

CONGRESS & EXHIBITION NAPLES MAY 3 9

ITALY

45th ITA-AITES General Assembly and World Tunnel Congress

TUNNELS AND UNDERGROUND CITIES: ENGINEERING AND INNOVATION MEET ARCHAEOLOGY, ARCHITECTURE AND ART

WTC 2019 offers the traditional topics about design and construction of underground works, focusing on tunnelling, engineering, innovation and introduces also unusual and peculiar themes fond of the Italian culture: history (Archaeology), design (Architecture), genius and creativity (Art).

This edition will be a unique opportunity to appreciate how either in ancient or new underground infrastructures, history, design and creativity are integrated in the Neapolitan underground space.

Let yourself be fascinated by the beauty of Naples!

PROFITABLE FOR YOUR MIND

JOYFUL
FOR YOUR SPIRIT

Toledo Metro station, Line 1, Naples

45th ITA - AITES General Assembly and World Tunnel Congress

INDEX

WELCOME TO WTC	7
WELCOME	8
PATRONAGES & PARTNERS	12
CORPORATE SPONSORS	14
MEDIA PARTNERS	16
WTC 2019 COMMITTEES	17
WTC 2019 AT A GLANCE	27
GENERAL INFORMATION	28
PROGRAM OVERVIEW	43
CONGRESS VENUE	44
OPENING & CLOSING CEREMONY	52
ITA-AITES PROGRAM & ITACET TRAINING COURSES	57
ITA-AITES ANNUAL MEETING, WG & COMMITTEES PROGRAM	58
ITA YOUNG MEMBERS INFO	66
ITACET TRAINING COURSES	68
TECHNICAL SESSIONS PROGRAM	71
TECHNICAL SESSIONS OVERVIEW	73
DETAILED TECHNICAL SESSIONS PROGRAM	75
SPECIAL AAA OFF-SITE EVENTS	82
TECHNICAL VISITS	87
ARCHAEOLOGICAL WORKING LUNCH	89
TECHNICAL VISITS	92
SOCIAL EVENTS	99
SOCIAL HIGHLIGHTS	100
ACCOMPANYING PERSONS PROGRAM	107
TOURS	108
EXHIBITION	113

EXHIBITION TIMETABLE

EXHIBITION MAP

120

ON TRACK TOWARDS THE FUTURE

7,062 km of railways

1,587 km of underground works

472 km of metro lines

WELCOME TO WTC 2019

- WELCOME
- PATRONAGES & PARTNERS
- CORPORATE SPONSORS
- MEDIA PARTNERS
- WTC 2019 COMMITTEES

WELCOME FROM ITA

Dear Colleagues, Dear Friends

We are all meeting this year in Naples, Italy for World Tunnel Congress (WTC) and 45th ITA General Assembly. During the last 3 years, the Italian Tunnelling Society (SIG) has carefully prepared this event, which will probably be the biggest WTC ever. The numbers available so far indicate that the congress will be very successful. A total of over 1000 abstracts were received, and 670 manuscripts have been accepted for oral (170) or poster presentations (500). At the exhibition, all the booths initially planned were sold out. An additional area with more booths was created by the organizers to comply with the high demand from exhibitors.

For many of us who have attended WTCs for a long time, this is the most appropriate occasion along the year to be informed about new projects and new techniques, a unique opportunity for networking and meeting colleagues and friends. I hope those coming for the first time will have the chance of appreciating all the technical, commercial and social possibilities open in a WTC. For the newcomers, I would like to call the attention to the value and the importance, in addition to the congress itself, of the meetings to be held by the Working Groups and Committees, responsible to produce so many reports and articles that ITA has published along the years. Some of those publications have had strong impact on many aspects of our industry, like new possibilities of underground space use, operational safety of underground facilities, technical developments, contractual practices, etc. This year 6 reports will be released by the ITA Working Group, ITAtech and ITA COSUF committees.

The topic of the Open Session will be "Tunnel - A resilient link between past and future" this year, mainly dealing with maintenance and repair strategies. I am also very glad to announce that the Emerald Book on "Contracts for Underground Works" prepared by ITA and FIDIC and presented last year, will be launched at WTC.

I wish all of you fruitful discussions and networking during the Congress.

Cuma Herris

Sao Paulo, March 15, 2019 **Tarcisio B. Celestino**

ITA President 2016-2019

WELCOME FROM SIG

Dear Friends, Dear Colleagues,

We are delighted to welcome you in Naples, Italy, to the 45th ITA-AITES General Assembly and World Tunnel Congress, hosted by the International Tunnelling and Underground Space Association (ITA-AITES) and the Italian Tunnelling Society (SIG).

The city of Naples was the inspirational venue of this conference, starting from the title: Tunnels and Underground cities: engineering and innovation meet Archaeology, Architecture and Art.

