


Ελληνική Επιτροπή Σηράγγων &
Υπογείων Έργων (Ε.Ε.Σ.Υ.Ε.)

Member of International Tunnelling and
Underground Space Association (I.T.A.)

www.eesyeg.gr

Το Δελτίο Των Σηράγγων

ΜΑΪΟΣ 2018

Φωτογραφία: Εκτοξευόμενο σκυρόδεμα σε υπόγειο σταθμό, γραμμή Crossrail, Λονδίνο

(πηγή: www.crossrail.co.uk)

Το δελτίο των Σηράγγων

Ε.Ε.Σ.Υ.Ε. - Μέλος της Ι.Τ.Α.

www.eesyge.gr


Επικοινωνία για το Δελτίο των Σηράγγων: marilia.balasi@gmail.com

Editorial

Το 2ο τεύχος της φετινής χρονιάς έχει πλούσιο υλικό από το διεθνές συνέδριο σηράγγων WTC 2018. Στο συνέδριο, που διεξήχθη 21 με 26 Απριλίου στο Ντουμπάι, συμμετείχαν ενεργά και έλληνες συναδέλφοι.

Η επιτροπή σηράγγων κάνει νέα βήματα! Στα πλαίσια εξέλιξης της επιτροπής, παραθέτουμε εν συντομία τα όσα συζητήθηκαν στις συναντήσεις μας με την ΑΤΤΙΚΟ ΜΕΤΡΟ και την ΕΡΓΟΣΕ καθώς και τα μελλοντικά σχέδια συνεργασίας μας.

Στα περιεχόμενα του τεύχους αυτού θα βρείτε ακόμη τον ετήσιο απολογισμό της ΕΕΣΥΕ για το 2017 καθώς και τα επερχόμενα υπόγεια έργα στον ελληνικό χώρο, όπως αυτά παρουσιάστηκαν στην ετήσια έκθεση της International Tunneling Association.

Τέλος, θα ήθελα να ευχαριστήσω τους συναδέλφους Γιάννη Φίκιρη, Δημήτρη Λίτσα, Χρυσόθεμις Παρασκευοπούλου και Σωτήρη Μπακογιάννη για τη συμβολή τους στη συγγραφή του τεύχους.

Καλή ανάγνωση!

Μαριλία Μπαλάση

Περιεχόμενα

1. ΔΙΕΘΝΕΣ ΣΥΝΕΔΡΙΟ 2018 ΤΗΣ ΙΤΑ	- 4 -
2. ΝΕΑ ΤΗΣ ΟΜΑΔΑΣ ΝΕΩΝ ΜΕΛΩΝ ΤΗΣ Ε.Ε.Σ.Υ.Ε & ΤΗΣ ΙΤΑ-ΥΜ	- 12 -
5. ΕΚΔΗΛΩΣΕΙΣ ΣΧΕΤΙΚΕΣ (ΚΑΙ) ΜΕ ΥΠΟΓΕΙΑ ΕΡΓΑ.....	- 14 -
6. ΜΕΤΡΟ ΑΘΗΝΑΣ-ΕΠΕΚΤΑΣΗ ΓΡΑΜΜΗΣ 3 & ΕΠΕΚΤΑΣΗ ΤΡΑΜ ΠΡΟΣ ΠΕΙΡΑΙΑ. ΠΡΟΟΔΟΣ ΕΡΓΑΣΙΩΝ	- 18 -
7. SEA TO SEA PROJECT	- 18 -
8. ΜΕΤΡΟ ΠΑΡΙΣΙ – ΕΠΕΚΤΑΣΗ ΠΡΟΣ ΝΟΤΟ – ΓΡΑΜΜΗ 14	- 19 -
9. ΕΡΓΑ ΤΒΜ – ΑΣΤΟΧΙΑ ΜΗΧΑΝΗΜΑΤΟΣ ΕΡΒ ΣΤΗ ΝΟΤΙΑ ΚΙΝΑ	- 20 -
11. ΠΑΡΑΤΑΣΗ ΥΠΟΒΟΛΗΣ ΠΕΡΙΛΗΨΕΩΝ WTC 2019	- 23 -
12. ΕΝΔΙΑΦΕΡΟΥΣΕΣ ΕΚΔΟΣΕΙΣ/ ΚΥΚΛΟΦΟΡΙΕΣ	- 23 -

Εταίροι – Χορηγοί της ΕΕΣΥΕ


Απλοί Εταίροι ΕΕΣΥΕ


 <p>ΟΜΙΛΟΣ ΤΕΧΝΕΡΓΑ</p>	
 <p>ΕΛΤΕΡΓΑ ΕΛΛΗΝΙΚΑ ΤΕΧΝΙΚΑ ΕΡΓΑ Α.Ε.</p>	<p>Προβληθείτε εδώ από την ΕΕΣΥΕ*</p>
---	--	--

* Οι προϋποθέσεις εγγραφής στην ΕΕΣΥΕ, εταιρειών ή οργανισμών του Δημοσίου καθώς και ιδιωτικών εταιρειών προβλέπονται στο άρθρο 3 του καταστατικού της ΕΕΣΥΕ: <https://www.eesyeg.gr/902rhothetarhoomicron-3.html>

1. ΔΙΕΘΝΕΣ ΣΥΝΕΔΡΙΟ 2018 ΤΗΣ ΙΤΑ

Με μεγάλη επιτυχία και παγκόσμιο ενδιαφέρον διεξήχθη και φέτος το διεθνές συνέδριο σηράγγων και υπογείων έργων, στο Ντουμπάι - Ηνωμένα Αραβικά Εμιράτα μεταξύ 21-26 Απριλίου. Παρουσιάστηκαν συνολικά 125 άρθρα και 60 πόστερς, με παράλληλα σεμινάρια. Το βασικό θέμα του συνεδρίου ήταν «Ο ρόλος του υπόγειου χώρου στη δόμηση βιώσιμων / αειφόρων πόλεων στο μέλλον». Την Ελληνική Επιτροπή Σηράγγων & Υπογείων Έργων εκπροσώπησε στο συνέδριο ο συνάδελφος και μέλος του Δ.Σ. της ΕΕΣΥΕ κ. Δ. Λίτσας.

(Ενημέρωση από τη επίσημη ιστοσελίδα της Διεθνούς Επιτροπής Σηράγγων, Απόσπασμα από το δελτίο τύπου, 26 Απριλίου 2018)

WORLD TUNNEL CONGRESS 2018 IN DUBAI: THE MIDDLE EAST CONSOLIDATED ITS POSITION AS POWERFUL EMERGENT MARKET

Held in Dubai, from 21st to 26th April by the Society of Engineers (SOE) and the International Tunnelling and Underground Space Association (ITA), the World Tunnel Congress and 44th ITA General Assembly were a momentous occasion and an undoubted success for the global industry.

Focused on “The Role of Underground Space for future cities”, the world tunnel congress shared a light on the sustainable aspects of developing underground construction. The challenge faced today by many key players of the industry (Engineers, urban planners, architects), when building new underground facilities is to fully respect the surrounding nature.

The opening ceremony was well attended by VIP guests, delegates from government and private sectors, presidents of international engineering associations, representatives from major engineering and tunnelling companies, as well as key stakeholders in tunnelling industry from all over the world.

Inaugurated by Eng. Dawoud Al Hajri, Director-General of Dubai Municipality and President of the Society of Engineers and Prof. Tarcisio Celestino, ITA President, the ceremony was rhythmized by high-skilled lectures and speeches, notably the Muir Wood Lecture given by Edward Cording and the Landmark Lecture on Roman underground road network in Naples given by Stefano de Caro. Eng. Suleiman Abdelrahman Alhajri also gave a lecture on major works on-going in the UAE.


(Photo: ITA-AITES)

“The United Arab of Emirates has always been a pioneer of development in the region, especially in the field of tunnels and the use of underground space, with a number of ongoing mega-projects. We are honoured to be the first country in the Middle East to host the World Tunnel Congress. We welcome all the academics and the specialists in the field, who will be sharing their knowledge to

upgrade the engineering sector in the UAE, and the tunnel sector in particular.”

...

