
From the Museum of Cycladic Art

From Espoo to the Moon; Nokia Partners with NASA to Build First
High-Performance Mobile Network on the Lunar Surface

by Editorial Team | October 20, 2020, 9:42 am | Business, Nokia

Communications will be a crucial component for NASA’s Artemis program, which

will establish a sustainable presence on the moon by the end of the decade.

Finnish mobile technology will soon be featured on the moon.

Nokia’s pioneering innovations will be used to build and deploy the first ultra-compact,

low-power, space-hardened, end-to-end LTE solution on the lunar surface in late 2022.

The network will self-configure upon deployment and establish the first LTE communications

system on the moon.

To establish this, Nokia is partnering with the U.S. National Aeronautics and Space Administration

(NASA) to advance ―tipping point‖ technologies for the moon, deploying the first LTE/4G

communications system in space and helping pave the way toward sustainable human

presence on the lunar surface.

The network will provide critical communication capabilities for many different data transmission

applications, including vital command and control functions, remote control of lunar rovers,

real-time navigation, and streaming of high definition video. These communication applications

are all vital to long-term human presence on the lunar surface.

Nokia’s LTE network—the precursor to 5G—is ideally suited for providing wireless connectivity for

any activity that astronauts need to carry out, enabling voice and video communications

capabilities, telemetry, and biometric data exchange, and deployment and control of

robotic and sensor payloads.

―Leveraging our rich and successful history in space technologies, from pioneering satellite

communication to discovering the cosmic microwave background radiation produced by the

Big Bang, we are now building the first-ever cellular communications network on the moon,‖

Marcus Weldon, chief technology officer at Nokia and president of Nokia Bell Labs, said in a

statement.

―Reliable, resilient, and high-capacity communications networks will be key to supporting sus-

tainable human presence on the lunar surface. By building the first high-performance wireless

network solution on the moon, Nokia Bell Labs is once again planting the flag for pioneering

innovation beyond the conventional limits,‖ Weldon continued.

Nokia Corporation (natively Nokia Oyj,) referred to as Nokia, is a Finnish multinational

telecommunications, information technology, and consumer electronics company, founded in

1865. Nokia’s headquarters are in Espoo, Finland, in the greater Helsinki metropolitan area.

With the Artemis program, NASA has a goal of landing the first woman and next man on the

moon by 2024, using innovative technologies to explore more of the lunar surface than

before.

NASA aims to establish the mission by collaborating with commercial and international

partners in hopes to establish sustainable exploration by the end of the decade.
Source : Good News from Finland

Από το Espoo στη ΢ελήνη. Η Nokia συνεργάζεται με τη NASA

για να δημιουργήσει το πρώτο δίκτυο υψηλής απόδοσης για

κινητά στο Lunar Surface

Από τη συντακτική ομάδα | 20 Οκτωβρίου 2020, 9:42 π.μ. | Επιχείρηση, Nokia

Οι επικοινωνίες θα είναι ένα κρίσιμο στοιχείο για το πρόγραμμα Artemis της NASA,

το οποίο θα δημιουργήσει μια βιώσιμη παρουσία στη Σελήνη μέχρι το τέλος της

δεκαετίας.

Η φινλανδική τεχνολογία για κινητά θα εμφανιστεί σύντομα στο φεγγάρι.

Οι πρωτοποριακές καινοτομίες της Nokia θα χρησιμοποιηθούν για την κατασκευή και την

ανάπτυξη της πρώτης λύσης LTE εξαιρετικά μικρού μεγέθους, χαμηλής ισχύος, σκληρής στο

χώρο, από άκρο σε άκρο στην επιφάνεια της ΢ελήνης στα τέλη του 2022.

Σο δίκτυο θα αυτοδιαμορφωθεί κατά την ανάπτυξη και θα δημιουργήσει το πρώτο σύστημα

επικοινωνίας LTE στη ΢ελήνη.

Για να το αποδείξει αυτό, η Nokia συνεργάζεται με την Εθνική Τπηρεσία Αεροναυτικής και

Διαστήματος των ΗΠΑ (NASA) για να προωθήσει τις τεχνολογίες «σημείου ανατροπής» για το

φεγγάρι, αναπτύσσοντας το πρώτο σύστημα επικοινωνίας LTE / 4G στο διάστημα και

βοηθώντας να ανοίξει το δρόμο προς μια βιώσιμη ανθρώπινη παρουσία στο σεληνιακή

επιφάνεια.

Σο δίκτυο θα παρέχει κρίσιμες δυνατότητες επικοινωνίας για πολλές διαφορετικές εφαρμογές

μετάδοσης δεδομένων, συμπεριλαμβανομένων ζωτικών λειτουργιών εντολών και ελέγχου,

απομακρυσμένου ελέγχου σεληνιακών δρομολογητών, πλοήγησης σε πραγματικό χρόνο και

ροής βίντεο υψηλής ευκρίνειας. Αυτές οι εφαρμογές επικοινωνίας είναι όλες ζωτικής σημασίας

για τη μακροπρόθεσμη ανθρώπινη παρουσία στην σεληνιακή επιφάνεια.

