


Base information

Port of Volos


2021


Address

Genua Yachting, 128, Iasonos Str.,
P.O.: 38221, Volos, Greece

GPS: 39.358341, 22.949793

Our yachts can be found at the pier next
to the bridge (berths no. 1-20).


Base manager:

Mr. Alexander Karakostas
00 30 697 20 53 687

Office:

00 30 24210 25460

When should I inform the base?

-  In case of damage
-  In case of exceptional circumstances
(f.e. accidents)
- In case of non-scheduled return the
day before until 18:00 (f.e. based
on the bad weather situation)

Parking

Paid car parking is possible directly
at the port. They are guarded around the
clock.

Cost „Parking Port of Volos“
approx. €18 for the first day
approx. €12 for each extra day

Transfer (recommendation)

Target prices:

Airport Anchialos – Port Volos: €12/pax

Airport Athens – Port Volos:

up to 7 people: €320/pax

8-14 people: €520/pax

15-30 people: €620/pax

Airport Thessaloniki – Port Volos:

up to 7 people: €270/pax

8-14 people: €420/pax

15-30 people: €520/pax

Required information:

*Contract no., date, arrival time, arrival airport, flight
number, number of persons*

*Please let us know latest one week before charter.
Please pay directly to the driver.*

Supermarket

Near the port there is a supermarket
(„Hellenic Market“).

Address: 251-253 Dimitriadou Str.,
P.O.: 38221, Volos

Opening hours high season:

Mon. - Fri.: approx. 08:00 - 21:00 h

Sat.: approx. 09:00 - 20:00 h

Opening times may vary in low season.

What to do in case of damage?

- Please contact the base immediately!
- Exchange insurance policy data (for liability damage)
- Take pictures of the damage
- Create a sketch with description of how the accident happened and let it sign from all involved persons
- Create a record with the port captain
- Create an entry in the log book


Damages can happen even to very experienced skippers. Please let us know straight away when damage occurs, so we can organise everything and so you don't lose valuable holiday time.

Radio

Station	Channel
Volos	12
Astypalaea	23
Chios	85
Kefallonia	27
Kerkyra	02
Knossos	83
Kythira	85
Limnos	82
Moustakos	04
Mytilini	01

Station	Channel
Parnis	25
Patra	85
Petalidi	83
Phaestos	27
Pilio	60
Rodos	63
Sfendami	23
Sitia	85
Syros	04
Thasos	85

WX Bulletin (UTC): 0600-1000-1600-2200

Emergency call

International emergency call	112
Maritime distress	108
Medical emergency service	166

Police	100
Tourist police	171
Red Cross	150

TIPS

*for a safe
sailing holiday*

To avoid problems, please do the Check-in precise and write down every deficiency at the check form.

1

The port manuals for the Mediterranean on board may be used for navigation only. Any use of other documents than those specified, results in the liability of the skipper in the case of damage.

2

The electronic map is a navigation AID and was developed to simplify the use of official maps. It is no replacement for official sea maps and only the official sea maps and messages contain the necessary information for safe navigation. The captain is responsible for correct use.

3

We advise our customers to fill up the yacht already on the day before last and to also fill up the space can with diesel. Before the yacht is handed over, the tank is filled with the reserve can. This saves the customer a long wait at the petrol stations and allows a smooth and timely check-out.

4

The water tanks and the reserve can of the outboard motor are not filled.

5

Give stowaways (rats) no chance! Please put rests of meal and the gangway away.

6

Think of the next person! Regrettably it happens that yachts are left in very dirty and disorderly condition. This means that the final cleaning takes longer as it should. This delays the check in of the next crew considerably. We therefore ask you kindly to ensure the boats are clean and tidy at hand over. Please dispose of your rubbish in the designated containers in the marina. These measures will facilitate a swift and punctual check in for the following crew. Thank you for your cooperation.

7

Loss of personal items: We assume no liability for lost or forgotten personal items.

8

Yours Klaus Pitter


Payment methods

Port of Volos

Services	Cash (€)	Maestro	American Express	Visa Card	Mastercard	Diners Club	Discover Card
Deposit:	✓			✓	✓		
Charter Package:	✓						
Fuel cell:	✓			✓	✓		
Sunday Check-in:	✓						
Skipper:	✓						
Wifi Internet:	✓						

Additional Equipment

Outboard engine:	✓						
Additional bedding + 2 towels:	✓						
Kajak:	✓						
Safety net:	✓						
Snorkeling equipmnet:	✓						
Stand up Paddle (SUP):	✓						
Beach towel:	✓						


Please note that we do not accept debit cards!

Pitter Gesellschaft m.b.H.
Raimund-Obendrauf-Straße 30
8230 Hartberg

+43 (0)3332 66240
info@pitter-yachting.com
www.pitter-yachting.com