Κατά τη διάρκεια της ετήσιας Γενικής Συνέλευσης ανακεφαλαιώθηκαν οι βασικοί στρατηγικοί στόχοι της ΙΤΑ που συνοψίζονται ως ακολούθως:

1. Ενθάρρυνση των κρατών μελών στην ανάπτυξη και διάδοση νέων τεχνολογιών, στην προώθηση των πλεονεκτημάτων από τη χρήση των υπογείων χώρων και στην δραστηριοποίησή τους
2. Βελτιστοποίηση της συμβολής κάθε κράτους μέλους στις ομάδες εργασίας (*working groups*).
3. Ενίσχυση της αλληλεπίδρασης με τη αγορά
4. Ενθάρρυνση της περαιτέρω ανταλλαγής γνώσεων μέσω της εκπαίδευσης και της κατάρτισης.
5. Βελτίωση των σηράγγων και των υπογείων χώρων.
6. Βελτίωση της επικοινωνίας με τα κράτη μέλη, την αγορά και το ευρύ κοινό.

Στο πλαίσιο της υποβολής υποψηφιοτήτων για την 11^η διάλεξη *Muir Wood* που θα πραγματοποιηθεί στο επόμενο παγκόσμιο συνέδριο στη Νάπολι το έτος 2019, η ΕΕΣΥΕ κατέθεσε την υποψηφιότητα του καθηγητή Παύλου Μαρίνου. Δυστυχώς, η εκτελεστική επιτροπή (EXCO) της ΙΤΑ κατά τη διάρκεια του συνεδρίου στο Ντουμπάι τελικά επέλεξε ως ομιλητή της 11th διάλεξης *Muir Wood* τον *Dr. M. Herrenknecht*.

Στην 44η Γενική Συνέλευση της ΙΤΑ η πόλη της Κοπεγχάγης στη Δανία επιλέχθηκε (ως μοναδική υποψήφια) για τη διοργάνωση του Διεθνούς Συνεδρίου της ΙΤΑ το έτος 2021. Υπενθυμίζεται ότι το επόμενο έτος (2019) το διεθνές συνέδριο θα

πραγματοποιηθεί στη Νάπολι της Ιταλίας και το έτος 2020 στην Κουάλα Λουμπόρ της Μαλαισίας.

...

The ITACUS Committee:

The committee has been setup to address the issue of Underground Space Use worldwide and to raise awareness with regards to both the actual use and the need to develop a vision on the use which allows for planning the use of underground space.

...

FIDIC (The International Federation of Consulting Engineers) and ITA-AITES (The International Tunnelling and Underground Space Association), both organizations recognized by the UN, by the World Bank, by Development Banks and by the International Tunnel Insurers Group ITIG, have formed a joint Task Group (TG10) to propose

a new Form of Contract for Underground Works :

The Emerald Book

Approached during round tables of the Open Session, the major points included in the Emerald Book are:

- Balanced sharing of the ground related risks between owners (ground conditions risks) /contractors (time and cost risks in the expected ground conditions)
- Provisions for dealing with unforeseeable ground conditions will be included in the General Conditions of Contract
- A provision for a standing Dispute Avoidance and Adjudication Board(DAAB)
- A guidance for the preparation of tender documents

(Φωτογραφίες: Δ. Λίτσας)


*Βραδινή όψη του Ντουμπάι.
Στο βάθος ξεχωρίζει φωτισμένο το ξενοδοχείο Burj Al Arab (Πύργος των Αράβων)*


Welcome to WTC 2018 & ITA General Assembly - **Tarcisio Celestino** (ITA President)


Η Κοπεγχάγη θα διοργανώσει το Διεθνές Συνεδρίο της ITA το 2021


Δημήτρης Λίτσας: Advanced numerical analyses of EPB tunnelling using critical state plasticity


Θωμάς Κωνσταντίνης: Underground Projects: Insurance coverage, Insurance market trends and risk cost reduction through proactive risk management


Πάνος Σπυρίδης: Considerations for the long-term performance of fastenings in tunnels


Ευαγγελία Ιερωνυμάκη: An empirical design tool to predict ground surface response to tunneling with TBM

Περισσότερες φωτογραφίες από το συνέδριο μπορείτε να βρείτε στο σύνδεσμο

<http://www.wtc2018.ae/media/>

Στο πλαίσιο της δημοσιοποίησης των δραστηριοτήτων κάθε εθνικής επιτροπής για το έτος 2017, η ITA παρουσίασε σε ειδική έκδοση στο συνέδριο WTC 2018 τα πεπραγμένα κάθε κράτους μέλους στον τομέα των υπογείων έργων. Η σχετική έκδοση θα δημοσιευθεί και στο τεύχος Ιουνίου / Ιουλίου του περιοδικού *Tunnelling Journal*.

Τμήμα της έκδοσης που αφορά στη χώρα μας και που υποβλήθηκε από την ΕΕΣΥΕ παρουσιάζεται στις επόμενες σελίδες, ενώ το πλήρες τεύχος της έκδοσης μπορείτε να το βρείτε στον ακόλουθο σύνδεσμο:

<https://www.eesy.gr/tauomicron-deltaepsilon-lambda-tauiotaomicron-tauomeganu-sigmaetarhoalphagammagammaomeganu.html>

Greece

Name: Greek Tunnelling Society

Type of structure: Non-profit association with membership

Number of members: 365 members, 3 corporate members


ASSOCIATION ACTIVITIES DURING 2017 AND TO DATE

In 2017 the Greek Tunnelling Association continued working to promote the environmental, social, technical and economic advantages of the construction and operation of tunnels and underground space.

A new Council Board was elected during the national General Assembly of the 12th – 7 – 2017 for the period between July 2017 – July 2020.

A new and modern website was constructed (www.eesy.gr) and has been in use since the end of 2017.

Three issues of the electronic magazine of the Greek Tunnelling Society were published.

A technical visit was carried out at Thessaloniki Metro on 9-12-2017. Approximately 50 engineers visited the Depot in Pylea which covers an area of 50,000m² and Nea Krini station where they had the chance to see the TBM.

A Memorandum of understanding is being prepared between the Greek Tunnelling Society and Athens Metro S.A. to promote project innovations and the expertise that has been accumulated by Greek Engineers.

The Young Members Group promoted tunnelling news, research results, new projects etc both in Greece and abroad via social networks (facebook page).

An evening lecture on 6-2-2018 was co-organized with i) the ELLINIKI ETAIRIA - Society for the Environment & Cultural Heritage and ii) the Interdepartmental Program of Post Graduate Studies of Auth for "Protection, Conservation and Restoration of Cultural Monuments" for the Eupalinos tunnel at Samos.

CURRENT TUNNELLING ACTIVITIES

Aposelemis Tunnel (Crete)

A 3.43km long tunnel on the Water Diversion Project for enrichment of the

Aposelemis dam reservoir in Crete island. It was constructed using a double shield TBM (4.35m final lined internal diameter). It crosses various geological formations (native limestone, shale and phyllite formations and Dolomite/Limestone), and various faults and fracture zones, large karst caves and zones with gases were encountered. Tunnelling works, which were assigned to INTRAKAT S.A., began in March 2015 and completed in July 2017.

Ionian highway Tunnels

During 2017 four twin tunnels with a total length of 11.2km were completed and became operational along the new highway alignment connecting Rion–Antirion Bridge and Ioannina: The Makyneia tunnel (542m), the Klokova tunnel (2950m), the Kalidona tunnel (1200m), and Ampelia tunnel (900m).

Athens METRO

Since March 2012 the J&P – AVAX S.A., GHELLA SPA, ALSTROM TRANSPORT S.A joint venture has been assigned the construction of the Athens METRO Line 3 extension to Piraeus. The 7.6km long new Metro line 3 will consist of 6 modern Metro Stations. 6.5km of the tunnels were constructed using TBM. The Metro Extension to Piraeus will serve approximately 132,000 passengers on a daily basis. Tunnelling excavation works are almost completed. Civil works for the permanent lining of shafts and NATM tunnels are in progress.

Thessaloniki METRO

Basic characteristics of the main METRO line include: 13 modern center platform stations arranged along 9.5km long tunnels (with two independent single track tunnels) constructed mostly (~80%) by two EPB - TBMs, and a 50,000m² depot in the Pylea Region. The excavation of the two independent single-track tunnels is completed.

