

Project:

PATRA-ATHENS-THESSALONIKI-EVZONOI (PATHE), Greece

Owner:

Greek Ministry of Physical Planning and Public Works, Special Service PATHE

Client:

Construction Contractors or the State

Dates:

1993-2012

[P.A.TH.E. motorway](#) forms the backbone of Greece strategic Road Network, connecting Athens with the regions of Thessaly and Macedonia, as well as the country's second largest city, Thessaloniki. Currently, the section from Metamorphossi I/C (area of Attiki Odos) to Skarfia and the branch Schimatari – Chalkida of a total length of 180 km have been included in [Nea Odos concession project](#). The northern section from Raches in the Prefecture of Fthiotida to Kleidi of a length of 230 km belongs to the [concession project Aegean Motorway](#).

[Systas](#) has been responsible for a large part (more than 250km) of the highway designs of P.A.TH.E.

Section Description	Length (Km)	Project Cost (Thous. Euro)	Client
ATHENS-SCHIMATARI MOTORWAY, SECTION METAMORFOSI-VARIBOBI (7+166KM - 13+383KM, URBAN MOTORWAY)	6	30,000	ERGOMICHANIKI A.T.E.
NATIONAL ROAD NO1, SECTION KAVALAS I/C TO LENORMAN I/C (PROJ. KO 29/94, KIFISSOS URBAN MOTORWAY)	1.2	16,000	TEGK – ETETH SA
NATIONAL ROAD NO1, SECTION LENORMAN I/C UP TO TRIS GEFYRES I/C (PROJ. KO 30/94, KIFISSOS URBAN MOTORWAY)	1	14,000	ELLINIKI TECHNODOMIKI-ZEUS SA
PATRA-ATHENS-THESSALONIKI-EVZONI MOTORWAY, ATHENS-KORINTHOS, SECTION REFINERY BY-PASS	5.8	18,000	J/V DIILISTIRION

Section Description	Length (Km)	Project Cost (Thous. Euro)	Client
PATRA-ATHENS-THESSALONIKI-EVZONI MOTORWAY, ATHENS-KORINTHOS, SECTION REMA GIORGOU-MEGARA (KP 38+333 - KP 43+626), INCL. MEGARA I/C	5.3	25,000	TECHNODOMI ABETE
PATHE, ISTHMOS BRIDGE (LOCAL ROADS)		-	PANTECHNIKI SA
PATHE SECTION: MAKRIGIALOS-KATERINI	8	40,000	J/V PROODEFTIKI –ETEK
PATHE SECTION: SKOTINA-KATERINI, CONSTRUCTION OF THE DION-LITOCORO SUBSECTION (K.P 9+500-19+000)	9.5	40,000	J/V ATTIKAT-AKTOR
PATHE LARISSA BYPASS, SECTION 1: NIKEA I/C - VOLOS I/C	9.8	45,000	J/V TEB SA – PROODEFTIKI ATE - THEMELIODO MI SA PANTECHNIKI SA
PATHE LARISSA BYPASS, SECTION 2: VOLOS I/C-MELISSOCHORI	8	35,000	J/V ELLINIKI TECHNODOMIKI SA-ZEUS ATE- TEGK SA – ETETH SA
PATHE M. MONASTIRI-LARISSA BYPASS, SECTION K.P. 5+000-K.P 8+778	3.7	25,000	J/V ERGOMICHANIKI ATE-CHATZITAKIS ATEE- DORIKI ATE- INIOCHOS EPE
PATHE M. MONASTIRI-LARISSA BYPASS, SECTION K.P. 8+778-K.P 13+760	5	25,000	J/V ITALSTRADE SPA EVROPAIKI TECHNIKI SA OMIROS SA
PATHE M. MONASTIRI-LARISSA BYPASS, SECTION K.P. 13+760-K.P 18+260	4.5	25,000	J/V GENIKI TECHNIKI SA TEMAK SA, S&A GATZOULAS ATEE–TEPNA ATE
PATHE M. MONASTIRI-LARISSA BYPASS, SECTION K.P.18+260-K.P 23+160	5	25,000	J/V TECHNIKI OLIMPIAKI
PATRA - ATHENS - THESSALONIKI - EVZONI MOTORWAY, SECTION AERINO-MONASTIRI (303KM - 323KM):	20	60,000	J/V AERINO
PATRA-ATHENS-THESSALONIKI-EVZONI MOTORWAY, SECTION MARTINO-ATALANTI INCL. INTERGHANGE & SERVICE ROADS	16.5	35,000	J/V TECHNODOMI- AVAJ EKTER – TELAMON
PATRA-ATHENS-THESSALONIKI-EVZONI MOTORWAY, SECTION ATALANTI-ARKITSA INCL. INTERCHANGE & SERVICE ROADS	8	23,500	J/V AKTOR ATTI-KAT
PATRA-ATHENS-THESSALONIKI-EVZONI MOTORWAY, SECTION RACHES-PELASGIA (250KM - 261.3KM):	11.3	45,000	PROODEFTIKI ATE
PATRA-ATHENS-THESSALONIKI-EVZONI MOTORWAY, SECTION YLIKI LAKE - KASTRO INTERCHANGE, INCL. AKREFNIO INTERGHANGE & SERVICE ROADS	10	50,000	GREEK MINISTRY OF PHYSICAL PLANNING AND PUBLIC WORKS
PATRA - ATHENS - THESSALONIKI - EVZONI MOTORWAY, SECTION RAPSANI - PLATAMONAS INTERCHANGE (393,3KM - 403KM)	10	47,000	GREEK MINISTRY OF PHYSICAL PLANNING AND PUBLIC WORKS
PATHE: CONSTRUCTION OF SECTION K1-K4 FROM K.P 2+890 TO K.P. 7+310 OF THE WIDER BY-PASS OF PATRA (EXCLUDING ARCHEOLOGICAL AREA'S TUNNELS)	4	25,000	PANTECHNIKI SA
SECTION LAMIA-RACHES (KP 3+500-12+000) AND AGIA PARASKEVI INTERCHANGE	8,5	36,000	GREEK MINISTRY OF PHYSICAL PLANNING AND PUBLIC WORKS/SPECIAL SERVICE PATHE
PAVEMENT AND REMAINING WORKS AT VARIOUS SECTIONS OF ATHENS-KORINTHOS AND ATHENS-YLIKI MOTORWAY	130	78,340	AKTOR SA
CONSTRUCTION OF AGIOS KONSTANTINOS BYPASS, SECTION: LOGOS (CH 160+393) TO KNIMIDA TUNNEL EXIT (CH 171+693)	11.3	162,711	AKTOR SA
CONSTRUCTION OF SCHIMATARI – CHALKIDA HIGHWAY	9.8	45,000	ENTECHNOS-ERKAT JV
KLEIDI – POLIKASTRO – EVZONOI MOTORWAY, SUBSECTION B: AGIOS ATHANASIOS I/C – ASPROS I/C	20.5	120,000	GREEK MINISTRY OF INFRASTRUCTURE, TRANSPORT AND NETWORKS/ SPECIAL SERVICE PATHE