Σο δίκτυο LTE της Nokia - ο πρόδρομος του 5G - είναι ιδανικό για την παροχή ασύρματης

συνδεσιμότητας για οποιαδήποτε δραστηριότητα που πρέπει να εκτελέσουν οι αστροναύτες,

επιτρέποντας δυνατότητες επικοινωνίας φωνής και βίντεο, τηλεμετρία και ανταλλαγή

βιομετρικών δεδομένων, καθώς και ανάπτυξη και έλεγχος ρομποτικών φορτίων και αισθητή-

ρων.

«Αξιοποιώντας την πλούσια και επιτυχημένη ιστορία μας στις διαστημικές τεχνολογίες, από την

πρωτοποριακή δορυφορική επικοινωνία έως την ανακάλυψη της κοσμικής ακτινοβολίας

φόντου μικροκυμάτων που παράγεται από το Big Bang, χτίζουμε τώρα το πρώτο δίκτυο

κυψελοειδών επικοινωνιών στο φεγγάρι», δήλωσε ο Marcus Weldon, επικεφαλής τεχνολογίας

στη Nokia και πρόεδρος της Nokia Bell Labs, είπε σε μια δήλωση.

«Αξιόπιστα, ανθεκτικά και υψηλής χωρητικότητας δίκτυα επικοινωνίας θα είναι το κλειδί για την

υποστήριξη της βιώσιμης ανθρώπινης παρουσίας στην σεληνιακή επιφάνεια. Φτίζοντας την

πρώτη λύση ασύρματου δικτύου υψηλής απόδοσης στο φεγγάρι, η Nokia Bell Labs για άλλη

μια φορά φτιάχνει τη σημαία για πρωτοποριακή καινοτομία πέρα από τα συμβατικά όρια »,

συνέχισε ο Weldon.

Η Nokia Corporation (εγγενώς Nokia Oyj,) που αναφέρεται ως Nokia, είναι μια φινλανδική

πολυεθνική εταιρεία τηλεπικοινωνιών, τεχνολογίας πληροφοριών και ηλεκτρονικών ειδών

ευρείας κατανάλωσης, που ιδρύθηκε το 1865. Η έδρα της Nokia βρίσκεται στο Espoo της

Υινλανδίας, στην ευρύτερη μητροπολιτική περιοχή του Ελσίνκι.

Με το πρόγραμμα Artemis, η NASA έχει ως στόχο να προσγειώσει την πρώτη γυναίκα και τον

επόμενο άνδρα στο φεγγάρι έως το 2024, χρησιμοποιώντας καινοτόμες τεχνολογίες για να

εξερευνήσει περισσότερες από τις σεληνιακές επιφάνειες από πριν.

Η NASA στοχεύει στην καθιέρωση της αποστολής συνεργαζόμενη με εμπορικούς και διεθνείς

εταίρους με την ελπίδα να δημιουργήσει βιώσιμη εξερεύνηση έως το τέλος της δεκαετίας.
Πηγή : Good News from Finland

Finland breaking ground in regenerative agriculture

A FINNISH COLLECTIVE HAS LAUNCHED A FREE ONLINE COURSE TO PROVIDE FARMERS WITH

SCIENTIFIC INFORMATION ON PRACTICES THAT IMPROVE THE SOIL, YIELD AND

ENVIRONMENT.

Aleksi Teivainen 11.02.2021

The E-college for Regenerative Agriculture is the result of a collaborative effort

by Reaktor and the Baltic Sea Action Group (BSAG) based on Carbon Action, a pilot

programme launched with support from the Finnish Innovation Fund (Sitra) and Finnish

Meteorological Institute (FMI).

Regenerative agriculture has been identified as a key measure for mitigating and adapting

to the effects of the climate emergency, in part due to its rehabilitative impact on soil, the

largest carbon stock in the terrestrial ecosystem. Research has shown that the approach can

have a positive impact on productivity and food security while protecting the climate, water

systems and natural diversity.

Finnish farms alone could remove some five megatons of carbon dioxide from the atmos-

phere, equivalent to the amount emitted annually by cars, by successfully implementing

methods of regenerative agriculture.

―Regenerative agriculture proves that practical solutions to biodiversity loss and the climate

crisis exist,‖ Mari Pantsar, the director of sustainability solutions at Sitra, stated in a press re-

lease.

―Finnish farmers can be at the frontline supporting biodiversity and sequestering carbon into

soil.‖

Consisting of 60 hours’ worth of diverse learning materials and practices with real-life applica-

tions, the course was launched earlier this week with the first-year goal of attracting 5 000 at-

tendees, equivalent to about 10 per cent of farmers in Finland.

https://www.goodnewsfinland.com/finland-breaking-ground-in-regenerative-agriculture/

https://www.sitra.fi/en/projects/e-college-for-regenerative-farming/
https://www.reaktor.com/
https://www.reaktor.com/
https://www.reaktor.com/
https://www.reaktor.com/
https://en.ilmatieteenlaitos.fi/

Finnish farms alone could remove some five megatons of carbon dioxide from the
atmosphere, equivalent to the amount emitted annually by cars. Image: Atri

―Yields and crop security have improved since I began applying the principles of regenera-

tive agriculture,‖ attested Tuomas Näppilä, a course participant from Urjala, Southern Finland.