AKTOR ATE was assigned in 2013 the construction of the extension line to Kalamaria which includes 5 stations and 4.78km tunnels. The excavation and lining of the twin single-track tunnels is 65% completed.

Korinthos – Patra highway

The new Korinthos – Patra highway which was fully completed in 2017, includes five new tunnels that became operational last year: Mavra litharia twin tunnel (1200m long each), Platanos twin tunnel (1900m long each), Volimis single tunnel (550m) at the southern branch of the highway, Panormos single tunnel (550m) at the southern branch of the highway, and the Panagopoula twin tunnels (4000m long each).

The four other tunnels, that are all on the Southern Branch of the highway, which became operational in 2016 are: The Chelidoni single tunnel (480m), the Derveni single tunnel (629m), the Aigira single tunnel (800m), and the Akrata single tunnel (300m).

Athens – Thessaloniki Highway (E-75)

The new Evaggelismos – skotina highway alignment section which includes 3 twin tunnels of a total length of 11km became operational since 7-4-2017: T1 dual carriageway twin tunnel (2000m long), T2 dual carriageway twin tunnel (6000m long) which is classified as the longest in Balcan (SE Europe) and Platamonas T3, dual carriageway twin tunnel (2700m long).

Moreover, an upgrade of the Katerini Cut & Cover tunnel is currently ongoing. The upgrade mainly concerns placement of fire resistant panels in order to enhance fire resistance of the structure, construction of new drainage system with firetraps, and signals and ventilation system.

Tithorea – Domokos railway – Central Greece

The project involves the construction of the New 106km long Double High Speed Railway Line Tithorea – Lianokladi – Domokos which deviates from the existing mountainous alignment. The design speed is 160-200km/h. The alignment crosses the Kallidromo mountain with twin tunnels - each 9,038m long - that follow a flat course through the Sperchios river valley and end up at Lianokladi Railway Station. Further to the north it crosses the Othris Mountain with twin tunnels, each 6,380m long. Both tunnels were completed in 2017 and are currently being tested with pilot operations.

Rododaphni (Aigio) – Psathopyrgos (Panagopoula Tunnel) (Infrastructure)

The project involves the construction of the infrastructure for the new 21.5km long double railway line, between Rododaphni–Psathopyrgos of the Athens-Patras line. The civil works of the Panagopoula twin tunnels were almost completed within 2017 and included tunnelling works approximately 4,800m long per branch, entrance and exit cut & covers and cross adits every 500m.

FUTURE TUNNELLING ACTIVITIES

New Athens Metro Line 4 - Section A "ALSOS VEIKOY – GOUDI" - A €1,6bn

Design and Built Contract. The 13km long, fully automated new Athens METRO line 4, will consist of 15 stations. The project includes tunnelling works, underground stations, station fit-out, mechanical and electrical systems, rail Infrastructure and rail systems. The shortlisted interested parties are:

- The Greek-French consortium of GEK Terna, Vinci and Siemens,
- The Greek-Italian-French consortium of J&P Avax, Ghella and Alstom,
- The Greek-Italian consortium of Aktor, Ansaldo and Hitachi Rail Italy,
- The Spanish-Greek consortium of FCC, Archirodon and Mytilineos.


The Invitation to Tender for the Main (Design & Build) Contract (Stage B) is estimated to be completed by the end of 2018. Planned Construction Period will be 8 years starting ~ midsummer 2019. The Tender will be conducted in accordance with the stipulations of Directive 2014/25/EU on procurement by entities operating in the water, energy, transport and postal services sectors (E.E.L94/243/28032014) and in line with Greek Law 4412/16. The criterion for the Contract award will be the most advantageous offer, in financial terms, on the basis of a best quality-price relationship.

Underwater road link connecting Salamina - Perama in Attica region – Estimated cost – €400M.

A competitive dialogue process is underway between the preferred three interested parties which include METKA, TERNA, VINCI CONCESSIONS-VINCI HIGHWAYS-AKTOR CONCESSIONS. The project concerns the design, construction, financing, operation, maintenance and exploitation of an approximately 15km long highway which includes an 1.2km long immersed tunnel and three tunnels with a total length of 2km.

Central Athens railway Station – Three bridges area.

The €66M project, which was assigned to INTRAKAT – SIDIRODROMIKA ERGA J/V, involves the construction of a 2.36km long four-track rail corridor, 60% of which will be in a fully underground alignment.

Sminthi – Echinus highway axis

A contract is planned to be awarded shortly for the construction of two bidirectional tunnels approximately 120m long each along the new highway alignment connecting Xanthi – Sminthi – Echinus - Greek-Bulgarian borders.

Immersed road tunnel connecting Lefkada island – Aetoloakarnania

A project concerning the design, construction, financing, operation, maintenance and exploitation of an approximately 4km long highway which includes an 0.6km long immersed tunnel (plus 0.5km entrance and exit). The project is currently under planning.

North Motorway of Crete (BOAK)

A concession project concerning the design, construction, financing, operation, maintenance and exploitation of an approximately 200km long motorway which includes a significant number of tunnels (total length ~20km). The project is currently under planning.

Halkidiki mining project

The Olympiada mine is planned to connect to the factory of Mandem Lakkos through a new 9km long tunnel via which the ore will be transported thus stopping ore movements on trucks through the national road network.

New underground METRO Line 1 between N.Faliro to Piraeus

Conversion of Line 1 (ISAP) section from N.Faliro to Piraeus into an underground structure, with the addition of one new station (Keranis Factory area), unifying, in terms of functions and town planning, the areas of Piraeus currently served by the surface ISAP Line. The project is currently under planning.

New underground Tramway Network to Keratsini – Perama in Attica region

Extension of the Tram Network to Keratsini – Perama, following an underground alignment through a large part of the Keratsini Municipality. The project is under planning.

STATISTICS

1. Length or volume excavated - % mechanized/% conventional during 2017: 90%
2. Amount (USD or EUR) of tunnelling/ underground space facilities awarded in 2017: € 0.00
3. List of tunnels completed: Aposelemis, Mavra litharia, Platanos, Volimis, Panormos, Panagopoula, Makyneia, Klokova, Kalidona, Ampelia, T1 and T2 Tempi, Platamonas T3, Kallidromo, Othris, Panagopoula
4. List of tunnels under construction: Athens METRO extension to Piraeus, Thessaloniki METRO

2. ΝΕΑ ΤΗΣ ΟΜΑΔΑΣ ΝΕΩΝ ΜΕΛΩΝ ΤΗΣ Ε.Ε.Σ.Υ.Ε & ΤΗΣ ΙΤΑ-ΥΜ

Κείμενο: Χ. Παρασκευοπούλου

Η ετήσια συνέλευση των νέων μελών της ΙΤΑ πραγματοποιήθηκε την Τετάρτη 25 Απριλίου στο Ντουμπάι, στο πλαίσιο του 44ου συνεδρίου σηράγγων (φώτο). Εκεί συζητήθηκαν οι δράσεις του συμβουλίου της ΙΤΑ Young Members (ΙΤΑ-ΥΜ) καθώς και οι δράσεις των εθνικών ομάδων. Παρευρέθηκαν εκπρόσωποι από όλον τον κόσμο (Αυστρία, Ελβετία, Γερμανία, Ελλάδα, Βραζιλία, Ινδία, Αυστραλία, Ην. Βασίλειο, Γαλλία, Σουηδία, Ολλανδία). Να σημειωθεί ότι η Σουηδία, η Ολλανδία και η Γαλλία προστέθηκαν στην ΙΤΑ –ΥΜ κατά τη διάρκεια του 2017, ιδρύοντας τις αντίστοιχες ομάδες νέων μελών.


Η καθιερωμένη φωτογραφία όλων των νέων μελών με τη λήξη της συνεδρίασης. (Τα πορτοκαλί γυαλιά αποτελούν το σήμα κατατεθέν της ΙΤΑ-ΥΜ)

Επιπροσθέτως, κατά τη διάρκεια της συνέλευσης πραγματοποιήθηκαν οι εκλογές του Συμβουλίου της ΙΤΑ-ΥΜ, που απαρτίζεται από 5 ενεργά μέλη.

