten Sie über die Erschei-
nungstermine der Griechenland
Zeitung (GZ) zum Jahreswechsel
informieren. Die GZ-Ausgabe 510,
die Sie in Hände halten, wurde
normal am 22. Dezember 2015
gedruckt. Ab dem 25. Dezember
bleibt unser Büro für eine Woche
geschlossen. Am 30. Dezember
erscheint deshalb keine GZ. Die
nächste Ausgabe (Nr. 511) geht am
5. Januar 2015 in Druck.
Wir bedanken uns bei Ihnen allen
für Ihre treue Leserschaft und wün-
schen ganz herzlich Frohe Festtage,
Chronia polla sowie einen Guten
Rutsch ins Jahr 2016!

Ihr Team
der Griechenland Zeitung

Lebenspartnerschaften
für homosexuelle Paare
Ein Teil der griechisch-orthodoxen Kir-
che läuft Sturm gegen die Legalisierung
einer Lebenspartnerschaft für homosexu-
elle Paare. Gegen die für Dienstagabend
geplante Abstimmung im Parlament
machte vor allem der Bischof von Ägion
(Peloponnes) Ambrosios, mobil. Der für
seine radikalkonservativen Ansichten
bekannte Kleriker hatte für Montag und
Dienstag eine Trauer ausgerufen. Die
Kirchen hatten Anweisung für Trauer-
geläut. Eingebracht wurde die Gesetzes-
vorlage vom regierenden Bündnis der
Radikalen Linken (SYRIZA). Unterstützt
wird es dabei u. a. von der liberalen „To
Potami“. Der Juniorpartner in der Regie-
rung, die rechtspopulistische ANEL, hat
sich hingegen dezidiert dagegen aus-
gesprochen. Homosexualität sei ihrer
Ansicht nach dem christlichen Glauben
konträr entgegengesetzt. (GZeh)

Haftstrafe auf Bewährung
für Parteichef Karatzaferis
Zu einer einjährigen Haftstrafe auf
Bewährung wurde am Montag der Vor-
sitzende der Partei „Orthodoxe Volks-
sammlung“ (LAOS), Jorgos Karatzaferis,
verurteilt. Der Rechtskonservative hatte
es versäumt, in seinen Vermögens-
erklärungen für die Jahre 2010 bis 2012
6,6 Mio. US-Dollar zu deklarieren. Ein-
gezahlt worden war das Geld auf ein
Konto eines ihm gehörenden Off-Shore-
Unternehmens. Wegen des Besitzes von
zwei Firmen dieser Art wurde er frei-
gesprochen; seit 2010 sind Off-Shore-
Unternehmen für Politiker untersagt.
In den Medien hatte man Karatzaferis
wiederholt mit der Beschaffung von
Hubschraubern des Typs Super Puma
durch die öffentliche Hand in Verbin-
dung gebracht. Er selbst hatte Gerüchte,
wonach er dabei Schmiergelder kassiert
habe, kategorisch dementiert. (GZeh)

Wein und Schnaps sollen
2016 teurer werden
In Griechenland müssen die Weinliebha-
ber ab dem 1. Januar 2016 „in den sauren
Apfel beißen“. Der Rebensaft wird sich
nach der Einführung einer Sonderkon-
sumsteuer von 20 Cent pro Liter bzw.
15 Cent pro 750 ml wohl verteuern.
Ursprünglich waren 40 Cent vorgese-
hen, doch Proteste zwangen die Regie-
rung zu einer Halbierung des Satzes. Die
neue Steuer betrifft sowohl die einheimi-
schen als auch die importierten Weine.
Preiserhöhungen könnte es 2016 aber
auch für Schnäpse (Tsikoudia, Tsipouro)
geben, die derzeit noch von einer günsti-
gen Besteuerung profitieren. (GZrs)

Kriegt Hellas die Kurve?
Die Meteorologen versprechen den
Griechen für Weihnachten wolkenlosen
Himmel und spätsommerliche 19 Grad.
Aber die Stimmung im Land ist trüb.
Wie trüb, zeigt eine Umfrage von Mitte
Dezember. Fast acht von zehn Befragten
sehen ihr Land „auf dem falschen Weg“,
85 Prozent sind unzufrieden mit der
Regierung. Die meisten Griechen gehen
pessimistisch ins neue Jahr: Zwei Drittel
rechnen damit, dass sich ihre persön-
liche finanzielle Situation 2016 weiter
verschlechtern wird.
Ministerpräsident Alexis Tsipras kann
zwar aufatmen. Rechtzeitig vor dem Fest
verabschiedete das Parlament in Athen
ein weiteres Reformpaket und ebnete
damit den Weg für die Auszahlung einer
weiteren Kreditrate von einer Milliarde
Euro. Aber Tsipras gewinnt nur eine klei-
ne Atempause. Schon im Januar muss
er das nächste Reformpaket schnüren.
Dazu gehören Steuererhöhungen und
die Sanierung der Rentenfinanzen, die
zu weiteren Kürzungen führen wird.
Ob Tsipras dafür eine Mehrheit findet,
ist fraglich. Damit könnte sich schon in
den nächsten Wochen das Schicksal der
Regierung entscheiden.
Was bringt das neue Jahr für die Grie-

