

Thessaloniki Metro

EXCAVATING THE CITY'S FUTURE


Thessaloniki Metro

EXCAVATING THE CITY'S FUTURE

Thessaloniki has an incredible cultural history going back thousands of years, what's going on below ground is almost as much of interest as what happens at street level

RESEARCH BY *Joseph Philips*


Greek's second biggest city Thessaloniki has an incredible cultural history going back thousands of years. Just like the more well-known Athens, its streets are full of beautiful ancient buildings, most notably the white tower, by now synonymous with the city's beautiful seaport. But like Athens, and indeed, most of Greece, what goes on below ground is almost as much of interest as what happens at street level.

That usually means archaeologists excavating below street level, seeing what artefacts that the city's seemingly never-ending history throws up next. But since 2006, there's been a different kind of

support, it never got much further than a large hole in the city centre - a daily reminder to the city's people that they had yet to get their metro.

In the early 2000s, with full government and EU support, the project was reopened. A public-private partnership (PPP) between the greek government and Attiko, and a combination of funding from the European Investment Bank and the European Regional Development Fund gave the financial boost required to make the metro a reality.

The Scope of the Project, is the design, construction, supply and installation of the equipment, including Rolling Stock, commissioning, maintenance of the network,

“A combination of funding from the European Investment Bank and the European Regional Development Fund gave the financial boost required to make the metro a reality”

excavation going on: that of the Thessaloniki Metro. We recently took a closer look at the project to see how it was progressing.

From Concept to Reality

Home to over 300,000 people, Thessaloniki's residents must feel that a metro in the city is well deserved. Europe alone has over 50 metro systems, with smaller cities like Rennes, Brescia and Catania possessing their own subways. It turns out that the creation of a metro has been the burning issue on the city's agenda for just over 100 years.

Mayor Sotiris Kouvelas published a development plan for a metro in Thessaloniki 30 years ago this year in 1988. The plan was visionary and much of its central tenets remain true to the more modern version of the metro. However, without central government

supply of the required spare parts, as well as the training of the personnel of Thessaloniki Metro. This network comprises of an underground line of two separated tracks, approximately 14,4 Km long, 18 central platform stations with their shafts, 2 forestations, 2 trumpets, 7 crossovers and one Depot with the Operation Control Center and the Administration Building, as well as all necessary electromechanical and Railway Systems, including the Rolling Stock.

When finished in 2020, the first line, (the so-called 'base line') will traverse the entire Thessaloniki urban centre, connecting east to west, and will include 2 parallel lines of approximately 9.5 kilometres each. The second line, the Kalamaria Extension, will run on separate lines totalling 4.8 kilometres each, and add five stations to the network. It

Thessaloniki METRO – a new project for ZARIFOPOULOS Group

ZARIFOPOULOS S.A., has proudly undertaken to supply and commission the Fire Detection and Integrated Security and Access Control Systems for the new METRO in Thessaloniki, the second largest city in Greece. With more than 45 years of experience and leading position, in the Fire Protection, Security and Energy Management Systems sectors, ZARIFOPOULOS was chosen by the Contractor, AKTOR S.A., to fulfil the challenging task of protecting this valuable and sensitive infrastructure, including all 13 stations of the Central Line and the Main Control Center - Depot.

ZARIFOPOULOS' scope includes the procurement of equipment, the provision of technical instructions and the programming, commissioning, final testing and delivery of the systems in full working order, as well as the maintenance and support of the systems' operation for the initial period of their life cycle. ZARIFOPOULOS S.A. solutions, based on the leading edge equipment provided by


manufacturers SCHRACK SECONET AG (fire detection), DDS (access control) and Honeywell (security), fully conform to the strict project specifications.


Specifically, the fire detection system stands out by the hardware redundancy attribute which is realized not only for the CPU of the SCHRACK Integral MX panels, but for all the electronic boards within them, offering maximum safety level for the continuous and unobstructed operation of the panels with full functionality. Furthermore, by default all point-type detectors are of combined smoke/heat type, allowing for

.....