―Costs have decreased and the handling of animals has become easier with rotational

grazing. It is easy to first test these methods on just a few fields.‖

Niko Kavenius, a lead designer at Reaktor, revealed that the course generated widespread

international interest even before its launch, given the large-scale implementation made

possible by online training.

The industry partners of the educational project include food industry behe-

moths Atria, Fazer and Valio.

―We share the common concern about climate change,‖ stated Merja Leino, the head of

responsibility at Atria. ―Making the food chain carbon neutral by 2035 has been adopted as

one of the primary objectives at Atria. Regenerative agriculture is an important tool as we

seek to rein in climate change.‖

Juha Nousiainen, the director of the carbon-neutral milk chain at Valio, called attention to

the gulf that persists between the desire and actual ability of people to make sustainable

choices.

―It is important for us to train our dairy producers in order to achieve carbon neutrality in the

whole milk chain in the future. This way we can offer consumers Finnish products that are

produced using regenerative farming practices,‖ he told.

Source : Good News from Finland

Finland breaking ground in regenerative agriculture

https://www.atria.fi/en/
https://www.fazergroup.com/
https://www.valio.com/
https://news.cision.com/fi/atria-oyj/r/tavoitteena-hiilineutraali-ruokaketju---atria-mukana-suomalaisen-ruokaketjun-yhteisessa-uudistavan-v,c3282594

Πρωτοπορία της Υινλανδίας στην αναγεννητική γεωργία

ΜΙΑ ΥΙΝΛΑΝΔΙΚΗ ΟΜΑΔΑ ΞΕΚΙΝΗ΢Ε ΕΝΑ ΔΩΡΕΑΝ ΔΙΑΔΙΚΣΤΑΚΟ ΜΑΘΗΜΑ ΓΙΑ ΝΑ

ΠΑΡΕΦΕΙ ΢ΣΟΤ΢ ΑΓΡΟΣΕ΢ ΕΠΙ΢ΣΗΜΟΝΙΚΕ΢ ΠΛΗΡΟΥΟΡΙΕ΢ ΢ΦΕΣΙΚΑ ΜΕ ΠΡΑΚΣΙΚΕ΢ ΠΟΤ

ΒΕΛΣΙΩΝΟΤΝ ΣΟ ΕΔΑΥΟ΢, ΣΗΝ ΑΠΟΔΟ΢Η ΚΑΙ ΣΟ ΠΕΡΙΒΑΛΛΟΝ.
 11.02.2021

Aleksi Teivainen

Το ηλεκτρονικό κολέγιο για την αναγεννητική γεωργία είναι το αποτέλεσμα μιας συλλογικής

προσπάθειας του Reaktor και της Βαλτικής Θάλασσας Action Group (BSAG) με βάση

το Carbon Action , ένα πιλοτικό πρόγραμμα που ξεκίνησε με την υποστήριξη του Φινλανδικού

Ταμείου Καινοτομίας (Sitra) και του Φινλανδικού Μετεωρολογικού Ινστιτούτου (FMI)).

https://www.goodnewsfinland.com/finland-breaking-ground-in-regenerative-agriculture/

Η αναγεννητική γεωργία έχει αναγνωριστεί ως βασικό μέτρο για τον μετριασμό και την προ-

σαρμογή στις επιπτώσεις της έκτακτης ανάγκης για το κλίμα, εν μέρει λόγω της ανέντακτης επί-

δρασης στο έδαφος, του μεγαλύτερου αποθέματος άνθρακα στο χερσαίο οικοσύστημα. Η

έρευνα έχει δείξει ότι η προσέγγιση μπορεί να έχει θετικό αντίκτυπο στην παραγωγικότητα και

την επισιτιστική ασφάλεια, προστατεύοντας παράλληλα το κλίμα, τα υδάτινα συστήματα και τη

φυσική ποικιλομορφία.

Μόνο οι φινλανδικές εκμεταλλεύσεις μπορούσαν να απομακρύνουν περίπου πέντε μεγατόνια

διοξειδίου του άνθρακα από την ατμόσφαιρα, ισοδύναμο με το ποσό που εκπέμπεται ετησίως

από τα αυτοκίνητα, εφαρμόζοντας με επιτυχία μεθόδους αναγεννητικής γεωργίας.

«Η αναγεννητική γεωργία αποδεικνύει ότι υπάρχουν πρακτικές λύσεις για την απώλεια της βιο-

ποικιλότητας και την κλιματική κρίση», δήλωσε η Mari Pantsar , διευθύντρια των λύσεων αειφο-

ρίας στη Sitra.