Naples is a cradle of underground works, with an extended network of Greek and Roman tunnels and underground cavities dating to the fourth century BC, but also a vibrant and innovative city boasting a modern and efficient underground transit system, whose stations represent one of the most interesting Italian experiments on the permanent insertion of contemporary artwork in the urban context.

All this has inspired and deeply enriched the scientific contributions arrived from authors coming from over 50 different countries. The Scientific Committee has reviewed more than 1.000 abstracts and 750 papers and decided the publication in the proceedings of about 670 papers - probably the biggest number ever for a WTC – subdivided in the 11 main Topics of the congress.

The WTC 2019 in Naples is also an opportunity to overlook the Mediterranean basin with all its history, culture and art, where past and traditions are blended with innovation and future. Naples has always been a melting pot of cultures, a place to share knowledge and to establish new business relationships. You will experience the atmosphere of culture, technology and good living of this historic city filled with life, good humor and full of marvelous natural, artistic and historical treasures.

The WTC 2019 is also the frame of an International Exhibition, where major companies have booked their booths to show their products, technologies and know-how. The blooming gardens of the Congress and Exhibition Centre Mostra d'Oltremare, host also an outdoor exhibition area for machineries and equipment.

Technical and cultural visits have been planned, including the Rome's new Metro C line – that is currently under construction and is unique for the enormous historic and monumental value of the areas it underpasses – and the Brennero Base Tunnel, in the charming Alps mountain, that will be the longest railway underground connection in the world.

Finally, the WTC Organizing Committee has prepared an extraordinary social program that will represent a great opportunity for all participants to experience the beauties of Naples and its surroundings.

We are sure that the Opera Musical event at the San Carlo Theatre and the historical train journey to reach Pietrarsa - the charming Italian Railway National Museum set in front of the Naples gulf - for the Gala Dinner, will leave you astonished.

Dear guests, once again you are very welcome to the WTC 2019 which we wish you to be profitable for your mind and joyful for your spirit!

Andrea Pigorini

SIG President

Renato Casale

WTC 2019
Organizing Committee President

Andrea Pipour.

Ofciosal

GREETING FROM THE MAYOR OF NAPLES

On behalf of the city of Naples, I thank the members of the International Tunneling Association for choosing Naples as the host of the World Tunneling Congress in May 2019.

We give everyone a warm welcome to Naples, a city where engineering and innovation really meet archaeology, architecture and art every day. Our subsoil preserves history and the various ages follow one another layer by layer: from the Neolithic to the Greek, from the Roman to the Byzantine, from the medieval to the Aragonese up to the present day.

The technicians, the companies, the workers who built the tunnels and the subway stations have therefore intercepted history, fielding their skill and genius. They have ensured that modern execution technologies guaranteed the protection of the historical heritage, which was enhanced by the subway stations, while remaining buried. A perfect balance between ancient and modern time but in maximum security, with a past that has become present and has allowed the best respect for historical memory even on the surface

Located in a splendid position within the homonymous gulf, Naples is a beautiful city, surrounded by a breathtaking scenery and enriched by an exceptional artistic and architectural heritage, but it is above all, a warm and welcoming city.

It is a great pleasure and an important opportunity to host the 45th ITA-AITES General Assembly and World Tunnel Congress "Tunnels and Underground Cities: Engineering and Innovation meet Archaeology, Architecture and Art" and I am waiting for you all in May 2019.

Luigi de Magistris Mayor of Naples

10 YEARS OF ITALIAN HIGH-SPEED.

WITH THE PATRONAGE

PLATINUM SPONSOR

GOLD SPONSOR

HITACHI

Inspire the Next

SILVER SPONSOR

MEDIA PARTNERS

OFFICIAL ACCREDITED MAGAZINES

MEDIA PARTNERS

COMMITTEES

WTC 2019 CONGRESS PRESIDENT

Pietro Salini CEO Salini Impregilo S.p.A.

HONORARY ADVISORY PANEL

Pietro Lunardi President WTC 2001 Milan

Sebastiano Pelizza ITA-AITES Past President (1995-1998)

Bruno Pigorini President WTC 1986 Florence

INTERNATIONAL STEERING COMMITTEE

Giuseppe Lunardi, Italy Coordinator

Tarcisio Celestino, Brazil ITA President

Søren Eskesen, Denmark ITA Past President

Alexandre Gomes, Australia ITA Vice President

Ruth Haug, Norway ITA Vice President

Eric Leca, France ITA Vice President

Jinxiu (Jenny) Yan, China ITA Vice President

Felix Amberg, Switzerland
Lars Babendererde, Germany
Arnold Dix, Australia
Randall Essex, USA
Davorin Kolic, Croatia
Pekka Nieminen, Finland
Teik Aun Ooi, Malaysia
Chung-Sik Yoo, Korea
Olivier Vion, France
Miguel Fernandez-Bollo, Spain (AETOS)
Yann Leblais, France (AFTES)
Johan Mignon, Belgium (ABTUS)

Xavier Roulet, Switzerland (STS) Joao Bilé Serra, Portugal (CPT)

Martin Bosshard, Switzerland (STS)

Luzi R. Gruber, Switzerland (STS)

EXECUTIVE COMMITTEE

SIG President

Andrea Pigorini

Head of Infrastructures Engineering Department Italferr S.p.A.