chen? Kriegt das Krisenland endlich
die Kurve und kehrt zum Wachstum
zurück? Oder kommt der Grexit wie-
der auf die Tagesordnung? „Tsipras
hat durch die nachgiebige Haltung
der Geldgeber und die Schwäche
der Oppositionsparteien etwas Luft
bekommen“, sagt Wolfango Piccoli,
Chef des Wirtschaftsberatungsunter-
nehmens Teneo, „aber ein schwerer
Sturm braut sich zusammen.“
Stürmisch war bereits das zu Ende
gehende Jahr. Nach seinem Wahlsieg
Ende Januar pokerte Tsipras monatelang
mit den Geldgebern um Reform-Rabatte,
geriet aber immer mehr in die Defen-
sive. Mit seiner Ankündigung einer
Volksabstimmung über den Sparkurs
löste Tsipras Ende Juni einen Ansturm
auf die Banken aus – die Griechen ver-
suchten, ihre Ersparnisse zu retten. Nur
mit einer dreiwöchigen Schließung der
Geldinstitute und der Einführung von
Kapitalkontrollen konnte die Regie-
rung den drohenden Zusammenbruch
des Finanzsystems abwenden. Mit dem
Rücken zur Wand stimmte Tsipras Mitte
Juli strikten Spar- und Reformauflagen
zu und sicherte seinem Land damit neue
Hilfskredite. (GZgh) (Fortsetzung auf S. 4)

Weiße Weihnacht hat Petrus in diesem Jahr für Griechenland nicht in seinem Programm.
In den kommenden Tagen soll in einigen Orten sogar die 20-Grad-Marke geknackt
werden (s. dazu Seite 7). Das Bild aus unserem Griechenland-Fotokalender 2016 zeigt
das Gebiet Pisoderi bei Vigla in Nordgriechenland im vergangenen Winter, als sich so
manche griechische Landschaft in Weiß kleidete. (GZ; Foto: GZjh)

00510

����� 2

P O L I T I K T H E M A
Lawrence Durell auf Korfu: Diplomat,

Dramatiker und Griechenlandliebhaber

W I R T S C H A F T
Chinesen wollen den Piräus-Hafen:

Privatisierungsprojekt in der Endphase
Wahl eines neuen ND-Vorsitzenden:

Konservative ringen um „Wiedergeburt“
����� ������ 5

Festtage ohne Schnee

Ausgabe Nr. 510, Jahrgang 11 ■ 23. Dezember 2015 bis 5. Januar 2016 Preise: • Deutschland: 3 Euro • Österreich: 3,20 Euro • Griechenland: 2,50 Euro

Anzeigen

1) Anzeigen in der „Griechenland Zeitung“ (pdf- und Druckausgabe):
Zeitungsformat: 29x38 cm
Erscheint jeden Mittwoch

Textteil:
a) 4 Farben:
1/16 Seite: 	 100 Euro		 8,3x6,25 cm
1/8 Seite: 	 180 Euro		 8,3x12,8 cm
1/4 Seite:	 325 Euro		 16,8x12,8 cm
1/2 Seite:	 575 Euro		 16,8x26 cm
1 Seite:	 1050 Euro		 26x34 cm

b) Schwarz-weiß
1/16 Seite:	 75 Euro		 8,3x6,25 cm
1/8 Seite:	 135 Euro		 8,3x12,8 cm
1/4 Seite:	 240 Euro		 16,8x12,8 cm
1/2 Seite:	 420 Euro		 16,8x26 cm
1 Seite:	 750 Euro		 26x34 cm

▪ Ein Zuschlag von 15 % gilt für die Seiten 3, 5 sowie für die beiden Mittelseiten.
▪ Ein Aufschlag von 100 % gilt für die Titelseite sowie für die letzte Seite.
▪ Auf der Titelseite sind Anzeigen bis zu einer maximalen Höhe von 11 cm möglich.
▪ zzgl. 24 % Mehrwertsteuer

