

... aboard a Land Rover Discovery. Car India follows the

ACROSS THE SEVEN SEAS...

adventures of a couple from Greece on an epic journey

Story and Photography Vula Netu & Akis Temperidis

CAR India SEPTEMBER 2008 91 90 SEPTEMBER 2008 CAR India

Who are we?

E HAVE DRIVEN 77,000KM through 37 countries so far and after 400 days on the road we are in India. We are a couple from Greece, a car journalist and a dance teacher. We had a dream for many years; to travel the world without a return ticket but the guts to take this seriously. One it. We have to do it now or this dream come true but sponsored Land Rover Discovery 3

departing to...wherever we wanted. We had a motto as well, 'Explore the earth in 800 days!' Off-road, possibly...

months till getting back to Greece for a break. That meant 41 different media. In 201 days, we did not have a single scratch

on the car or a tyre puncture. "Now we are strong enough to challenge Asia", we said after a two month break in our home country. So, after we crossed Turkey, Iran and Pakistan - three very hospitable countries - here we are in India.

What is our impression of this country? I admit that India is a challenge for any traveller. Despite our experience, the cultural shock was unavoidable. This is a tough country to digest. You need a strong stomach, strong eyes, strong ears (don't horn please!!!), a strong nose and a big heart to survive day, we said to each other: "That's India. Driving here – you know better... is not easy. Communicating with people is tricky. In the beginning it's a never". It was not simple to make love and hate relationship between you and this incredible melting pot of people, cultures, religions, languages and spices. At the end, India proves to be addictive. I still don't

Our next destination is Malaysia and from there we plan to to reach Australia and from there to ship karibu (our car) to now on. We'll depict our journey thus far through pictures this time, as it's impossible to cover 400 days in a thousand words. We'll use more words from next issue on though...

So you wonder...

Where do we get the car serviced?

There are more than 1,500 Land Rover official workshops around the world.

How do we wash our clothes?

We give them to a laundry or wash them by hand and dry them in the car.

What do we have for lunch?

Most evenings, Vula cooks. Our menu includes pasta, noodles, rice, eggs, fried vegetables and fruits. Greek salad (tomatoes, olives, onions) with olive oil is a must. In India, we cook less as the local cuisine is great even at the cheapest dhabas.

How do we know where to camp by night?

We don't! We search on Lonely Planet and if there is nothing, we try to find shelter anywhere. So far so good.

Do we carry a gun?

No. A smile is the best protection!

The worst moment of our trip?

In Kathmandu when Akis' brother died of cancer in Greece.

Our best moment?

Difficult to say. Just take a look at the pictures of this article.

THE CAR

Land Rover Discovery 3 TDV6 S, MY 2007, Tonga green colour provided by Land Rover Greece (KEDO S.A.) with a manual gearbox, coil springs and 17inch wheels.

EOUIPMENT

Full list of G4 Challenge accessories was used and many more customized items for the specific model.

Double spare wheel base by Kaymar

Tyres used: Cooper Discoverer STT (245/70-17) in Africa and BF Goodrich 245/75-17 in Asia.

Heavy duty coil springs by King Springs and custom made shock absorbers by Jam Sport of Greece is the new suspension

Outback Import (www.outback-import.com)
auxiliary 110-litre fuel tank fitted at the spare
wheel compartment

Engine CPU is tuned by Overfinch for better torque at low revs. It is combined with a TGI air filter. Car interior: Rear seats were deducted. Two customized safe boxes and a 55-litre water tank are fitted.

Position reporter. It automatically transmits the real position of the car to a satellite so you can see where we are on the web

75W solar panel by Conergy provides 220V electricity through an auxiliary 45A dry type battery and a 500W inverter

Garmin 276C G

9.500 lb. Warn wind

Motorola 9505A Iridium phone. Charges are a dollar per minute to landline phones

94 SEPTEMBER 2008 CAR Indiα SEPTEMBER 2008 95

HOW DO WE SURVIVE:

We are not rich, so we have to work on the road. We write articles for different magazines, report on the radio and have our site www.theworldoffroad.com. In this way we earn a salary that permits us to keep going on. Our daily budget is basic. We spend an average of 300 rupees per night for sleep. At times we bush camp (that is for free!) and sometimes we stay in a basic hotel paying a maximum 800-1,000 rupees. This is okay for a shower even if we carry about 60 litres water in the car. Food costs us about 300-400 rupees per day. Most of our money is spent on diesel fuel (8kmpl average), visas, shipments (like the ship Chennai-Kuala Lumpur). Car repairs cost almost nothing as long as the "Disco" is under guarantee. How we get cash money? From VISA compatible ATM's that are spread everywhere. In case of emergency, we have an amount of just a 1,000 dollars well hidden in the car.

THE ROUTE

98 SEPTEMBER 2008 CAR India SEPTEMBER 2008 99

HOW DID WE

Car India received an email from Akis and Vula, a Greek couple who had traveled extensively and were planning to come to Asia on one of the most capable four-wheel drive vehicles on earth. We could hardly wait to hear tales of their multi-stop dream trip and finally met them on the Indian leg of their trip, right here in Pune.

A day together in the office, followed by a few drinks, food and all night long conversations and we became the best of buddies. The fact that they survived the night at Amit and Bunny's terribly messy and typical bachelors' pad says a lot about how much they can endure. Akis and Vula will share the experiences of the remaining 400 days of their trip over the next year, once every two months. Stay tuned...