Αλλαγές υπήρξαν στο Συμβούλιο μιας και 3 από τα μέλη ολοκλήρωσαν τη θητεία τους (Lasse Vester (Denmark), Nichole Boulton (Canada), Doris Frank

(Slovenia) and Joanne Sui (UK)) και έγιναν εκλογές για την αναπλήρωσή τους.

Το steering committee για το 2018 απαρτίζεται από τους (φωτό):

- Keith Bannerman (Australia) - Chair
- Jasmin Amberg (Switzerland) - Vice Chair
- Sindre Log (Norway) - Immediate Past Chair
- Chrysothemis Paraskevopoulou (UK)
- Giuseppe Maria Gaspari (Italy), complimentary
- Nicolas Ziv (France)
- Jekaterina Jonsson (Sweden)


Ορισμένα από τα μέλη του νέου steering committee ΙΤΑ-ΥΜ για το 2018. Από αριστερά: Sindre Log (Norway), Jasmin Amberg (Switzerland), Chrysothemis Paraskevopoulou (UK), Nicolas Ziv (France), Keith Bannerman (Australia)

Περισσότερες πληροφορίες σχετικά με τις εκδηλώσεις και τις δραστηριότητες του YMG-GTS, παρατίθενται στην σελίδα της Ομάδας στο Facebook. Εάν επιθυμείτε να συμμετάσχετε στο YMG-GTS, να ασχοληθείτε και να συμβάλετε στις παραπάνω δραστηριότητες μπορείτε να επικοινωνήσετε στο ymg.gts@gmail.com.

3. ΜΝΗΜΟΝΙΟ ΣΥΝΕΡΓΑΣΙΑΣ

ΑΤΤΙΚΟ ΜΕΤΡΟ & ΕΕΣΥΕ

Υπεγράφη την 14-2-2018 από τον Πρόεδρο της ΕΕΣΥΕ, Γιάννη Φίκιρη και τον πρόεδρο της ΑΤΤΙΚΟ ΜΕΤΡΟ, καθ. Γ. Μυλόπουλο μνημόνιο συναντίληψης και συνεργασίας.

Το μνημόνιο προβλέπει:

α) Δράσεις προβολής του έργου της Α.Μ., όπως ενδεικτικά:

1. Διοργάνωση ημερίδας / εσπερίδας αρχικά με θέμα: «ΜΕΤΡΟ Θεσσαλονίκης» και μεταγενέστερα «Μετρό Αθήνας»,
2. Υποβολή μέσω της ΕΕΣΥΕ υποψηφιότητας για τη “Μελέτη και Κατασκευή του Σταθμού Βενιζέλου” στον ετήσιο διεθνή διαγωνισμό «Έργα της Χρονιάς» της ΙΤΑ.
3. Σε συνεργασία με την ΙΤΑ, προγραμματισμός επισκέψεων αντίστοιχων ευρωπαϊκών επιτροπών στα Έργα του ΜΕΤΡΟ.
4. Πρόταση για επίσκεψη και συνεδρίαση του Εκτελεστικού Συμβουλίου της ΙΤΑ στην Αθήνα ή τη Θεσσαλονίκη.
5. Υποβοήθηση της προβολής της Α.Μ. και των έργων της στα ετήσια διεθνή Συνέδρια της ΙΤΑ.
6. Παρουσίαση Έργων της Α.Μ. και της προόδου αυτών στο ηλεκτρονικό περιοδικό και στην ιστοσελίδα της ΕΕΣΥΕ και υποστήριξη της προβολής τους στα μέσα δημοσιοποίησης των δραστηριοτήτων της ΙΤΑ.

β) Συμβολή της Α.Μ. στις δραστηριότητες της ΕΕΣΥΕ με την εξέταση της δυνατότητας υλοποίησης των παρακάτω προτάσεων:

- μεταφορά της έδρας της ΕΕΣΥΕ από το ΥΠΟΜΕΔΥΙ (οδός Πανόρμου 22) στα κεντρικά γραφεία της Α.Μ
- συμμετοχή της Α.Μ. στην ΕΕΣΥΕ ως Μεγάλος Χορηγός με δικαίωμα εγγραφής υπαλλήλων της ως μέλη, βάσει του καταστατικού της ΕΕΣΥΕ
- από κοινού διεκδίκηση διεθνών συνεδρίων (π.χ. παγκόσμιο συνέδριο ΙΤΑ).
- συμμετοχή της Α.Μ. στην ετήσια συνδρομή της ΕΕΣΥΕ προς ΙΤΑ.

4. ΣΥΝΑΝΤΗΣΗ ΤΗΣ ΕΕΣΥΕ ΜΕ ΤΗ ΔΙΟΙΚΗΣΗ ΤΗΣ ΕΡΓΟΣΕ

Την 27^η -2-2018 ο Πρόεδρος της ΕΕΣΥΕ Ι. Φίκιρης και ο Ταμίας Ε. Περγαντής είχαν μια πολύ εποικοδομητική συνεργασία με τον Πρόεδρο της ΕΡΓΟΣΕ κ. Χρήστο Δουκάκη και τον Διευθύνοντα Σύμβουλο της ΕΡΓΟΣΕ κ. Χρήστο Διονέλη στα γραφεία της ΕΡΓΟΣΕ. Συζητήθηκαν θέματα κοινού ενδιαφέροντος δεδομένου του ότι η ΕΡΓΟΣΕ κατέχει στη χώρα μας ηγετική θέση στον τομέα κατασκευής και λειτουργίας υπογείων έργων. Μεταξύ άλλων τα θέματα που συζητήθηκαν αφορούσαν:

α) Δράσεις προβολής του έργου της ΕΡΓΟΣΕ:

1. Διοργάνωση Τεχνικών Επισκέψεων, σε εργοτάξια της ΕΡΓΟΣΕ όπου κατασκευάζονται υπόγεια σιδηροδρομικά έργα.

2. Προβολή της ΕΡΓΟΣΕ και των έργων της στα ετήσια διεθνή Συνέδρια της ΙΤΑ.
3. Παρουσίαση Έργων της ΕΡΓΟΣΕ και της προόδου αυτών στο ηλεκτρονικό περιοδικό της ΕΕΣΥΕ και στα αντίστοιχα πεδία προβολής της επίσημης ιστοσελίδας της ΙΤΑ.

β) Υποβολή της ΕΕΣΥΕ στη διεκδίκηση διεθνών συνεδρίων

Η διοίκηση της ΕΡΓΟΣΕ συμφώνησε να συνδράμει στο έργο και τις δραστηριότητες της ΕΕΣΥΕ.

5. ΕΚΔΗΛΩΣΕΙΣ ΣΧΕΤΙΚΕΣ (ΚΑΙ) ΜΕ ΥΠΟΓΕΙΑ ΕΡΓΑ

ΜΕΤΡΟ ΘΕΣΣΑΛΟΝΙΚΗΣ – ΗΜΕΡΙΔΑ

«ΚΑΙ ΑΡΧΑΙΑ ΚΑΙ ΜΕΤΡΟ»

(Ενημέρωση από την επίσημη ιστοσελίδα της ΑΤΤΙΚΟ ΜΕΤΡΟ Α.Ε., 23/2/2018)

<http://www.ametro.gr/?p=10115>

Η Εφορεία Αρχαιοτήτων Πόλης Θεσσαλονίκης και η ΑΤΤΙΚΟ ΜΕΤΡΟ Α.Ε. συνδιοργάνωσαν ημερίδα με θέμα «ΚΑΙ ΑΡΧΑΙΑ ΚΑΙ ΜΕΤΡΟ», παρουσία του Υπουργού Υποδομών και Μεταφορών, κ. Χρήστου Σπίρτζη, της Υπουργού Πολιτισμού και Αθλητισμού, κας Λυδίας Κονιόρδου και της εκπροσώπου του Δημάρχου Θεσσαλονίκης, Αντιδημάρχου, κας Έλλης Χρυσίδου, οι οποίοι απεύθυναν σύντομο χαιρετισμό.