This project demonstrates the high level of training and expertise of the engineering and technical personnel of ZARIFOPOULOS

.....

programmable use of each detecting principle according to the special conditions in each area, depending on the time of the day/week. One more distinguishing feature, is that smoke detectors use CUBUS levelling® for adapting automatically to the environmental conditions.

The Integrated Security and Access Control System is composed of OPEN access controllers by DDS and Galaxy Dimension security panels by Honeywell, satisfying Grade 3 requirements according to EN 50131. The integration between the two manufacturers is performed at software level by the Amadeus platform of DDS, which relays the information from the integrated


system to the central Security Management System of the METRO via OPC protocol.

This project demonstrates the high level of training and expertise of the engineering and technical personnel of ZARIFOPOULOS, as well as the special experience that has been attained through a variety of similar projects which have been successfully completed in the recent years. ZARIFOPOULOS has procured and installed Fire Detection, Fire Extinguishing, Security, CCTV, Access Control and Building Management Energy Systems (BEMS) in various projects in Greece, United Kingdom, Romania, Pakistan, Jordan, Algeria, Ghana, Nigeria, etc., including Power Plants, Solar Farms, a Natural Gas Compressor Station and others.

ZARIFOPOULOS S.A. has also accumulated great experience in a series of large and composite projects regarding archaeological areas and monuments, central highways, large

community buildings (theaters, concert halls, universities, libraries, hospitals, banks, national administration buildings, malls), as well as in the field of tourism, with a respectable number of high standard, luxury hotels.

ZARIFOPOULOS - a Greek Group of Companies - together with its subsidiaries in Bulgaria, Cyprus and Albania, aspires to provide Safety and Security solutions that stand out, with the great added value that a company with 45 years of experience can offer.

ZARIFOPOULOS
 Headquarters & Warehouse: 14 Dodecanisou and Ikoniou, Alsoupoli N.Ionia, Athens-Greece & 1 Dodecanisou and 77 Pergamou, Alsoupoli N.Ionia, Athens-Greece
 ☎ +30 210 2713970
 Email: athens@zarifopoulos.com
 Sales: athens@zarifopoulos.com
 www.zarifopoulos.com

will include 18 fully automatic air-conditioned trains, and a 50,000m² depot at Pylea.


Socioeconomic and environmental Impact

Attiko management is on record as saying that, when delivered, the Thessaloniki metro system will be 'the best metro system in Europe.' It's not difficult to see why. Attiko say that it's 85% complete as of the third quarter of 2018 and when finished that it will provide an estimated 65,000 journeys daily across the city - in less than 15 minutes - considerably improving life in the city by halving journey times.

The impact doesn't stop there. In the construction phase, the project has already hired over 1,000 people, almost all of whom are local. Furthermore, a 2012 paper by three Greek academics (Roukouni, Kokkalis and Socrates) said that the appearance of the metro in the city would considerably enhance the land use in the areas around the metro for residents and visitors alike.

In terms of the environmental impact, it is estimated that line 1 of the project alone will decrease CO₂ emissions in the city by approximately 1.25 million tonnes and CO emissions by a further 25,000 tonnes, thanks

“Attiko management is on record as saying that, when delivered, the Thessaloniki metro system will be ‘the best metro system in Europe’”


to a dramatic fall off in road congestion and the arrival of the metro's electric trains. The system will truly play a key role to the vision of sustainable mobility.

'Both Antiquities and Metro'

The city of Thessaloniki was founded in 315 BC by Cassander of Macedon and during it was an important metropolis in the Roman period and the second largest and wealthiest city of the Byzantine Empire. This means that the city is home to some of Europe's richest archaeological heritage, and the largest archaeological excavation ever conducted in Northern Greece, extending over an area of 20,000 square meters, is underway.

The archaeological works, rising up to a budget of 132 million euros in total, have revealed 300,000 archaeological findings

Did you know?

In the construction phase, the project has already hired over 1,000 people, almost all of whom are local.

in 12 stations of the Project. During this excavation at 10 meters depth, a great amount of findings were discovered, some of which were of great importance according to the archaeological authorities. In some cases, works have paused for months or even for years in order for the authorities to evaluate and decide on whether to extract, destroy and remove or even leave to their place important findings, such as ancient graves, churches, incinerators, roads, walls, etc, from various archaeological periods.