«Οι Υινλανδοί αγρότες μπορούν να βρίσκονται στην πρώτη γραμμή υποστηρίζοντας τη βιο-

ποικιλότητα και να αποσπάσουν άνθρακα στο έδαφος».

https://www.sitra.fi/en/projects/e-college-for-regenerative-farming/
https://www.reaktor.com/
https://www.reaktor.com/
https://www.sitra.fi/en/projects/carbon-pilot/#what-was-it-about
https://www.sitra.fi/en/
https://en.ilmatieteenlaitos.fi/

Πρωτοπορία της Υινλανδίας στην αναγεννητική γεωργία

Αποτελούμενο από ποικίλο εκπαιδευτικό υλικό και πρακτικές αξίας 60 ωρών με πραγματικές

εφαρμογές, το μάθημα ξεκίνησε νωρίτερα αυτήν την εβδομάδα με στόχο τον

πρώτο χρόνο να προσελκύσει 5.000 συμμετέχοντες, που ισοδυναμούν με περίπου το 10% των

αγροτών στη Υινλανδία.

Μόνο οι φινλανδικές εκμεταλλεύσεις θα μπορούσαν να απομακρύνουν περίπου πέντε μεγατόνια

διοξειδίου του άνθρακα από την ατμόσφαιρα, που ισοδυναμεί με την ποσότητα που εκπέμπεται

ετησίως από τα αυτοκίνητα. Εικόνα: Atria

«Οι αποδόσεις και η ασφάλεια των καλλιεργειών έχουν βελτιωθεί από τότε που άρχισα να

εφαρμόζω τις αρχές της αναγεννητικής γεωργίας», επιβεβαίωσε ο Tuomas Näppilä , συμμετέ-

χων σε μαθήματα από την Urjala της Νότιας Υινλανδίας. «Σο κόστος έχει μειωθεί και ο χειρισμός

των ζώων έγινε ευκολότερος με την περιστροφική βόσκηση. Είναι εύκολο να δοκιμάσετε πρώτα

αυτές τις μεθόδους σε λίγα πεδία. "

Ο Νίκο Κάβενιος , επικεφαλής σχεδιαστής στο Reaktor, αποκάλυψε ότι το μάθημα δημιούργησε

ευρύ διεθνές ενδιαφέρον ακόμη και πριν από την κυκλοφορία του, δεδομένης της μεγάλης

κλίμακας υλοποίησης που κατέστη δυνατή μέσω της διαδικτυακής εκπαίδευσης.

Οι βιομηχανικοί εταίροι του εκπαιδευτικού έργου περιλαμβάνουν τους μεγαλοπρεπούς βιομηχα-

νίες τροφίμων Atria , Fazer και Valio .

«Μοιραζόμαστε την κοινή ανησυχία για την κλιματική αλλαγή», δήλωσε η Merja Leino ,

επικεφαλής της ευθύνης στην Atria. «Σο να κάνουμε την τροφική αλυσίδα άνθρακα ουδέτερο

έως το 2035 έχει υιοθετηθεί ως ένας από τους πρωταρχικούς στόχους της Atria. Η αναγεννητική

γεωργία είναι ένα σημαντικό εργαλείο καθώς επιδιώκουμε να συγκρατήσουμε την κλιματική

αλλαγή. "

Η Juha Nousiainen , διευθυντής της αλυσίδας γάλακτος ουδέτερου άνθρακα στο Valio,

επέστησε την προσοχή στον κόλπο που παραμένει μεταξύ της επιθυμίας και της πραγματικής

ικανότητας των ανθρώπων να κάνουν βιώσιμες επιλογές.

«Είναι σημαντικό για εμάς να εκπαιδεύσουμε τους γαλακτοπαραγωγούς μας προκειμένου να

επιτύχουμε ουδετερότητα άνθρακα σε ολόκληρη την αλυσίδα γάλακτος στο μέλλον. Με αυτόν

τον τρόπο μπορούμε να προσφέρουμε στους καταναλωτές φινλανδικά προϊόντα που

παράγονται χρησιμοποιώντας αναγεννητικές γεωργικές πρακτικές », είπε.

Πηγή: Good News from Finland

https://www.atria.fi/en/
https://www.fazergroup.com/
https://www.valio.com/
https://news.cision.com/fi/atria-oyj/r/tavoitteena-hiilineutraali-ruokaketju---atria-mukana-suomalaisen-ruokaketjun-yhteisessa-uudistavan-v,c3282594

Papigo, small and large, is one of the 46 villages of Zagori, the famous Zagorochoria, in

the prefecture of Ioannina, built on the slopes of Tymfi, in the Pindos mountain range at

an altitude of 960 meters, one of the most beautiful areas of the prefecture of Ioannina

on the continent which is a pole of attraction for travelers throughout the year. The

exemplary hospitality of the inhabitants, the multitude of activities, the incomparably

beautiful natural landscape, and the magnificent view make the visitors return again and

again.