Κύριοι ομιλητές ήταν ο Πρόεδρος της Αττικό Μετρό Α.Ε., Καθηγητής Γιάννης Α. Μυλόπουλος, η

κα. Μαρία Ανδρεαδάκη – Βλαζάκη, Γ.Γ. ΥΠΠΟΑ και η κα. Πολυξένη Αδάμ – Βελένη, Προϊσταμένη ΕΦΑΠΟΘ

Σκοπός της ημερίδας ήταν η ενημέρωση του κοινού, της επιστημονικής κοινότητας και φορέων της πόλης για τα αρχαιολογικά ευρήματα, τα οποία έχουν αποκαλυφθεί στους σταθμούς του Μετρό, αλλά και για την πορεία των κατασκευαστικών εργασιών.

«Και αρχαία και μετρό». Μία πολιτική που έβαλε ξανά το έργο στις ράγες.

του Καθηγητή Γιάννη Α. Μυλόπουλου, Προέδρου της Αττικό Μετρό ΑΕ. – Αποσπάσματα-

ΕΝΑ ΕΡΓΟ ΕΞΑΡΧΗΣ «ΝΑΡΚΟΘΕΤΗΜΕΝΟ»

...Ήδη το 2012, χρονιά της συμβατικής ολοκλήρωσης του έργου, αυτό είχε επιβαρυνθεί με 5 έτη καθυστέρησης. Δηλαδή, το έργο ήδη από το 2012 και πριν να αποκαλυφθούν τα αρχαία της Βενιζέλου, αν στη συνέχεια δεν σταματούσε, θα τελείωνε σε διπλάσιο χρόνο, θα τέλειωνε σε διπλάσιο από τον προβλεπόμενο χρόνο, με την προϋπόθεση βέβαια ότι στη συνέχεια δεν θα σταματούσε.

Δεν ήταν όμως αυτή η μοναδική κακοδαιμονία του. Η χάραξη της βασικής γραμμής μέσα από την καρδιά της πάλαι ποτέ Ρωμαϊκής και μετέπειτα Βυζαντινής Θεσσαλονίκης, χωρίς καμία πρόβλεψη για τη διαχείριση των αρχαιολογικών ευρημάτων που ήταν εξ αρχής γνωστό ότι θα βρίσκονταν εκεί, οδήγησε γρήγορα το έργο σε μεγάλα αδιέξοδα.

Η ΕΠΑΝΕΚΚΙΝΗΣΗ ΤΟΥ ΕΡΓΟΥ

Τα τελευταία δύο χρόνια, ωστόσο στη Θεσσαλονίκη συμβαίνει μια μεγάλη ανατροπή.

Τα έργα επανεκκίνησαν τον Μάρτιο του 2016 σε όλα τα επίπεδα και σε νέες και σταθερές πλέον βάσεις, με τα αγκάθια που είχαν οδηγήσει το έργο σε αδιέξοδα να επιλύονται το ένα μετά το άλλο.

Ως νέα διοίκηση της Αττικό Μετρό ΑΕ είχαμε μια σειρά από επείγοντα προβλήματα που έπρεπε να διευθετήσουμε. Πρώτα τακτοποιήθηκε συμβατικά το έργο, καθώς αντικαταστάθηκε στην ανάδοχο κοινοπραξία η κατασκευάστρια εταιρεία που είχε εκπέσει, με μια νέα και εύρωστη οικονομικά, ικανή να το συνεχίσει και να το αποπερατώσει.

Ακόμη διευθετήθηκαν σε σύντομο χρόνο οι δικαστικές διαφορές, με τις απαιτήσεις των εργολάβων να επιδικάζονται κατά τρόπο ωφέλιμο για το δημόσιο συμφέρον.

Τέλος, το έργο, μετά την άρση του αιτήματος διάλυσης της σύμβασης που είχε υποβάλει ο ανάδοχος και την πλήρη επανενεργοποίηση της σύμβασης, απέκτησε νέο και ρεαλιστικό χρονοδιάγραμμα, το οποίο σήμερα πλέον τηρείται πιστά και απαρέγκλιτα.

Πλέον έχουμε και έργο που υλοποιείται γρήγορα και ορίζοντα ολοκλήρωσης και ρεαλιστικό χρονοδιάγραμμα.

«ΚΑΙ ΑΡΧΑΙΑ ΚΑΙ ΜΕΤΡΟ»

Η επανεκκίνηση του έργου πάντως δεν θα ήταν εφικτή, αν δεν είχαμε εγκαταλείψει την προηγούμενη καταστροφική τακτική διαχείρισης των αρχαιοτήτων και δεν είχαμε επιλέξει μια νέα πολιτική που συμπυκνώνεται στο «και μετρό και αρχαία»

... Η νέα πολιτική πέτυχε τον διπλό στόχο: Και το έργο υλοποιείται και ολοκληρώνεται πλέον με γρήγορους ρυθμούς, αλλά και η πολιτιστική

κληρονομιά της Θεσσαλονίκης αναδεικνύεται με ορατές οικονομικές επιπτώσεις για την πόλη.

Ο καινοτόμος σχεδιασμός των δύο σταθμών (Βενιζέλου, Αγίας Σοφίας) κατά τρόπο ώστε να αναδεικνύονται στη θέση τους τα σημαντικά αρχαιολογικά ευρήματα, ήδη προκαλεί το ενδιαφέρον όχι μόνο της ελληνικής, αλλά και της διεθνούς κοινότητας.

Η Θεσσαλονίκη αποκτά με τους δύο αυτούς σταθμούς δύο ισχυρά τοπόσημα, που όμοιά τους δεν υπάρχουν πουθενά, καθώς οι ανοικτοί αρχαιολογικοί χώροι αναπτύσσονται εντός του κελύφους των σταθμών.

Πρόκειται για τον Decumanus Maximus, τον κεντρικό οδικό άξονα της βυζαντινής πόλης σε ολόκληρο το πλάτος του στον σταθμό της Βενιζέλου και το Κρηναίο- νυμφαίο οικοδόμημα με τις δύο μαρμαρόστρωτες πλατείες σε αυτόν της Αγίας Σοφίας. Η καινοτομία, λοιπόν, πρώτον συμφιλιώνει την πόλη με την ιστορία της και θα την πλουτίσει πολιτιστικά, δεύτερον τονώνει και τον τουρισμό, την αγορά, το εμπόριο και απογειώνει την οικονομία της πόλης τα προσεχή χρόνια, καθώς η ιστορία και ο πολιτισμός συνιστούν το σημαντικότερο συγκριτικό πλεονέκτημα της πόλης, το οποίο μέχρι σήμερα παραμένει αναξιοποίητο.

Η ΠΡΟΟΔΟΣ ΤΟΥ ΕΡΓΟΥ

Σήμερα, τα πράγματα έχουν διαμορφωθεί ως εξής ως προς την πρόοδο του έργου:

Βασική γραμμή (από Ν.Σ.Σταθμό έως Νέα Ελβετία)

– μήκος γραμμής 9,6 χλμ.

– 13 σταθμοί

-250.000 επιβάτες καθημερινά

Αυτή τη στιγμή η βασική γραμμή κατασκευάζεται με ταχείς ρυθμούς. Έχει ολοκληρωθεί :

- το 100% των δίδυμων σηράγγων,
- το 95% των αρχαιολογικών εργασιών,
- το 84% των έργων πολιτικού μηχανικού,
- το 45% των αρχιτεκτονικών εργασιών κ
- το 7% των έργων Η/Μ.

Το συνολικό εκτελεσθέν ποσοστό της βασικής γραμμής ανέρχεται σήμερα σε 60%, από 40% που ήταν εκτελεσμένο τον Μάρτιο του 2016 όταν και αναλάβαμε, ως νέα διοίκηση της Αττικό Μετρό Α.Ε.

Αυτό σημαίνει ότι ο ρυθμός προόδου του έργου σήμερα είναι σχεδόν τριπλάσιος σε σχέση με το παρελθόν.

Στο τέλος του 2018 θα ξεκινήσει η προμήθεια των συρμών που θα εγκατασταθούν στο αμαξοστάσιο, το οποίο επίσης στον ίδιο χρόνο θα έχει ολοκληρωθεί.