WTC2019 Organizing Committee President

Renato Casale

Railway Infrastructures and Technologies Expert

SIG Vice President

Scientific Committee Representative

Daniele Peila

Professor of Tunnelling Politecnico di Torino

SIG Vice President

Italian member appointed to ITA Exco International Steering Committee Coordinator

Giuseppe Lunardi

CEO

Rocksoil S.p.A.

SIG Vice President

Sponsor&Expo Committee Chair

Massimiliano Bringiotti

CEO

GeoTunnel S.r.l.

ITA Executive Director

Olivier Vion

ITA-AITES

Technical Visits Committee Chair

Antonello De Risi

Technical Director

Metropolitana di Napoli S.p.A

Web&Communication Committee Chair

Anna Forciniti

Head of Communication Astaldi Group

Logistics and Venue Supervision Committee Chair

Francesco Bellone

CEO

Cipa S.p.A.

Program Organization Committee Chair

Enrico Maria Pizzarotti

Board Member and Technical Director Pro Iter S.r.l.

Transportation & Mobility Committee Chair

Giuseppe Molisso

Senior Program Manager Hitachi Rail STS S.p.A

Social Program Committee Chair

Anna Bortolussi

Sales Manager

Bekaert Maccaferri Underground Solutions BVBA

ITACET-SIG

Training courses Organization Committee Chair

Daniele Martinelli

Assistant Professor of Tunnelling Politecnico di Torino

WTC 2019 Young Member Coordinators

Marco Ranieri

Manager Capital Projects & Infrastructure PwC Advisory | Strategy Consulting

Giuseppe M. Gaspari

Senior Manager Arup - Infrastructure Group

Scheduling & Budget Committee Chair

Ignazio Carbone

Past Business Development Director of MM SpA Milan Transportation and galleries Senior Consultant

ORGANIZING COMMITTEE

Enrico Luigi Arini

SIG General Secretary

Joseph Attias

Group Engineering, Development and Concessions Director Salini Impregilo S.p.A.

Margherita Bellone

Cipa S.p.A.

Claude Berenquier

Executive Director ITACET Foundation

Filippo Bonasso

Communication
BBT SE (Brenner Base Tunnel)

Massimo Concilia

Head of the TBM Tunnelling Department Impresa Pizzarotti & C. S.p.A.

Matteo d'Aloja

Special Projects & Communication Manager Ghella S.p.A.

Enrico Dal Negro

Director Underground technology team Mapei S.p.A.

Gianluca Dati

Deputy Director Communications and External Relations TELT Tunnel Euralpin Lyon Turin

Giovanni Giacomin

TBM & Tunnels Department Director at Ghella S.p.A.

Aniello A. Giamundo

ATP S.r.I. President

Mario Giovanni Lampiano

Technical Engineering Services Director Salini Impregilo S.p.A.

Pompeo Levanto

Global Manager Italian Contractors BASF Construction Chemicals Italia S.p.A.

Mario Lodigiani

Former SIG EXCO Member

Maurizio Marchionni

Project Manager Autostrade per l'Italia

Davide Mardegan

Proposal Manager MM S.p.A.

Paolo Mazzalai

SWS engineering S.p.A. President

Gian Luca Menchini

Civil Engineer, Director of Overseas Operations Cooperativa Muratori e Cementisti di Ravenna

Alessandro Micheli

Geotechnical and tunnels Manager Anas S.p.A.

Cesare Salvadori

Former SIG President

Stelvio Santarelli

Former SIG EXCO Member

Andrea Sciotti

Director of Project Execution Project Manager "Line C" Roma Metropolitane S.r.l.

Alberto Selleri

Director of Infrastructure Works Autostrade per l'Italia Atlantia Group

Patrizio Torta

Chief Executive Project Management & Engineering S.r.l

Daniele Vanni

Research&Development Advisor Trevi S.p.A.