The settlement is located near the also excellent Valia Calda, which means in Vlachs the

warm valley and is the last refuge of the brown bear, wolf, and wild goat and the famous

gorge of Vikos which is one of the most famous gorges in Greece. It is located 30 kilo

meters northwest of Ioannina and is the deepest gorge, in length-width-height ratio

worldwide, according to the Guinness Book.

It is the core of the Aoos National Park, in the area of which a large variety of rare species

of flora and fauna finds shelter, surrounded by rich vegetation of deciduous trees, as a

result of which it changes colors every season of the year.

The beauty of wildlife is everywhere present there are rare plants, trees, shrubs, rare

flowers and herbs, stone bridges, rivers, firs, pines, beech robiola. Those who love sports

can go hiking, horseback riding, mountaineering, canoeing and kayaking, climbing,

mountain biking, and rafting. They can try local meats and pastries, accompany them

with local red wine and local tsipouro.

 The distance from Athens is around 450 km and the trip takes about 6 hours, while if you

start from Thessaloniki it is about 370 km and your trip will last around 5 hours.

Papigo is one of the most characteristic examples of Zagorian architecture and the

settlement is declared traditional. Papigo historically refers for the first time to the gold

bullion of the emperor Andronikos II, in the year 1325. It experienced great growth, a fact

that helped from 1780 to operate a Greek school.

Important personalities of letters, science, and arts come from Papigo. The philologist,

director of the Perkins Institute for the Blind in Boston and benefactor of Papigo Michael

Anagnostopoulos (1837 - 1906), George Anagnostopoulos (1867 - 1952) professor of

linguistics at the University of Athens, Zacharias Sardelos, 1930) of the newspaper "IRIS" in

Bucharest as well as Christodoulos Tsiotidis (1838 - 1894), Consul of Greece in Bucharest

Papigo

The famous gorge of Vikos is one of the most famous gorges

in Greece. and is the deepest gorge, in length-width-height

ratio in the world, according to the Guinness Book.

Papigo, small and large, is one of the 46 villages

of Zagori, the famous Zagorochoria, in the prefec-

ture of Ioannina, in Epirus.

Σο Πάπιγκο, μικρό και μεγάλο, είναι ένα από τα 46 χωριά του Ζαγορίου, τα φημισμένα Ζαγοροχώ-

ρια, στο νομό Ιωαννίνων, χτισμένο στις πλαγιές της Σύμφης, στην οροσειρά της Πίνδου σε

υψόμετρο 960 μέτρων, μία από τις πιό όμορφες περιοχές του νομού Ιωαννίνων στην ήπειρο η

οποία αποτελεί πόλο έλξης περιηγητών καθόλη την διάρκεια του έτους. Η υποδειγματική φιλοξενί-

α των κατοίκων, το πλήθος δραστηριοτήτων, το απαράμιλλης ομορφιάς φυσικό τοπίο και τη μα-

γευτική θέα κάνει τους επισκέπτες να επιστρέφουν ξανά και ξανά.

Ο οικισμός βρίσκεται κοντά στην επίσης εξαιρετικού κάλους Βάλια Κάλντα, που σημαίνει στα

βλάχικα η ζεστή κοιλάδα και είναι το τελευταίο καταφύγιο της καφέ αρκούδας, του λύκου και του

αγριόγιδου και στο φημισμένο φαράγγι του Βίκου που είναι ένα από τα πιο ξακουστά φαράγγια

στην Ελλάδα. Βρίσκεται 30 χιλιόμετρα βορειοδυτικά των Ιωαννίνων και είναι το βαθύτερο φαράγγι,

σε αναλογία μήκους-πλάτους-ύψους παγκοσμίως, σύμφωνα με το Βιβλίο Guinness.

Αποτελεί τον πυρήνα του Εθνικού Δρυμού Αώου, στην περιοχή του οποίου βρίσκει καταφύγιο

μεγάλη ποικιλία σπάνιων ειδών χλωρίδας και πανίδας περιβάλλεται από πλούσια βλάστηση φυλ-

λοβόλων δέντρων με αποτέλεσμα να αλλάζει χρώματα κάθε εποχή του έτους .

Η ομορφιά της άγριας φύσης πανταχού παρούσα εκεί απαντώνται σπάνια φυτά, δέντρα,

θάμνοι, σπάνια λουλούδια και βότανα, πέτρινα γεφύρια, ποτάμια, έλατα, πεύκα, οξιές ρόμπολα.

Όσοι αγαπούν τις αθλητικές δραστηριότητες μπορούν να επιδοθούν σε πεζοπορία, ιππασία,

ορειβασία, κανό και καγιάκ, αναρρίχηση, mountain bike και rafting. Μπορούν να δοκιμάσουν τα

τοπικά κρεατικά και τα γλυκά κουταλιού, συνοδέψτε τα με το κόκκινο κρασί της περιοχής και το

ντόπιο τσίπουρο.