Σήμερα το αμαξοστάσιο, ένα τεράστιο σύμπλεγμα κτιρίων με δομημένη επιφάνεια 120.000 τετραγωνικών μέτρων, έχει ολοκληρωθεί κατασκευαστικά κατά σχεδόν 95%.

Το 2019 θα έχει ολοκληρωθεί η κατασκευή των σταθμών και η προμήθεια και εγκατάσταση του εξοπλισμού και του τροχαίου υλικού και θα ξεκινήσουν οι δοκιμαστικές λειτουργίες των συρμών που θα κρατήσουν περίπου έναν χρόνο.

Σύμφωνα με το αυστηρό χρονοδιάγραμμα της Αττικό Μετρό Α.Ε., τον Νοέμβριο του 2020 θα παραδοθεί σε εμπορική λειτουργία το τμήμα της βασικής γραμμής από τη Ν. Ελβετία μέχρι το Σιντριβάνι και αρχές του 2021 θα παραδοθεί και η επέκταση προς Καλαμαριά, ενώνοντας τη Μίκρα με το Σιντριβάνι, ώστε να συνδεθεί με μέσον

σταθερής τροχιάς η Ανατολική Θεσσαλονίκη με το κέντρο της πόλης.

Τέλη 2021 με αρχές 2022, με την ολοκλήρωση των δύο ταλαιπωρημένων αλλά και καινοτόμων σταθμών της Βενιζέλου και της Αγίας Σοφίας, η κατασκευή των οποίων καθυστέρησε πολύ να ξεκινήσει για τους λόγους που προαναφέρθηκαν, στους οποίους σήμερα πλέον τα έργα έχουν ήδη ξεκινήσει μετά την επιτυχή αντιμετώπιση όλων των ζητημάτων που εκκρεμούσαν, θα παραδοθεί και η υπόλοιπη γραμμή.

...

Για περισσότερες πληροφορίες για την αρχιτεκτονική μελέτη του **σταθμού Βενιζέλου** και για τον τρόπο επανατοποθέτησης και ανάδειξης των αρχαίων εντός του σταθμού, μπορείτε να ανατρέξετε στο πολύ ενδιαφέρον και κατατοπιστικό φωτορεαλιστικό βίντεο από το ypodomes.com

<https://www.youtube.com/watch?v=B7AnjPVOCiY>


(photos: ypodomes.com)

Norwegian Tunnel Safety Conference

18-19 June 2018, Stavanger, Norway

The Norwegian Tunnel Safety Conference's (NTSC) unique approach brings together tunnel operators and owners, policy makers, fire and rescue services with researchers and the tunnelling industry to spark innovative solutions to improve tunnel safety.
Info: <https://www.tekna.no/en/events/norwegian-tunnel-safety-conference-2018-36220/Start/>

PIARC First International Conference on Road Tunnel Operations and Safety

3-5 October 2018, Lyon, France


The poster features logos for AIPCR Comité Technique, French Committee PIARC, and the World Road Association Mondiale de la Route. The central image shows a tunnel interior with a road and a river, with the text 'Save the date' overlaid. The event details are listed at the bottom.

PIARC international conference on road tunnel operations and safety

copyright "Grand Lyon"

3rd - 5th October 2018
Lyon (France), Congress center

The World Road Association (PIARC)'s Technical Committee D.5 "Road Tunnel Operations", the French PIARC Committee and the French Center for Tunnel Studies (CETU) are pleased to announce the First International Conference on Road Tunnel Operations and Safety. It will be of great relevance

for owners, operators, designers, representatives of fire departments, suppliers, installers.

Info: <https://www.piarc.org/en/2017-06-02,PIARC-conference-road-tunnels-lyon-2018.htm>

ITA TUNNELLING AWARDS 2018


5-7 NOVEMBER 2018

CHUZHOU-NANJING, CHINA

Since 2015, the international competition "the ITA Tunnelling Awards" seeks and rewards the most ground-breaking innovation and outstanding projects in tunnelling and underground space utilization. The 2018 edition will take place on 7 November, in Chuzhou-Nanjing during the 20th Chinese Tunnel and Underground works Conference (CTUC) from 5 to 6 November followed by technical visits on Nov.8 in Nanjing, Chuzhou and Shanghai.

Info: <https://awards.ita-aites.org/>

6. ΜΕΤΡΟ ΑΘΗΝΑΣ-ΕΠΕΚΤΑΣΗ ΓΡΑΜΜΗΣ 3 & ΕΠΕΚΤΑΣΗ TRAM ΠΡΟΣ ΠΕΙΡΑΙΑ. ΠΡΟΟΔΟΣ ΕΡΓΑΣΙΩΝ

(Ενημέρωση από την επίσημη ιστοσελίδα της ΑΤΤΙΚΟ ΜΕΤΡΟ Α.Ε., 9/3/2018)

<http://www.ametro.gr/?p=10159>

Έργο Μετρό


Η συνολική πρόοδος του Έργου είναι 68%, με τις σήραγγες να έχουν ολοκληρωθεί και σε εξέλιξη βρίσκεται η σιδηροδρομική επιδομή.

Στους σταθμούς «ΑΓ. ΒΑΡΒΑΡΑ», «ΚΟΡΥΔΑΛΛΟΣ», «ΝΙΚΑΙΑ» και «ΔΗΜΟΤΙΚΟ ΘΕΑΤΡΟ» έχουν ολοκληρωθεί οι φέροντες οργανισμοί και βρίσκονται σε εξέλιξη τα αρχιτεκτονικά τελειώματα και η εγκατάσταση των ηλεκτρομηχανολογικών συστημάτων. Στα «ΜΑΝΙΑΤΙΚΑ» βρίσκεται σε εξέλιξη ο φέρων οργανισμός του σταθμού. Στον σταθμό «ΠΕΙΡΑΙΑΣ» έχουν επιλυθεί όλα τα τεχνικά προβλήματα και έχουν ολοκληρωθεί οι διαφραγματικοί τοίχοι. Επιπροσθέτως βρίσκεται σε εξέλιξη η γενική εκσκαφή του σταθμού και η τοποθέτηση των μεταλλικών αντηρίδων.

Οι τρεις πρώτοι σταθμοί («ΑΓ. ΒΑΡΒΑΡΑ», «ΚΟΡΥΔΑΛΛΟΣ» και «ΝΙΚΑΙΑ») έχει προγραμματιστεί να τεθούν σε λειτουργία έως 30/06/2019 ενώ οι υπόλοιποι σταθμοί

(«ΜΑΝΙΑΤΙΚΑ», «ΠΕΙΡΑΙΑΣ» και «ΔΗΜΟΤΙΚΟ ΘΕΑΤΡΟ») αναμένεται να τεθούν σε λειτουργία το αργότερο έως 30/06/2021.

Έργο Τραμ

Οι εργασίες για την κατασκευή του τροchioδρόμου της επέκτασης του TRAM στον Πειραιά καθώς και των αναπλάσεων των προσκείμενων και απέναντι πεζοδρομίων των δρόμων που διέρχεται το Τραμ έχουν ολοκληρωθεί σε ποσοστό 95% έχοντας αναβαθμίσει το αστικό περιβάλλον του εμπορικού κέντρου της πόλης Πειραιά.

Σήμερα βρίσκονται σε εξέλιξη οι εργασίες στην τερματική στάση «Ακτή Ποσειδώνος» (λιμάνι) καθώς και στον κόμβο ακτή Ποσειδώνος – Ακτή Μιαούλη – Εθν. Αντιστάσεως και αναμένεται να ολοκληρωθούν μέχρι το τέλος Απριλίου.

Στο τελευταίο τμήμα του τροchioδρόμου στην Βασ. Γεωργίου, από την οδό Φίλωνος έως Εθν. Αντιστάσεως, βρίσκεται σε πλήρη εξέλιξη αρχαιολογική ανασκαφή μετά το τέλος της οποίας θα ολοκληρωθούν οι εργασίες του τροchioδρόμου στο σύνολό τους.