SCIENTIFIC ADVISORY BOARD

Prof. Daniele Peila

Politecnico di Torino, Italy

Prof. Giulia Viggiani

University of Rome Tor Vergata, Italy

Prof. Tarcisio Celestino

University of São Paulo - Brazil

SCIENTIFIC COMMITTEE

Lorenzo Brino, Italy
Giovanna Cassani, Italy
Alessandra De Cesaris, Italy
Pietro Jarre, Italy
Donato Ludovici, Italy
Vittorio Manassero, Italy
Matthias Neuenschwander, Switzerland
Moreno Pescara, Italy
Enrico Maria Pizzarotti, Italy
Tatiana Rotonda, Italy
Alessandra Sciotti, Italy

Han Admiraal. The Netherlands Luisa Alfieri, Italy Georgios Anagnostou, Switzerland Andre Assis, Brazil Stefano Aversa, Italy Jonathan Baber, United Kingdom Monica Barbero, Italy Carlo Bardani, Italy Mikhail Belenkiy, Russia Paolo Berry, Italy Adam Bezuiien, The Netherlands Nuh Bilain, Turkey Emilio Bilotta, Italy Nikolai Bobylev, United Kingdom Romano Borchiellini, Italy Martin Bosshard, Switzerland Francesca Bozzano, Italy

Wout Broere, The Netherlands Domenico Calcaterra, Italy Carlo Callari, Italy Luigi Callisto, Italy Elena Chiriotti, France Massimo Coli, Italy Franco Cucchi, Italy Paolo Cucino, Italy Stefano De Caro, Italy Bart De Pauw, Belgium Michel Deffayet, France Nicola Della Valle, Spain Riccardo Dell'Osso, Italy Claudio Di Prisco, Italy Arnold Dix. Australia Amanda Elioff, USA Carolina Ercolani, Italy Adriano Fava, Italy Sebastiano Foti, Italy Piergiuseppe Froldi, Italy Brian Fulcher, USA Stefano Fuoco, Italy Robert Galler, Austria Piergiorgio Grasso, Italy Alessandro Graziani. Italy Lamberto Griffini, Italy Eivind Grov, Norway Zhu Hehua, China Georgios Kalamaras, Italy Jurij Karlovsek, Australia Donald Lamont, United Kingdom Albino Lembo Fazio, Italy Roland Leucker, Germany Stefano Lo Russo. Italy Sindre Log, USA Robert Mair, United Kingdom Alessandro Mandolini, Italy Francesco Marchese, Italy Paul Marinos, Greece Daniele Martinelli, Italy Antonello Martino, Italy Alberto Meda, Italy Davide Merlini, Switzerland

Alessandro Micheli, Italy Salvatore Miliziano, Italy Mike Mooney, USA Alberto Morino, Italy Martin Muncke, Austria Nasri Munfah, USA Bjørn Nilsen, Norway Fabio Oliva, Italy Anna Osello, Italy Alessandro Pagliaroli, Italy Mario Patrucco, Italy Francesco Peduto, Italy Giorgio Piaggio, Chile Giovanni Plizzari, Italy Sebastiano Rampello, Italy Jan Rhode, Norway Jamal Rostami, USA Henry Russell, USA Giampiero Russo, Italy Gabriele Scarascia Mugnozza, Italy Claudio Scavia, Italy Ken Schotte, Belgium Gerard Seingre, Switzerland Alberto Selleri, Italy Anna Siemińska-Lewandowska, Poland Achille Sorlini, Italy Ray Sterling, USA Markus Thewes, Germany Jean-François Thimus, Belgium Paolo Tommasi, Italy Daniele Vanni, Italy Francesco Venza, Italy Luca Verrucci, Italy Mario Virano, Italy Harald Wagner, Thailand Bai Yun, China Jian Zhao, Australia

Technology for **underground construction**

- Alkali-free set accelerators for shotcrete
- Products for mechanized tunneling: foaming agents for soil conditioning, polymers, sealants, lubrificants
- Products for grouting and consolidating
- Products for concrete repairing, protection and coating
- **Products for waterproofing**: synthetic waterproofing membranes, waterproofing accessories

Raffaele Zurlo, Italy

HITACHI Inspire the Next

@Hitachi Rail STS

WTC 2019 **AT A GLANCE**

- GENERAL INFORMATION
- PROGRAM OVERVIEW
- CONGRESS VENUE
- OPENING & CLOSING CEREMONY

GENERAL

INFORMATION

LOCATION INFORMATION

WTC 2019 relevant congress areas are:

> PAVILION 10

> PALACONGRESSI

Mostra d'Oltremare

> TEATRO MEDITERRANEO

> PALAZZO SERRA DI CASSANO

• The ITACET Training Courses will take place at:

Venue: Palacongressi

Address: Mostra d'Oltremare, Piazzale Tecchio, Naples

• The Technical Sessions will take place at:

Venue: Palacongressi and Teatro Mediterraneo Address: Mostra d'Oltremare. Piazzale Tecchio. Naples