Η απόσταση από την Αθήνα είναι γύρω στα 450 χλμ και το ταξίδι διαρκεί περίπου 6 ώρες, ενώ αν

ξεκινήσετε από Θεσσαλονίκη είναι περίπου 370 χλμ και το ταξίδι σας θα διαρκέσει γύρω στις 5

ώρες.

Σο Πάπιγκο αποτελεί ένα από τα πιο χαρακτηριστικά δείγματα Ζαγορίτικης αρχιτεκτονικής και ο

οικισμός είναι ανακηρυγμένος παραδοσιακός. Σο Πάπιγκο ιστορικά αναφέρεται για πρώτη φορά

σε ένα χρυσόβουλο του αυτοκράτορα Ανδρονίκου Β΄, το έτος 1325. Γνώρισε μεγάλη ανάπτυξη

γεγονός που βοήθησε από το 1780 να λειτουργήσει ελληνικό σχολείο.

΢ημαντικές προσωπικότητες των γραμμάτων, της επιστήμης και των τεχνών κατάγονται από το

Πάπιγκο. Ο φιλόλογος, διευθυντής του Ινστιτούτο Συφλών Πέρκινς της Βοστώνης και ευεργέτης

του Πάπιγκου Μιχαήλ Αναγνωστόπουλος (1837 – 1906), ο Γεώργιος Αναγνωστόπουλος (1867 –

1952) καθηγητής γλωσσολογίας του Πανεπιστημίου Αθηνών, ο Ζαχαρίας ΢αρδέλης (1830 – 1913)

φιλόλογος, δημοσιογράφος και εκδότης της εφημερίδας “ΙΡΙ΢” στο Βουκουρέστι καθώς και ο

Φριστόδουλος Σσιωτίδης (1838 – 1894), πρόξενος της Ελλάδας στο Βουκουρέστι.

Πάπιγκο

Σο Πάπιγκο, μικρό και μεγάλο, είναι ένα από

τα 46 χωριά του Ζαγορίου, τα φημισμένα

Ζαγοροχώρια, στο νομό Ιωαννίνων, στην

Ήπειρο.

To φημισμένο φαράγγι του Βίκου είναι ένα από τα

πιο ξακουστά φαράγγια στην Ελλάδα. και είναι το

βαθύτερο φαράγγι, σε αναλογία μήκους-πλάτους-

ύψους παγκοσμίως, σύμφωνα με το Βιβλίο Guinness.

 Τδατοδρόμια - Waterways
150 υδατοδρόμια πρόκειται να λειτουργήσουν την επόμενη πενταετία στην Ελλάδα

δημιουργώντας το μεγαλύτερο δίκτυο σε όλη την Ευρώπη και στον κόσμο αντίστοιχο με αυτό στις

Μαλδίβες νήσους στον Ινδικό ωκεανό.

Σο project θα φέρει πάνω από 1 δις ευρώ επενδύσεις στην ελληνική οικονομία, ιδίως στον τουρισμό

(Αγροτουρισμός, Ιαματικός κ.τ.λ.) καθώς και 5.000 θέσεις εργασίας ενώ πρόκειται να διασυνδέσει

την ενδοχώρα με όλες τις νησιωτικές περιοχές από την Κρήτη, την Πελοπόννησο τα νησιά των Κυ-

κλάδων, τον Αργοσαρωνικό, Νησιά των ΢ποράδων, τα Ιωάννινα κ.λ.π.

Σο έργο έχουν αναλάβει να φέρουν σε πέρας οι δύο εταιρείες του χώρου, της Hellenic Seaplanes

S.A. και της Ελληνικά Τδατοδρόμια Ι.Κ.Ε, με την αγορά 20 αεροπλάνων για την πρώτη πενταετία αλ-

λά και της δημιουργίας σχολής εκπαίδευσης πιλότων υδροπλάνων.

Επίσης προβλέπεται μια διευρυμένη συνεργασία που αφορά στην προσφορά κοινών «πακέτων»

εισιτηρίων προς τα συμβατικά αεροδρόμια και από ή προς τα υδατοδρόμια.

150 waterways will be operational in the next five years in Greece, creating the largest

network in Europe and in the world corresponding to that in the Maldives in the Indian Ocean.

The project will bring over 1 billion euros of investments in the Greek economy as well as 5,000 jobs

while it will connect the hinterland with all the island areas from Crete, the Peloponnese, the

Cyclades islands, the Saronic Gulf, the Sporades Islands, Ioannina, and .λ.π.

The project has been undertaken by the two companies in the field, Hellenic Seaplanes S.A. and

Hellenic Waterways PC, with the purchase of 20 aircraft for the first five years and the creation of a

seaplane pilot training school. There is also expanded cooperation regarding the offer of joint

"packages" of tickets to the conventional airports and from or to the waterports.

MOBIAK SA founded in 1977 and is the largest company in Greece and one of the fastest growing
companies in the Balkans, Europe and the Middle East in the field of the Firefighting Equipment
industry.

