

ΣΑΒΒΑΤΟ 15.05.2021	ΣΑΒΒΑΤΟ 15.05.2021
STREAM APOLLON 1	STREAM DIONYSOS 2
09:30 THE EU AND WESTERN BALKANS: DELIVERING ON A LONG-OVERDUE PROMISE - English	09:15 FIRESIDE CHAT - Greek
Soner Cagaptay, Director of Turkish Research Program, The Washington Institute for Near East Policy	Nikos Panagiotopoulos, Minister of Defence, Hellenic Republic
Chair: Constantinos Filis, Executive Director, Institute of International Relations, Greece	Chair: Alexia Tasouli, Diplomatic Correspondent, Open TV, Greece
09:50 break	09:30 FIRESIDE CHAT - Greek
	Giorgos Tsipras, MP, Syriza party, Hellenic Republic
09:55 IN THIS TOGETHER: THE 40 YEAR-LONG STORY OF GREECE'S PARTICIPATION IN THE EU - Greek	Chair: Alexia Tasouli, Diplomatic Correspondent, Open TV, Greece
Marietta Giannakou, Member, Hellenic Parliament; Vice-President, NATO Parliamentary Assembly, fmr. Minister & MEP	09:40 break
George Kaminis, Member, Hellenic Parliament	09:45 FIRESIDE CHAT - Greek
Irene Karamouzi, Senior Lecturer in Contemporary History, University of Sheffield, UK	Alkiviadis Stefanis, Deputy Minister of Defence, Hellenic Republic
Olga Kefalogianni, fmr Minister of Tourism (2012-2015); MP, New Democracy, Hellenic Republic	Chair: Alexia Tasouli, Diplomatic Correspondent, Open TV, Greece
Petros Kokkalis, Member, European Parliament	09:55 break
Odysseas Konstantinopoulos, Member, Hellenic Parliament	10:00 THE ROLE OF ARMED FORCES AS A STABILITY & SECURITY FACTOR IN THE EAST MEDITERRANEAN - Greek
George Pagoulatos, Professor, Athens University of Economics & Business; DG, EUAMEP, Greece	Gen. Konstantinos Floros, Chief, Hellenic National Defence General Staff, Hellenic Republic
Stavros Theodorakis, Journalist/CEO, pod, Greece	Admiral Evangelos Apostolakis, fmr. Minister of National Defence, Hellenic Republic
Elissavet Vozemberg – Vrionidi, Member, European Parliament	Dennys Plessas, VP Global Business Development Initiatives, Lockheed Martin Aeronautics/International
Mariliza Xenogiannakopoulou, Member, Hellenic Parliament	Michael Kostarakos, fmr. Chief 2011-2015, Hellenic National Defence General Staff, Hellenic Republic
Konstantinos Zachariadis, Member, Hellenic Parliament	Chair: Antonis Delatolas, Publisher, To Pontiki, Greece
Co-Chairs: Iordanis Hasapopoulos, Journalist, Presenter, MEGA TV, Greece & Christina Korai, Journalist, Action TV, Newpostgr, Parapolitika 90.1, Greece	11:00 break
12:20 THE ABRAHAM ACCORDS AND FUTURE PROSPECTS - English with Greek subtitles	11:05 DEFENSE INDUSTRIALIZATION & INTERNATIONAL ALLIANCES - Greek
Ebtesam Al-Ketbi, President, Emirates Policy Center (EPC)	Adonis Georgiadis, Minister of Development & Investment, Hellenic Republic
Chair: Constantinos Filis, Executive Director, Institute of International Relations, Greece	Thanos Dokos, National Security Advisor to the Prime Minister, Hellenic Republic
12:35 KNOW THY NEIGHBOUR: TURKEY - Greek	Admiral Kyriakos Kyriakidis, fmr. General Director, GDDIA, Greece
Nikos Androulakis, Member, European Parliament	Dimitrios Papacostas, CEO, Hellenic Aerospace Industry, Greece
Ioannis Amanatidis, Member, Hellenic Parliament	Chair: Elias Bellos, Journalist, Kathimerini Newspaper, Greece
Constantinos Filis, Executive Director, Institute of International Relations, Greece	11:45 break
Konstantina Giannakopoulou, Member, Hellenic Parliament	11:50 DEFENSE TECHNOLOGY INNOVATION – R&D - Greek
Tasos Gaitanis Spokesperson, New Democracy, Hellenic Republic	Remarks: Patrick Defranoux, Country Director, THALES; CEO, Thales Hellas Language: English
Tasos Chatzivasileiou, Member, Hellenic Parliament	Nikos Papatsas, Sr. Partner, EFA GROUP, Greece
Dimitrios Kairidis, Member, Hellenic Parliament	George Troullos, CEO, INTRACOM Defense, Greece
George Koumoutsakos, fmr Alternate Minister of Migration and Asylum; Member, Hellenic Parliament	Theodoros Lagios, fmr. General Director, GDDIA, Greece
Dimitris Vitsas, Member, Hellenic Parliament	Chair: Faithon Karaisifidis, Editorial director, PTISI Magazine, Greece
Panagiotis Vlachos, Communications Secretary, Movement for Change, Hellenic Republic	12:20 break
Co-Chairs: Noni Karagianni, Journalist, Communication Advisor, Greece	12:25 THE NATIONALIZATION OF THE LAND IN 1821 AND ITS CONSEQUENCES UNTIL TODAY - Greek