• The special AAA Off-site Events will take place at:

Venue: Palazzo Serra di Cassano Address: Via Monte di Dio, 14, Naples

The Archaeological Working Lunch will take place at:

Venue: Pausilypon Archaeological Site and Seiano Grotto Address: Discesa Coroglio, 36 - Grotta di Seiano, Naples

• The Exhibition will take place at:

Venue: Pavilion 10, tent A, tent B and outdoor areas Address: Mostra d'Oltremare, Piazzale Tecchio, Naples

REGISTRATON HOURS

Attendee & Exhibitor Registration

& Secretariat Opening Hours

Location: Pavilion 10

Sunday 05 May	08.00-19.00
Monday 06 May	08.00-18.00
Tuesday 07 May	08.00-18.00
Wednesday 08 May	08.00-17.30

2-Day ITACET Training Course Registration

Location: Palacongressi (Stromboli room)

	· · · · · · · · · · · · · · · · · · ·
Friday 03 May	08.30-09.30

1-Day ITACET Training Course Registration

Location: Palacongressi (Panarea room)

	· · · · · · · · · · · · · · · · · · ·
Saturday 04 May	08.00-09.00

EXHIBITION HOURS

Exhibition Hall Opening Hours:

Monday 06 May	10.30 -18.00
Tuesday 07 May	08.00 -18.00
Wednesday 08 May	08.00 -17.30

COFFEE BREAK & LUNCH

(Exhibition Area, Pavilion 10)

Monday 6

Morning coffee break (30 min.)	10.30-11.00
Lunch	13.00-14.00
Afternoon coffee break (20 min.)	15.20-15.40

Tuesday 7

Morning coffee break (30 min.)	10.15-10.45
Lunch	13.00-14.00
Afternoon coffee break (20 min.)	15.20-15.40

Wednesday 8

Morning coffee break (30 min.)	10.30-11.00
Lunch	13.00-14.00
Afternoon coffee break (20 min.)	15.20-15.40

Lunch is arranged from 12.30 to 14.30 every day.

PROGRAM OVERVIEW

About 700 contributions from more than 50 countries make the WTC2019 Scientific Programme outstanding and unique. A wide range of topics have been covered, from the more traditional subjects connected to technical challenges of design and construction of underground works, with emphasis on innovation in tunnelling and engineering, to the less conventional and archetypically Italian themes such as Archaeology, Architecture, and Art in underground construction.

GENERALINFORMATION

PODIUM AND E-POSTER PRESENTATIONS

The Scientific Board selected about 170 Podium Presentations and 500 E-poster presentations.

Please refer to Technical and Open Sessions Overview for a quick look at the technical sessions timetable. The daily schedule for the E-Poster sessions is also mentioned.

All presentations, discussions and questions will be in English.

E-Poster

A new presentation system has been chosen for the first time in WTC: the E-poster will be displayed on large screens.

E-posters stations will be available in a reserved area at Teatro Mediterraneo (foyer and 1st floor) for free consultation and discussion.

The discussion will take place on May 6^{th} from 14.00 until 17.20, on May 7^{th} from 14.00 until 17.40, on May 8^{th} from 14.00 until 17.00.

Meet The Author

This innovative procedure will help the participants and the authors to exchange opinions and share information. It will be possible for any participants to contact the E-poster author and schedule a meeting to discuss the paper content.

Each presentation will last not more than 20 minutes including 0&A. The Author will receive by email a request for a meeting fixing the time and E-poster station number.

Podium Presentations

The main goal of this congress is to promote the exchange of information and knowledge, therefore do not consider podium presentations as a simple "slides show" but as an opportunity for experts to discuss together.

The timing for each podium presentation is the following:

- introduction of the author by the chairman (1 min)
- oral presentation by the author (16 min)
- Q&A discussion (3 min)

Presenters should strictly respect the scheduled time, since it is extremely important for all participants to know exactly when and where a paper will be presented.

All podium presenting authors should meet in the morning and in the afternoon 15 minutes before the beginning of the session of the day and in the room scheduled for their presentation.

Meeting times:

Monday 06 May	13.45-14.00
Tuesday 07 May	13.45-14.00
Wednesday 08 May	08.15-08.30 and 13.45-14.00

ABSTRACTS BOOK & PROCEEDINGS USB KEY

"Tunnels and Underground Cities: Engineering and Innovation meet Archaeology, Architecture and Art" is a valuable reference text for tunnelling specialists, owners, engineers, architects and others involved in underground planning, design and building around the world, and for academics who are interested in underground construction and geotechnics.

The Scientific Board reviewed more than 1.000 abstracts and 750 papers, to end up with the publication of about 670 papers, inserted in this WTC2019 proceedings.