In early 2018, many of those same findings went on display at the Museum of the Ancient Agora in Thessaloniki in an event organized by Attiko. In total, more than 30,000 ancient artefacts were uncovered in the dig, including a headless statue of Aphrodite and floor mosaics from the 4th century AD. In some

INDRA TECHNOLOGY FACILITATES ACCESS, PERSONALIZED RATES AND MORE EFFICIENT MANAGEMENT OF THE THESSALONIKI METRO

▶ Indra is one of the leading global consulting and technology companies and one of the world's ticketing leaders, with its own products and projects for metros in Madrid, Barcelona, Amsterdam, Medellin, Santiago de Chile, Cairo, Calcutta, Mumbai or the St. Louis light rail, among many others.

The company is responsible for the implementation of all the ticketing and access control technology, AFC (Automated Fare Collection), for the 13 stations of Line I of Thessaloniki Metro, from the central system for the comprehensive management of ticketing, to the transport ticket vending machines and access control systems.

Indra, which has recently reoriented its transportation offer, with an end-to-end approach for the entire life cycle of its customers, grouped under the name Indra Mova Solutions, demonstrates at Metro of Thessaloniki its leadership in innovation, its digital capabilities, the unique experience of its team of professionals and the specialization demanded by the mobility of the future.

“Indra is one of the leading global consulting and technology companies and one of the world's ticketing leaders”


indra


“The deployment of Indra's contactless technology will have a direct impact on the travelers comfort and flow speed”

The deployment of Indra's contactless technology will have a direct impact on the travelers comfort and flow speed, who will also enjoy an offer adapted to their needs, supported by the latest mass data management technologies. The reliability of the new system and its orientation

towards respect for the environment guarantees a significant improvement in the efficiency and sustainability of the management of the operating company.

INDRA Headquarters
Avenida de Bruselas, 35, 28108 Alcobendas, Madrid-Spain.
☎ +34 91 480 50 00
✉ Email: transporte@indracompany.com
www.indracompany.com


ways, Europe's newest metro will also be able to claim that it's the oldest.

Partners and Suppliers


The assistance at government and European levels is an indication of the importance of this project, but Attiko also brought numerous private sector partners and suppliers on board to bring the project to reality. After seemingly being no more than a pipedream for several years, it's good to see how many of the firms were local - contributing to their city's history in ways they could only have dreamed of before.

These include Aktor, the main project contractor, Zarifopoulos S.A., which provided fire and safety engineering, Larisonos, which was responsible for quarrying and excavation, Elemka, the main project and construction engineers, and Ekkaf, who were responsible for the vast amount of ground anchors required for the underground excavation that went on below the city.

International partners included Indra, a Spanish company which provided technology consulting, Salini Impreglio, which assisted with much of the tunneling and Otis, the US firm, which installed elevators and lift systems in each of the metro stations and along the track lines.

Athens Looking Over its Shoulder

The total cost of the project is estimated at around €1.5 billion, a remarkably low fee for such an ambitious project. Even more so when one considers the real options that it gives the city of Thessaloniki in the future, with


plans already being mooted to extend lines towards the airport. Attiko metro say that the Airport extension will be a combination of underground, underground and elevated track.

Thessaloniki is not only an exciting project for the city and the rest of Greece, it's a landmark project for Europe as a whole. The first large infrastructure project to be delivered on the continent since the Eurozone crisis and the austerity which followed. Thanks to this project, the residents of this city are looking to the future with a renewed sense of optimism. **BE**

“The total cost of the project is estimated at around €1.5 billion, a remarkably low fee for such an ambitious project”

THESSALONIKI METRO

☎ 210-6792399

✉ info@ametro.gr

www.ametro.gr


Thessaloniki Metro

📞 210-6792399

✉ info@ametro.gr

www.ametro.gr

Produced by:

BE Business Excellence

www.bus-ex.com