1/1 1/2 1/4

1/8 1/16

T S C H A F T

Anzeigen

2) Kleinanzeigen in der „Griechenland Zeitung“ (pdf- und Druckausgabe):
Zeitungsformat: 29x38 cm
Erscheint jeden Mittwoch

a) Rahmenanzeige:
Farbe: + 30 %
1/32 Seite:	 25 Euro		 8,3x4 cm
1/16 Seite:	 45 Euro		 8,3x6,25 cm
1/8 Seite:	 85 Euro		 8,3x12,8 cm
1/4 Seite:	 160 Euro		 16,8x12,8 cm
1/2 Seite:	 300 Euro		 16,8x26 cm

b) Wortanzeige:
Bis zu 10 Wörtern: 10 Euro
Jedes weitere Wort: 40 Cents

▪ inkl. 24 % Mehrwertsteuer
*ausschl. im Kleinanzeigenteil

T S C H A F T

Kleinanzeigen

Ihre Kunden lesen die Zeitung Griechenland!

1/2

1/321/16

1/4 1/8

3) Βanner auf www.griechenland.net:
a) Small Banner (Größe: 300x125 Pixel)
 1 Monat:		 300 Euro
 3 Monate: 		 700 Euro
 6 Monate: 		 1250 Euro
 9 Monate: 		 1650 Euro	
 1 Jahr:		 1950 Euro

b)	Medium Banner (Größe: 300x250 Pixel)
 1 Monat:		 450 Euro
 3 Monate: 		 1050 Euro
 6 Monate: 		 1950 Euro
 9 Monate: 		 2550 Euro	
 1 Jahr:		 2850 Euro

c)	Fullsize Banner (Größe: 700x125 Pixel)
 1 Monat:		 550 Euro
 3 Monate: 		 1350 Euro
 6 Monate: 		 2350 Euro
 9 Monate: 		 3150 Euro	
 1 Jahr:		 3550 Euro

Auf einer Innenseite Ihrer Wahl – wo es technisch
möglich ist – gelten 50 % der oben genannten Preise.
Beim Fullsize Banner ist die Anzahl auf höchstens
drei Wechselbanner, die etwa alle sechs Sekunden
wechseln, begrenzt.

T S C H A F T

Banners

Ihre Kunden lesen die Zeitung Griechenland!
▪ zzgl. 24 % Mehrwertsteuer.

Skin Banners (Größe: 290x880 pixel pro banner)
 1 Monat: 2 banners rechts & links 	 1.250 Euro
 3 Monate: „ 		 3.350 Euro
 6 Monate:	 „		 6.300 Euro
 9 Monate:	 „ 		 8.850 Euro	
 1 Jahr:	 „		 11.000 Euro

small

medium

fullsize

skinskin

4) Βanner, Link oder Text im Newsletter:
Die Griechenland Zeitung versendet wöchentlich einen
Newsletter an die etwa 5.000 Abonnenten.
Am Ende des Newsletters können Sie einen Link oder ein
Banner (bis höchstens 390x60 Pixel) platzieren.

Link: 300 Euro
Banner: 600 Euro
Text (max. 100 Wörter): 10 Euro pro Wort

Bilanzen

Vierspaltig (26 cm Breite x 34 cm Höhe)
Spalte: 6,25 cm
Preis pro cm: 5,5 Euro (zzgl. Steuern)

T S C H A F T

Banners & Links

Ihre Kunden lesen die Zeitung Griechenland!

@
Newsletter

5) Unsere Rabatte:

a) Rabatte für Anzeigen und Banner
mit einem Nettowert ab:

1.000 Euro:	 5 %
2.000 Euro:	 10 %
4.500 Euro:	 15 %
10.000 Euro:	 20 %
20.000 Euro:	 30 %

b) Rabatte für Kleinanzeigen:
- Rahmenanzeigen:

100 Εuro:	 10 %
200 Euro: 	 15 %
450 Euro:	 20 %
1000 Euro:	 30 %

- Wortanzeigen:
3 bis 6 mal: 	 10 %
7 bis 10 mal: 	 15 %
11 bis 20 mal:	 20 %
über 20 mal:	 30 %

T S C H A F T

Rabatte

Ihre Kunden lesen die Zeitung Griechenland!

. Rabatte werden auf den Bruttowert berechnet

Griechenland Zeitung, Geraniou 41, 10431 Athen, Tel.: +30 210 65 60 989, Fax: 210 65 61 167
E-Mail: info@hellasproducts.com • www.griechenland.net

Ihre Kunden lesen die Zeitung Griechenland!

