

OPEN THE NEWS

CONTENTS

02

***UK's top 10
entrepreneurs***

04

***Creating a Mobile
Flutter Banking
App***

05

***Solana
Blockchain***

07

***Best eCommerce
Platforms for
B2B***

The top
news Magazine

SHAHAME DIZAEI, ONE OF THE UK'S TOP 10 ENTREPRENEURS

ABOUT -

Mrs. Shahameh Dizaei was born on July 2, 1975. She is a British citizen living in London, Dubai and Marbella.

She is a director of Covert Security Ltd, an internationally recognized company operating in the UK.

She has a degree in Business Administration and employs over 100 people.

Her special interests are property development and creating unique cosmetics. She has a huge property development portfolio in both Marbella and London and is currently trying to establish her own skincare brand.

A woman with long dark hair, wearing a black quilted jacket with a large fur collar and a black crossbody bag, stands on a bridge railing. The railing is covered with many colorful padlocks. In the background, the Eiffel Tower is visible against a cloudy sky, and a river flows below the bridge.

She is an Instagram influencer with over 500,000 followers worldwide.

Thousands of people enjoy her activities on her Instagram, and she serves as a role model for her many followers.

She is well recognised in the social circles of London being a Legacy member of Annabelle's club as well as the arts club, Home House and Tramp in London and Art Club Member in Dubai.

Shahame Dizaei has taken a big step in this industry by setting up a company in field of protection. The following can be said about the expansion of this company:

- **Organizing and legalizing the affairs and managing current services which were running by some unqualified people;**

CREATING A MOBILE FLUTTER BANKING APP

Flutter, the open-source framework developed by Google can be used to create beautiful, natively compiled multi-platform applications with a single codebase, offering fast, efficient, and productive app development project models for fintech.

Introduction -

Flutter banking app are often created in Flutter, as they are not complex apps to develop but is good to have a fluid code base that works on multiple platforms to provide the same user experience across all platforms.

Flutter came to the market as a solution for software developers as it comes with some attractive solutions to the development stage that finance banking application developers can utilize.

These are most often associated with a shorter time-to-market, the ability to optimize costs, ease of use for testing and debugging due to having a single code base, ease to maintain, scale, and develop applications, and further, the single-code base provides no differences between platforms.

Why is Flutter a Good Option to Create a Mobile Banking App

Flutter is a great option to create a mobile banking app, but you may be wondering why that is and how it benefits those that wish to create a mobile banking app. Flutter is a cross-platform development framework for building high-performance, high-fidelity mobile apps for iOS and Android.

[Read More](#)

SOLANA BLOCKCHAIN EXPLAINED: HOW TO START TRADING SOL?

Solana blockchain is constantly in the news. Sometimes it is bad news, but most of the time it is all about how Solana conquers the new heights of the blockchain world. Now, there are a few very good reasons for that. It is a fast, secure, and decentralized blockchain that was created in 2017, and governed by, at the time, new to the industry protocol called Proof of History.

Solana was designed to be highly scalable, so as to handle a high volume of transactions. The blockchain uses a proof-of-stake consensus algorithm and its own Solana token (SOL) to facilitate transactions and secure the network.

What is Solana?

According to its developers, Solana is different from other blockchain platforms in that it is optimized for high performance, low latency, and low cost. This makes it an attractive platform for decentralized applications (dApps), which can be built and run on Solana without the need for expensive infrastructure. To add a grain of salt to this, all blockchains are optimized for high performance, so Solana is not the only chain that packs the punch.

Trading Solana

To buy Solana tokens, you need to set up an account on a cryptocurrency exchange, such as the Gate.io crypto exchange that supports trading on SOL and other mainstream cryptocurrencies

This usually involves verifying your identity and linking a payment method, such as a bank account or credit card. Once your account is set up, you can buy, sell, hold, and stake SOL tokens, just like you would with any other cryptocurrency. More details can be found at - [How to buy Solana on Gate.io](#).

Proof of History

Solana's Proof of History (PoH) is a unique feature that sets it apart from other blockchain platforms. PoH is a cryptographic time-stamping system that generates a unique, tamper-proof record of time. The PoH generator periodically outputs hashes that serve as a "proof of history" for the network. This proof of history is used to anchor the blockchain.

[Read More](#)

Best eCommerce Platforms for B2B

As a small business owner, you know that your customers are increasingly turning to the internet for their shopping needs. According to The National Retail Federation, online sales reached \$721 billion in 2018, and they're expected to grow by another 15% by 2024.

Why use an eCommerce platform?

Using an eCommerce platform is a no-brainer if your business sells products online. It allows you to:

- Sell more products. If you're only selling through one channel (e.g., Amazon) and want to expand into other channels such as eBay or Shopify, this won't be easy without some eCommerce tool.

VEHEMENT
MEDIA

MEDIA

CONTACT

open.thenews.com