George Papachristos, Publishing Advisor, Ta Nea Newspaper, Greece	George Th. Mavrogordatos, University of Athens, ret., Greece
15:05 break	Socrates D. Petmezias, University of Crete and Institute for Mediterranean Studies - FORTH
15:10 GREEKS & TURKS: VIEWS OF EACH OTHER - English	Nikos Potamianos, Institute for Mediterranean Studies - FORTH
George Pagoulatos, Professor, Athens University of Economics & Business; DG, EUAMEP, Greece	Chair: Pavlos Tsimas, Journalist, Ta NEA, SKAI TV, Greece
Ioannis N. Grigoriadis, Assoc.Prof., Bilkent University; Senior Fellow & Head, Turkey Program, EUAMEP	13:20 break
Dimitris Mavros, Managing Director, MRB, Greece	13:25 MODERN AGRICULTURE: EFFECT OF COVID-19 IN DISTANT COMMUNICATION AND THE NEED FOR DIGITAL TRANSFORMATION - Greek
Oya Yegen, Visiting Assistant Professor, Sabanci University, Turkey	Yiannis Economou, Deputy Minister for the Common Agricultural Policy, Hellenic Republic
Evren Balta, Prof., Int'l Relations Department Chair, Ozyegin University; Senior Scholar, Istanbul Policy Center	Manolis Panagiotopoulos, Country Commercial Lead, Sector Crop Science, Bayer Hellas
Chair: Thodoris Georgakopoulos, Editorial Director, diaNEOsis, Greece	Thomas Arapogiannis, Agriculture Vice President, TÜV NORD
15:50 TURKEY'S RELATIONSHIP WITH THE WEST - English	Dimitris Efthymiopoulos, Tomato Procurement and Sustainable Sourcing Mgr, Unilever, Greece
Asli Aydinbaş, Journalist, Senior Policy Fellow at European Council on Foreign Relations	Ioannis Evangelopoulos, Technical Manager, Novacert, Greece
Mustafa Aydın, President International Relations Council of Turkey	Athanasios Gertsis, Prof. in Sustainable Agriculture & Mngmt, Perrotis College of American Farm School of Thessaloniki
Sinan Ülgen, Chairman at Center for Economics and Foreign Policy Studies (EDAM); Visiting Scholar, Carnegie Europe	Chair: Yiannis Panagos, Publisher, General Manager, Green Box Publishing S.A.
Ozgur Unluhisarcikli, Director, Ankara Office, The German Marshall Fund	14:05 break
Fadi Hakura, Consulting Fellow, Europe Programme, Chatham House, UK	14:10 CLIMATE CHANGE AND THE SUSTAINABLE MANAGEMENT OF WATER RESOURCES - Greek
Chair: Vasilis Karataas, Levant Partners AIFM	Giorgos Amiras, Deputy Minister of Environment and Energy, Hellenic Republic
16:50 END OF DAY 6 – STREAM APOLLON	Konstantinos Aravosis, Secretary General for Natural Environment & Water, Hellenic Republic
	Anthimos Amanatidis, CEO, EYATH S.A, Greece
	Harry Sachinis, CEO, Athens Water Supply and Sewerage Company
	Chair: Fay Makantasi, Senior Research Analyst, diaNEOsis, Greece
	14:45 break
	14:50 THE ECONOMY OF FILOXENIA & THE GREEK DIET: A PRESENTATION OF THE SUSTAINABLE GREEK LOCAL FOOD ECOSYSTEMS FOSTERING THE GREEK WAY OF LIFE AND WELL BEING (EFZIN) - Greek
	Angela Gerekou, President, Greek National Tourism Organization; Amb. for Tourism & Culture
	Aikaterini Kamilaki, fmr. Director, Academic Assoc., Hellenic Folklore Research Centre; Member, "Greece 2021" Committee Assembly
	Christina Sakellariadis, President, Panhellenic Exporters Association; Owner, Ch.G.S - Finance & Exports Consultants
	Agis Pistiolas, President, "Ella-dika mas" Organization; Marketing & Exports Director, AGRINO SA
	Aris Kefalogiannis, President, Legendary Food SA, Greece
	Christos Stamatis, CEO, Stevia Hellas Cooperative
	Chair: Vicky Flessa, Journalist, ERT Public Broadcaster, Philologist of Classics, Greece
	15:30 break
	15:35 REMARKS - Greek
	Spyridon Kintzios, Rector, Agricultural University of Athens
	15:40 CLIMATE CHANGE IN THE MIDDLE OF OUR CENTURY: CONSEQUENCES AND CONFRONTING MEASURES - Greek
	Andreas Karamanos, Professor, Hellenic Agricultural Academy, Greece
	George Nychas, Professor, Hellenic Agricultural Academy, Greece
	Themistoklis Lekkas, Professor, University of Aegean, Greece
	Chair: Georgios Zervas, President, Hellenic Agricultural Academy
	16:50 break
	16:55 CLIMATE CHANGE IN THE MIDDLE OF OUR CENTURY: CONSEQUENCES AND CONFRONTING MEASURES - Greek
	Angeliki Kosmopoulou, Executive Director, A.C. Laskaridis Charitable Foundation
	Sotiris Laganopoulos, Director of Programmes & Grants, Bodossaki Foundation
	Eva Lianou, General Manager, John S. Latsis Public Benefit Foundation
	Chair: Valia Fragkou, Philanthropy Advisor, Greece
	17:40 END OF DAY 6 – STREAM DIONYSOS