For more than 40 years, MOBIAK's activities have focused on developing 3 key areas:

a) Gases b) Firefighting Equipment and c) Medical Equipment – Home Care

More specifically, the areas in which MOBIAK operates are the following:

MOBIAK Gas: Production and Bottling of Medical – Industrial Gases such as Oxygen, Carbon
Dioxide, Nitrogen, Argon, Corgon, IG 541, IG 55, Pneumatic Air, Banarg etc.

MOBIAK Firefighting equipment: Assembly & Trading Fire extinguishers, Design , Assembly-
Bottling, Trading & Installation of Fire Suppression Systems, Trade all firefighting equipment, and Fire
Extinguishing test & control.

MOBIAK Care: Import and Trade Medical Equipment and Home Care Products, Medical
Equipment Repair and Laboratory Facilities for Sleep

As far as the firefighting department is concerned, MOBIAK has implemented a large investment
program of 5,500,000€ at its headquarters in Chania-Crete, which was completed in 2006 and
included installation of complete robotic assembly line for fire extinguishers and the construction
of a new 2500m2 building for new offices and warehouse expansion for raw materials and ready
to use products (800m2).

web: www.mobiak.com

ΠΑΡΟΦΗ ΣΕΦΝΙΚΩΝ – ΣΟΤΡΙ΢ΣΙΚΩΝ – ΕΠΙΚΟΙΝΩΝΙΑΚΩΝ ΤΠΗΡΕ΢ΙΩΝ

Σο Ελληνο-Υιλανδικό Επιμελητήριο υποστηρίζει τα μέλη του σε όλες τις δραστη-

ριότητες τους τόσο στην Ελλάδα, όσο και σε κάθε σχέση των Ελληνο-

Υιλανδικών συνεργασιών των πολιτών των δύο χωρών.

Έχοντας στον τομέα των τεχνικών – τουριστικών και επικοινωνιακών υπηρε-

σιών αποκλειστική συνεργασία με την «΢ΣΕΡΚΑΣ Α.Ε.» Σεχνική – Σουριστική –

Επικοινωνιακή Εταιρεία, με μακροχρόνια αναγνώριση στον ευρύτερο

ευρωπαϊκό και Μεσογειακό χώρο, εγγυάται την διεκπεραίωση τεχνικών,

τουριστικών και επικοινωνιακών υπηρεσιών (μελετών, κατασκευών και

συμβουλών). Ως εκ τούτου το Ελληνο-Υιλανδικό Επιμελητήριο παρέχει

εμπειρία γνώση και αποτελεσματικότητα στους τομείς των επενδύσεων στον κατασκευαστικό,

στον οικιστικό, στον τουριστικό και στον επικοινωνιακό τομέα.

Για περισσότερες πληροφορίες επικοινωνήστε μαζί τους στα τηλέφωνα +30210689307,

+302106892975, Fax 2106859442, κιν. +306937038953

PROVISION OF TECHNICAL-TOURIST-COMMUNICATION SERVICES

The Hellenic-Finnish Chamber supports its members in all their activities, both in Greece and in

every relationship of the Hellenic-Finnish cooperation of the citizens of the two countries.

Having in the field of technical - tourist and communication services an exclusive

cooperation with ―STERKAT S.A.‖, a Technical – Tourism – Communication Company, with a

long-term recognition in the wider European and Mediterranean area, STERKAT S.A.

guarantees the implementation of technical, tourist and communication services (studies,

constructions and consulting). Therefore, the Hellenic-Finnish Chamber provides expertise,

knowledge and efficiency for the investments in the fields of construction, housing, tourism

and communication.

For further communication, please do not hesitate to contact them on:
+30210689307, +302106892975, Fax 2106859442, κιν. +306937038953

Το Ελλθνο-Φιλανδικό Επιμελθτιριο βρίςκεται κοντά ςτα μζλθ του, ςτθρίηοντάσ τουσ ςε κάκε

βιμα των δραςτθριοτιτων τουσ, διατθρώντασ αποκλειςτικι ςυνεργαςία για νομικά

ηθτιματα με τθ “Kremalis-Law Firm”.

Η “Κρεμαλής-Δικηγορική Εταιρεία”, αποκλειςτικό μζλοσ του διεκνοφσ δικτφου Ius Laboris για τθν

Ελλάδα, με μακροχρόνια διεκνι νομικι δραςτθριότθτα, με διακρίςεισ από διεκνείσ νομικοφσ

οδθγοφσ, όπωσ από τουσ Legal 500, Chambers & Partners και Who’s Who Legal , εγγυάται τθν

αςφαλι διεκπεραίωςθ νομικών υποκζςεων και παροχι νομικών ςυμβουλών για όλουσ τουσ

κλάδουσ των Επιχειριςεων. Παρζχει εμπειρία, γνώςθ και αποτελεςματικότθτα ςτουσ τομείσ των

επενδφςεων, των διεκνών ςυμβάςεων και ςτθν ολοκλιρωςθ νομικών ενεργειών ενώπιον των

αρμοδίων κατά περίπτωςθ φορζων τθσ Ελλάδασ και του εξωτερικοφ.