7. SEA TO SEA PROJECT

(Ενημέρωση από την επίσημη ιστοσελίδα της ΕΡΓΟΣΕ Α.Ε., 6/2/2018)

https://www.ergose.gr/dt_20180206_interconnection_002/

Την Παρασκευή 2 Φεβρουαρίου 2018 έγινε στη Σόφια η τέταρτη συνάντηση της Ομάδας Εργασίας (Task Force) που έχει ορισθεί σύμφωνα με τα προβλεπόμενα στο Μνημόνιο Συνεργασίας που υπέγραψαν οι Υπουργοί Υποδομών – Μεταφορών

Ελλάδας και Βουλγαρίας τον Σεπτέμβριο 2017 στην Καβάλα, για το μεγάλο έργο της υλοποίησης του σιδηροδρομικού άξονα που θα συνδέει τα λιμάνια του βορείου Αιγαίου στην Ελλάδα (Θεσσαλονίκη, Καβάλα, Αλεξανδρούπολη) με τα λιμάνια του Ευξείνου Πόντου και του Δούναβη στην Βουλγαρία (Bourgas, Varna, Ruse).


(Photo: TEN-T Executive Agency,

https://ec.europa.eu/inea/sites/inea/files/fichene_w_2011-eu-95011-s_final.pdf)

Στη συνάντηση παρουσιάσθηκαν τα προκαταρκτικά αποτελέσματα της Μελέτης που έχουν αναλάβει Τεχνικοί και Νομικοί Σύμβουλοι για το έργο, από τα οποία αποδεικνύεται η μεγάλη δυναμική του σχεδίου που προωθούν οι δύο χώρες και η μεγάλη απήχηση που μπορεί να έχει στην αγορά εμπορευματικών μεταφορών και logistics, αφού ουσιαστικά δημιουργείται μια συμφέρουσα εναλλακτική διαδρομή Μεσογείου – Ευξείνου Πόντου πέραν αυτής των Δαρδανελίων.

Το σχέδιο έχει ήδη προσελκύσει όχι μόνο το Ευρωπαϊκό αλλά και το ευρύτερο διεθνές ενδιαφέρον. Οι δύο χώρες θα έχουν συνομιλίες σε ανώτατο επίπεδο την επόμενη εβδομάδα με

εκπροσώπους της Ευρωπαϊκής Επιτροπής για το θέμα αυτό στις Βρυξέλλες.

Η ΕΡΓΟΣΕ συμμετέχει εξ αρχής στην προώθηση του σχεδίου, προσφέροντας σε συνεργασία με το Υπουργείο και τους Συμβούλους την αναγκαία τεχνογνωσία για τα θέματα σιδηροδρομικών έργων.

8. ΜΕΤΡΟ ΠΑΡΙΣΙ – ΕΠΕΚΤΑΣΗ ΠΡΟΣ ΝΟΤΟ – ΓΡΑΜΜΗ 14

Η κοινοπραξία **Vinci Consortium & Spie Batignolles** αναδείχτηκε σε νικητή του διαγωνισμού για την επέκταση του μετρό του Παρισιού, για τη Γραμμή 14 (επέκταση προς το Νότο, προς το αεροδρόμιο Orly).

Το συνολικό έργο, **Grand Paris Express**, αποτελεί μια καινοτόμα σύλληψη για τις μεταφορές στη γαλλική πρωτεύουσα. Στόχος είναι όχι μόνο η δημιουργία καινούργιων μοτίβων διασύνδεσης των περιφερειακών περιοχών αλλά και η εκκίνηση ενός οικονομικού «διαλόγου» μεταξύ των προαστίων και του κέντρου. Οι επεκτάσεις του μετρό αναμένεται να δημιουργήσουν νέες ευκαιρίες επαγγελματικής ανάπτυξης των προαστίων.

Επιπλέον, ο σχεδιασμός του έργου εστιάζει και στην πολεοδομική σημασία της κατασκευής: οι νέοι σταθμοί δε θα είναι απλά ένας χώρος διέλευσης αλλά κέντρα συνάντησης, εμπορευματικής δραστηριότητας και εργασίας. Οι σταθμοί θα χαρακτηρίζονται για την ασφάλεια και την προσβασιμότητά τους και θα ξεχωρίζουν για τον αρχιτεκτονικό τους σχεδιασμό.


(Χάρτης: Société du Grand Paris)

Vinci-led consortium wins Grand Paris Express contract

(Πηγή: Ground Engineering, UK. Michaila Hancock)

<https://www.geplus.co.uk/news/vinci-led-consortium-wins-grand-paris-express-contract/10028313.article>

A Vinci-led consortium, together with Spie Batignolles, has won the contract to build metro Line 14 South on the future Grand Paris Express.

The €400M (£353M) contract consists of the construction of the future Line 14 South between Olympiades (in the 13th arrondissement of Paris) and Orly Airport.

Work includes a 4.6km tunnel between Maison Blanche Paris XIII futur station, a TBM starting shaft at Jean Prouvé, the construction of the new Kremlin Bicêtre Hôpital station and five ventilation and emergency shafts.

Considered the ‘missing link’ between central Paris and Orly Airport, the new Line 14 South will be used by more than 260,000 residents of Paris and the Val de Marne and Essonne départements. It

will provide connections with metro Line 7, Line C of the Paris RER regional express system, Line 7 of the tram system and Lines 15 South and 18 of the Grand Paris Express rapid transit system, and create a fast link between Paris and Orly Airport ready for the 2024 Olympic Games in the city.

9. ΕΡΓΑ TBM – ΑΣΤΟΧΙΑ ΜΗΧΑΝΗΜΑΤΟΣ ΕΡΒ ΣΤΗ ΝΟΤΙΑ ΚΙΝΑ

Τραγική κατάληξη είχε η αστοχία του μηχανήματος εξισορρόπησης πίεσης, κατά τη διάνοιξη σήραγγας για το μετρό στην πόλη Foshan, της επαρχίας Guangdong στη νότια Κίνας. 8 τουλάχιστον εργαζόμενοι σκοτώθηκαν και άλλοι 9 τραυματίστηκαν από την απότομη κατάρρευση τμήματος περίπου 30 μέτρων και τη ροή εδάφους εντός της σήραγγας.

Το περιστατικό έρχεται να προστεθεί σε μια μακρά λίστα εργατικών ατυχημάτων στην Κίνα, δημιουργώντας επιπλέον ανησυχία για τις συνθήκες ασφάλειας και την επίβλεψη των έργων.

Fatal collapse of metro heading in Foshan

(Πηγή: Shani Wallis, TunnelTalk - Abstract)

<https://www.tunneltalk.com/China-14Feb2018-Deadly-collapse-in-Foshan.php>

...The failure occurred at 8.40pm on the night of February 7 as the TBM was excavating the 6m diameter metro tunnel beneath the main traffic thoroughfare of Foshan city near Guangzhou in southeast China. The completed parallel running tunnel some 7m distant is unaffected by the

200m² (30m wide x 6m deep) sinkhole over a second TBM drive. Contacts suggest that the same TBM may have excavated both running tunnels.


(Photo: Tunnel Talk)

...Traffic blocks were implemented immediately to allow for rescue and recovery efforts. A reported 30,000m³ of concrete has backfilled the sinkhole and allowed traffic on the eight-lane highway to resume. According to local newspaper and TV reports, authorities also shut off water, gas and electricity supplies near the collapse zone and report that Deputy Governor of Guangdong Province, Lin Shaochun, was among the first high officials to be at the scene.

One of the surviving workers told TV reports that he and his workmates had known something was wrong when they saw wet clay running in the tunnel. Seconds later, and after hearing a loud noise, the workers realized there was “big trouble” and started to shout warnings to run. Once on the

surface, he said, it was realized that only workers near the working shaft had managed to escape. Among the missing, he said, was an assistant project manager.

Other fatal collapses have been experienced on projects that quantify the rapid expansion of metro systems in China and while China has made considerable progress in improving industrial safety, fatalities in the country's construction and tunnelling industries is still high and higher than global standards. Official figures are reported as recording 38,000 fatalities in workplace accidents in 2017 with an explosion at a high-speed rail tunnel construction site in the southwest province of Guizhou in May 2017 claiming the lives of 12 workers.