The book has the following main themes: Archaeology, Architecture and Art in underground construction, Environment sustainability in underground construction, Geological and geotechnical knowledge and requirements for project implementation, Ground improvement in underground constructions, Innovation in underground engineering, materials and equipment, Long and deep tunnels, Public communication and awareness, Risk management, contracts and financial aspects, Safety in underground construction, Strategic use of underground space for resilient cities, Urban tunnels.

The abstract of all manuscripts and the full-length manuscripts of all presentations are contained in a set made up of The Book of Abstracts and a USB key that you will find in your backpack.

The congress backpack is a quality gift for you from the Institutional Sponsor and the Platinum sponsors of the Congress.

WTC APP

The APP was conceived as a useful tool before and during the congress for quick consultation and interaction. The contents of this Program Book will be included together with additional functions:

- participants will be able to check in the APP all E-posters for the whole conference duration.
- participants will be able to vote through the APP the best E-poster presentation expressing 3 preferred choices.
- a WTC special Award will be given to the three best E-Posters during the Closing Ceremony on May 8th

Download WTC2019 in your Google Play or Apple App store or simply scan this ΩR code.

GENERAL

INFORMATION

SOCIAL MEDIA

You are invited to follow WTC 2019 on the social media for updates and news, to share experiences and practices, or to simply ask for opinions.

Join us on Facebook, LinkedIn, Twitter and Youtube, and actively connect and interact with other professionals in the field.

WTC Napoli 2019

WTC 2019 Napoli

@wtcnapoli2019

VouTube WTC 2019 Naples 3-9 May

#WTC2019

INTERNET

A complimentary Wifi network is set up throughout the Mostra d'Oltremare venue, including the Pavilion 10, the Palacongressi and the Teatro Mediterraneo.

Name of network: wtc2019 Password: swsengineering

PRESS AREA & INTERVIEW ROOM

Location: Palacongressi

The Press area (first floor) and the Interview room (Procida Room) will be available to all accredited media journalists. The press area is a work space with desks and printers.

Press Area Opening Hours:

Monday 06 May	08.00-18.00
Tuesday 07 May	08.00-18.00
Wednesday 08 May	08.00-17.00

Interview Room Opening Hours:

Monday 06 May	09.00-18.00
Tuesday 07 May	08.00-18.00
Wednesday 08 May	08.00-17.00

Press Conference

A Press Conference will take place in the Sardegna room at Palacongressi on Monday, May 6 from 13.00 to 14.00.

PRESS CONTACTS

Italian press and media partners:

WTC 2019 PRESS OFFICE:

PPAN

Mrs. Federica Ruggeri federica.ruggeri@ppan.it; wtc2019@ppan.it +39 06 87751723 | +39 388 576 2810

International press:

ITA-AITES PRESS OFFICE

Mrs Diane Loth d.loth@giesbert-mandin.fr + 33 6 47 27 74 29

Broadcast list: (+39 388 5762810

SLIDE CENTER

All Speakers and Podium presenters should submit their presentation in advance to the technicians for checking the spelling and features, in order to ensure the quality of their presentation(s) including fonts, bullets, outlines, animations, etc.

The computers in the Slide Centre are configured with the same hardware and software as those in the presentation rooms. All presenters are asked to submit their final version on the day before their scheduled presentation.

An exception is made for the Offsite Sessions at Palazzo Serra di Cassano: podium presenters are allowed to submit their final version either on the day before at the Slide Centre in Palacongressi or on the same day of their scheduled presentation time at Palazzo Serra di Cassano but at least 15 minutes in advance.

Location: Palacongressi Room signed: Slide Center

Opening Hours:

Sunday 05 May	14.30-18.00
Monday 06 May	07.30-18.00
Tuesday 07 May	07.30-18.00
Wednesday 08 May	07.30-18.00

LOUNGE AREA

Participants will enjoy an indoor area close to ITA Secretariat Office in order to work, meet up colleagues, have a chat, relax and recharge mobile devices.

Location: Palacongressi, ground floor

REGISTRATION INFORMATION

As of Sunday, May 5 at 08H00 on-site registrations will be available at the registration desks.

REGISTRATION POLICY

All attendees, authors, and exhibitors of the WTC 2019 are required to be registered. Badges are required for admittance to all technical sessions, exhibits, and social events.

HOTEL RESERVATIONS

For any information please go to the registration desk in the registration area or contact the Official Housing Bureau and Travel Agency of the congress:

AIM Group International - Milan Office

Via Ripamonti, 129 - 20141 Milan, Italy

Phone: +39 02 56601851

E-mail: wtc2019.hotel@aimgroup.eu

Any change or cancellation of the hotel reservation must be sent in writing to AIM Group International - Milan Office.