Για περιςςότερεσ πλθροφορίεσ επικοινωνιςτε μαηί τουσ ςτο +30 210 6431387 ι επιςκεφτείτε

τθν ιςτοςελίδα τουσ www.kremalis.gr

PROVISION OF LEGAL SERVICES

The Hellenic-Finnish Chamber is close to its members, supporting them at every step of their

activities, maintaining exclusive cooperation on legal issues with "Kremalis-Law Firm".

"Kremalis-Law Firm" as an exclusive member of the international Ius Laboris network for Greece,

with long-standing International legal activity, with distinctions from international legal guides

such as Legal 500, Chambers & Partners and Who's Who Legal, guarantees safe handling legal affairs

and legal advice for all Business sectors. It provides experience, knowledge and effectiveness in the

fields of investment, international conventions and the completion of legal actions before the

competent bodies of Greece and abroad.

For more information contact them at +30 210 6431387 or visit their website www.kremalis.gr

ΠΑΡΟΦΗ ΝΟΜΙΚΩΝ ΤΠΗΡΕ΢ΙΩΝ

http://www.kremalis.gr

Το Επιμελητήριο, σας δίνει τη δυνατότητα να γνωρίσετε ή και να επενδύσετε σε ότι πιο
νέο υπάρχει στην υψηλή και καθαρή τεχνολογία, στην καινοτομία, κυκλική οικονομία,

στην ενέργεια και στις ανανεώσιμες πηγές ενέργειας, στην έρευνα & ανάπτυξη ακόμη
και στην εκπαίδευση.

Το Επιμελητήριο μας μπορεί να σας βοηθήσει να βρείτε συνεργάτες στην Φινλανδία, να

βρείτε επενδυτικές ευκαιρίες, νέα καινοτόμα προϊόντα και αγορές για τα προϊόντα σας.

Για περισσότερες πληροφορίες στο:
Τηλ. : 210 9244368 - e-mail : info@fhcc.gr - www.fhcc.gr

The Chamber gives you the possibility to find out or invest in the newest in high

and clean technology, innovation, cyclical economy, energy and renewable energy,

research & development, and even education.

Our Chamber can help you find partners in Finland, find investment opportunities,

new innovative products, and markets for your products.

For more information on: Tel. : 210 9244368 - e-mail: info@fhcc.gr - www.fhcc.gr

Finnish Hellenic Chamber of Commerce

ΕΛΛΗΝΟ ΥΙΝΛΑΝΔΙΚΟ ΕΠΙΜΕΛΗΣΗΡΙΟ - KREIKKALAIS SUOMALAINEN KAUPPAKAMARI

LIVANIOS GIORGOS President

PAPAGEORGIOU KIMON Vice President

KARAVAS VASSILIOS Secretary General

NIKOPOULOU NIKI Treasurer

KREMALIS CONSTANTINOS Member of the Board

VORREAKOU MARIA Member of the Board

KORAS ANDREAS Member of the Board

 ΔΙΟΙΚΗΣΙΚΟ ΢ΤΜΒΟΤΛΙΟ / BOARD OF DIRECTORS

As an element of the Foreign Service, the network of Finnish Diplomatic

Missions plays a central role in the development of a safe and predictable

tomorrow for every Finnish citizen. Finnish Diplomatic Missions, established

in various parts of the world, provide a wide range of services for Finns

and the Finnish society.

The consular services include providing passports and notary services,

visas for foreigners travelling to Finland, and assistance to Finnish citizens

in distress. In addition to the Embassy of Finland in Athens, Finland has

Honorary Consuls based in 7 other cities in Greece.

Besides Greece Albania is also a part of the Embassy's territory.

Embassy of Finland, Athens

ΗEADQUARTERS :

Tel. : +30 210 92 44 368 e-mail : info@fhcc.gr - www.fhcc.gr

Branch in Finland :
Pirjo Mavrommatis

Tel. +358 (0) 50 3635 109 e-mail : pirjo@fhcc.gr

GLOBAL BUSINESS NETWORK
FINNCHAM

Publications Director : Giorgos Livanios

Information :

Hatziyianni Mexi 5, 115 28 Athens, Tel: +30 - 210 - 72 55 860 e-mail: sanomat.ate@formin.fi

 Ε Λ Λ Η Ν Ο - Φ Ι Ν Λ Α Ν Δ Ι Κ Ο Ε Π Ι Μ Ε Λ Η Τ Η Ρ Ι Ο • K R E I K K A L A I S S U O M A L A I N E N K A U P P A K A M A R I

Jari Gustafsson
Ambassador

mailto:pirjo@fhcc.gr

Santorini is ranked 2nd in the preferences of visitors

and the first in terms of Europe,

leaving behind islands such as Capri.

Enjoy the delicious
Greek Cuisine.

Visit Greece