How fatalities and accidents are recorded, and how these compare with fatalities and accidents per kilometre of the astonishing lengths of tunnelling excavated in China per year, compared to other countries of the world, and across all tunnel excavation purposes, is a set of research yet to be made available. It is known that some cities build 50km or more of new metro lines within one year. By 2020, there will be some 6,000km of metro in operation in China. In the Pearl Delta alone, and for metro and intercity rail systems alone, TBM tunnelling and excavation for stations, shafts, cross-passages and crossover structures is a continuous rolling programme with many projects and contracts and tens of TBMs operating and progressing simultaneously.

...In 2007, Robbins reported that the China Communication Construction Corporation, 2nd Navigation Engineering Bureau contractor (CCCC),

selected two 6.3m diameter Robbins EPBMs for the twin 2.6km long rail tunnels on its Lot 12 contract for the 32km Guang-Fo line running between Guangzhou and Foshan. A further 14 TBMs from different manufacturers worked on the other 11 lots of the project.

The geology on the alignment, which included passage under the Huadi River, was reported by Robbins as a complex layered profile ranging from highly weathered to slightly weathered granite, coarse sand, and silt. Some 70% of the tunnel horizon was through a mixed face, with soft soils above spring line and the bottom half in rock of at least 50 MPa UCS. The remaining 30% consisted of flowing sand with high water content. EPB operating pressures were up to 4 bar.

The two Robbins TBMs launched in December 2008 and January 2009 respectively and broke-through after seven months of boring. A best month advance of 377m was claimed as higher than any of the 16 TBMs that worked on the project.

In 2011, Herrenknecht reported that it had delivered 48 TBMs to the Guangzhou Metro project with a further 33 on the Shenzhen Metro. At the time these projects were part of the on-going expansion of metro and rail connections between the major conurbations of the Pearl River Delta which include the islands of Hong Kong and Macau.

10. ΑΠΩΛΕΙΑ ΤΟΥ Dr. Don. U. Deere

Απεβίωσε σε ηλικία 95 ετών (14-1-2018) στη Φλώριδα των ΗΠΑ ο διάσημος τεχνικός γεωλόγος Dr. Don U. Deere. Ο Dr. Deere ανέπτυξε το 1964 το σύστημα κατάταξης της βραχόμαζας σε

δειγματοληπτικών γεωτρήσεων RQD (Rock Quality Designation), και το έτος 1993, με τον Dr. Lombardi το GIN (Grouting Intensity Number) που αποτελεί δείκτη τιμμεντενέσεων βελτίωσης της βραχόμαζας.

Ακολουθεί σύντομο βιογραφικό:

Dr. Don U. Deere was an expert on tunneling, dam building and design, and the construction of large underground spaces, in 1989 he was appointed by President Reagan as Chairman of the U.S. Nuclear Waste Technical Review Board. He received numerous distinctions throughout his career, including being elected to both the National Academy of Engineering and the National Academy of Sciences, the Golden Beaver Award, and the Non-member Award of Moles.

Deere was born on a farm in Mt. Etna, Iowa, on March 17, 1922, to O.U. and Wilma Hannah Deere. A graduate of Corning High School in Iowa, he received his B.S. in Mining Engineering at Iowa State University in 1943, an M.S. in Geology at the University of Colorado in 1949, and a Ph.D. in Civil Engineering at the University of Illinois in 1955, studying under Dr. Ralph Peck. He met his wife, the late Carmen Pilar Garcia of San Juan, Puerto Rico, at Iowa State and they spent 61 years together. After working as a mining engineer in Arizona and New Mexico, Don and Carmen moved to Puerto Rico, where both were on the faculty at the University of Puerto Rico, Mayaguez. There Don started the Foundation Engineering Co. of Puerto Rico and met Dr. Karl Terzaghi. In 1955 he accepted a joint appointment as an associate professor in the departments of Civil Engineering and Geology at Illinois and helped lead their geotechnical engineering program to international

prominence. He resigned his appointment as professor in 1972 to pursue full-time consulting and moved to Gainesville where he co-founded Deere and Merritt, an international consulting firm in geology and rock mechanics, and joined the University of Florida as an adjunct professor.

11. ΠΑΡΑΤΑΣΗ ΥΠΟΒΟΛΗΣ ΠΕΡΙΛΗΨΕΩΝ WTC 2019

Ενημερωθήκαμε από τον πρόεδρο της Ιταλικής Επιτροπής Σηράγγων & Υπογείων έργων, Andrea Rigorini, ότι παρατείνεται η προθεσμία υποβολής περιλήψεων για το επόμενο διεθνές συνέδριο WTC 2019 που θα διεξαχθεί στη Νάπολι

έως την 8-6-2018.

Οι περιλήψεις πρέπει να υποβληθούν στην Αγγλική γλώσσα μέσω του ακόλουθου συνδέσμου :

<http://www.wtc2019.com/conference/abstract-submission>

Για περισσότερες πληροφορίες μπορείτε να απευθυνθείτε στην οργανωτική επιτροπή του συνεδρίου στην ακόλουθη διεύθυνση: wtc2019.abs@aimgroup.eu.

12. ΕΝΔΙΑΦΕΡΟΥΣΕΣ ΕΚΔΟΣΕΙΣ/ ΚΥΚΛΟΦΟΡΙΕΣ


Underground Spaces Unveiled

- A look at urban underground space as the undiscovered asset that can help shape the cities of the future
- Spatial design – creating a new urban tissue
- How disruption is creating new paradigms for an urban underground future

(Info: <https://thinkdeep.net/>)


Tunnel: The Archaeology of Crossrail

Shines a light on the discoveries made by Crossrail during the construction of the Elizabeth line. The book's chapters follow the route of the new railway from east to west, using a huge array of photos and drawings to explore topics including: Prehistoric south-east London, the rebirth of a Victorian engineering marvel at Connaught Tunnel, Thames Iron Works at Canning Town and mammoth bones and amber at Canary Wharf, industry on the river Lea and a moated manor house at Stepney Green, the layer cake of history at Liverpool Street from Roman road to the Bedlam Burial Ground, a 14th century plague pit at Charterhouse Square in Farringdon, the development of manufacturing giant Crosse and Blackwell in the West End ...and everything from 70,000 year old Reindeer and Bison to the birth of Brunel's 19th century railway around Paddington and Old Oak Common.

Publisher: Crossrail

<https://museumoflondonshop.co.uk/collections/book-1/products/tunnel-the-archaeology-of-crossrail>


Introduction to Tunnel Construction, Second Edition

- A unique textbook introduction to tunneling
- Covers all ground conditions, although with a special focus on clayey soil tunneling
- Combines principles with practice
- Includes real case studies
- Does not assume any prior tunnelling knowledge

(Info: <https://www.crcpress.com/Introduction-to-Tunnel-Construction-Second-Edition/Chapman-Metje-Stark/p/book/9781498766241>)


Immersed Tunnels

- Covers all aspects of immersed tunnel development, from planning through design and construction to operation and maintenance
- Explains the merits of immersed tunnels compared to other tunnel types
- Shows how specific techniques have been used in projects
- Highlights potential issues that designers and constructors should be aware of
- Describes key factors that have to be considered, including the environmental impact and installation of mechanical and electrical systems
- Includes more than 160 illustrations

(Info: <https://www.crcpress.com/Immersed-Tunnels/Lunniss-Baber/p/book/9781138076181>)


Το Διοικητικό Συμβούλιο της Ε.Ε.Σ.Υ.Ε.

2017-2020

Πρόεδρος:	Ιωάννης Φίκιρης, Πολ. Μηχανικός
Αντιπρόεδρος:	Δημήτριος Αλιφραγκής, Πολ. Μηχανικός
Γεν. Γραμματέας:	Δημήτριος Λίτσας, Πολ. Μηχανικός
Ταμίας:	Ευάγγελος Περγαντής, Πολ. Μηχανικός
Εκδότρια ΔΕΛΤΙΟΥ ΣΗΡΑΓΓΩΝ:	Μαριλία Μπαλάση, Πολ. Μηχανικός
Μέλος:	Δημήτριος Παππάς, Πολ. Μηχανικός
Μέλος	Νικόλαος Ρούσσοι, Μετ. Μηχανικός