AIM Group International - Milan Office reserves the right to charge on the given credit card the following cancellation fees: no refund for amendments no-shows or cancellations

Please Note

Rooms not occupied from the day of arrival will be seen as No-Show, unless prior arrangement has been made. Reservation will be automatically cancelled and payment not refund.

TRANSPORTATION

Delegate Transport Information

Daily transportation to the Congress Venue will be provided to participants in order to arrive at the venue prior to the first main session of the daily Scientific Program, and will depart from the Congress Venue following the last session of the daily Scientific Program or following the Congress Social Event on May 5, 2019.

Buses are available for all registered delegates on presentation of their conference badge to the driver/hostess and are free of charge. You do not have to be staying at a hotel to pick up a shuttle at that location. All Congress buses are marked with the WTC2019 logo. Please check the sign in the bus window to make sure you are on right bus.

Free tickets valid one day will be available at the entrance of the Congress venue in the Registration area.

Service frequency every 10 minutes on the route to the Congress venue from Garibaldi Station. Hostess assistance during the morning at Garibaldi Station, full-time hostess assistance at Campi Flegrei Station.

BUSES WILL OPERATE AS SHUTTLES AS PER THE TIMETABLE AND ROUTES BELOW (for more details, please download the WTC2019 App):

via S. Tommaso D'Aguino

MEETING POINT C
METROPARK
GARIBALDI
STATION

MEETING POINT ▲ B C AND LISTED HOTELS BELOW TO CONGRESS VENUE									
MEETING POINT	Pick up Location	MAY 5	MAY 6	MAY 7	MAY 8				
<u>(A</u>)	LUNGOMARE Via N. Sauro	18H45	07H45	07H45	07H45				
3	P.ZZA MUNICIPIO Via Medina		07H45	07H45	07H45				
G	METROPARK Garibaldi Station	18H45	07H45	07H45	07H45				

HOTELS	Pick up Location	MAY 5	MAY 6	MAY 7	MAY 8
Best Western Suites & Residence Hotel		19H00	08H00	07H50	07H50
American Hotel	of the hotel	19H05	08H10	08H00	08H00
Montespina Park Hotel		19H15	08H20	08H10	08H10
Hotel Nuvò		19H20	08H30	08H20	08H20
Best Western JFK		19H00	08H00	08H00	08H00
Hotel Serius	Front entrance of the hotel	19H10	08H10	08H10	08H10
Hotel Cristina	01 010 110 10	19H20	08H20	08H20	08H20
Palazzo Salgar	Front entrance of the hotel	18H45	08H00	07H45	07H45
Grand Hotel Parker's	Front entrance of the hotel	18H45	08H00	07H45	07H45

CONGRESS VENUE ► MEETING POINT (A) (B) (C) AND TO ALL ABOVE HOTELS BUSES WILL DEPART THE CONGRESS VENUE AS FOLLOWS:								
MEETING POINT	Pick up Location MAY 5		MAY 6	MAY 7	MAY 8			
CONGRESS VENUE	Mostra d'Oltremare/ Piazzale Tecchio	21H30	17H30	17H50	17H40			

Delegate Transport for Archaeological Working lunch

A daily Conference Shuttle service is provided from the Congress Venue to the Seiano Grotto, and back.

BUSES ARE AVAILABLE FOR ALL REGISTERED DELEGATES ON PRESENTATION OF THEIR EVENT COUPON ON THE CONFERENCE BADGE TO THE DRIVER/HOSTESS AND ARE FREE OF CHARGE:

FROM CONGRESS VENUE ► TO SEIANO GROTTO									
MEETING POINT	Pick up Location	MAY 5	MAY 6	MAY 7	MAY 8				
CONGRESS VENUE	Mostra d'Oltremare/ Piazzale Tecchio	11H00	11H00	11H00	11H00				

FROM SEIANO GROTTO ► TO CONGRESS VENUE									
MEETING POINT	Pick up Location	MAY 5	MAY 6	MAY 7	MAY 8				
SEIANO GROTTO	Discesa Gaiola 37 Seiano Grotto	13H30	13H30	13H30	13H30				

Delegate Transport for AAA Off-site Events

A daily Conference Shuttle service is provided from the Congress Venue to the Bourbon Tunnel, and back.

BUSES ARE AVAILABLE FOR ALL REGISTERED DELEGATES ON PRESENTATION OF THEIR EVENT COUPON ON THE CONFERENCE BADGE TO THE DRIVER/HOSTESS AND ARE FREE OF CHARGE:

FROM CONGRESS VENUE ► TO BOURBON TUNNEL									
MEETING POINT	Pick up Location	MAY 6	MAY 7	MAY 8					
CONGRESS VENUE	Mostra d'Oltremare/ Piazzale Tecchio	14H00	14H00	14H00					

FROM BOURBON TUNNEL ► TO THE CONGRESS VENUE AND MEETING POINT (A) (3) (6)									
MEETING POINT	Pick up Location	MAY 7	MAY 8						
BOURBON TUNNEL	Morelli Parking, Via D. Morelli, 61c	-	-	12H30*					
BOURBON TUNNEL	Morelli Parking, Via D. Morelli, 61c	17H30	17H30	17H30					

PLEASE NOTE:

Shuttle service to get to the Bourbon Tunnel for the morning session on May 8, is not available at the moment.

Please check on WTC2019 App for any updates on the shuttle service.

Gala Dinner (For registered Delegates only)

You will be able to enjoy a journey on vintage carriages from Naples to the National Railway Museum of Pietrarsa.

* There are limited number of seats on the historic train for the special journey, available on first come first served basis according to the date of your Gala dinner registration

Date	Event Location	Timetable and pick up Location			
		19H30 Garibaldi Station Travel aboard an historic train * and Trenitalia Jazz			
MAY 8	Railway National Museum	Timetable and Return pick up Location			
	of Pietrarsa	23H00 Railway National Museum of Pietrarsa to Meeting point (a) (b) (a) (b) (a) (b) (a) (b) (c) (c) (c) (c) (d) (d) (d) (d) (d) (d) (d) (d) (d) (d			

Provided by

WTC 2022 Candidates Dinner

Date	Event Location	Timetable and pick up Location			
		19H00 Meeting point (A) (3) (5) and Conference venue (Piazzale Tecchio) Timetable and Return pick up Location			
MAY 7	Belvedere Carafa				
		22H00 Belvedere Carafa to Meeting point (3 (3 (6)) and Conference venue (Piazzale Tecchio)			

PLEASE NOTE: For more details on social event, please see p. 63

Technical Visits

Date	Technical Visit	Pick up and drop off Location
	Metro Line 1 & 6	. 09H30
MAY 9	Naples-Bari High Speed Railway line	Metropark next to Garibaldi Station

PLEASE NOTE: For more details on Technical Visits, please see pp. 92-93

^{*} Return pick up for the morning session to the congress venue.

Please note space is limited.

Pick-up times may vary according to the routes and traffic.

This service is provided by

AUDIO/VIDEOTAPING, DIGITAL RECORDING, AND PHOTOGRAPHY

Because all presentations and associated materials are the speakers' intellectual property, please obtain the speakers' permission to record their session or activity in any medium.

PRIVACY POLICY

The information on the processing of personal data in accordance with European Regulation no. 679 of 2016 is published on the website of the event at www.wtc2019.com/privacy-policy.

Please consult this website for further details.

PROFESSIONAL CONGRESS ORGANIZER

AIM Group International - Milan Office Via G. Ripamonti, 129 - 20141 Milano (Italy) wtc2019@aimgroup.eu

www.aimgroupinternational.com

COMMUNICATION PARTNER

PPAN srl - Comunicazione e networking per il costruito Via Nomentana, 63 - 00161 Roma (Italy) info@ppan.it

www.ppan.it

PROGRAM OVERVIEW

	MAY 2019	FRIDAY 3 rd	SATURDAY 4 th		NDAY 5 th		MONDAY 6 th			TUESDAY 7 th			WEDNESDAY 8 th				THURSDAY 9 th
		ITACET Training Courses	ITACET Training Courses	Ge	ITA eneral sembly	Opening Ceremony		Open Session 1 ITA WGs & Committees Reports		Technical Sessions		Special AAA Off-site Event					
1	MORNING	Coffee Break	Coffee Break	Coffee Break			Coffee Break			Coffee Break				Coffee Break			
		ITACET Training Courses	ITACET Training Courses	ITA General Assembly	Archaeological Working Lunch at Pausilypon Archaeological Site and Seiano Grotto	Opening Ceremony & Keynote Lecture				Open Session 2 Panel Discussion on T A resilient link between past and fo	unnels	Archaeological Working Lunch at Pausilypon Archaeological Site and Seiano Grotto		nnical sions	Special AAA Off-site Event	Archaeological Working Lunch at Pausilypon Archaeological Site and Seiano Grotto	
		Lunch	Lunch	Lunch		Lu	inch	Press Conference		Lunch				Lunch			
		ITACET Training	ITACET Training			Technical	Special AAA	ITA WG Meetings		Technical Sessions		cial AAA site Event	ITA General	Technical			
		Courses	Courses	ITA WO	3 Meetings	Sessions	Off-site Event				ommittees etings		Assembly Sessions				Technical Visits
AF	TERNOON -									ffee eak							
		ITACET Training	ITACET Training	ITA W	3 Meetings	Technical	Special AAA Off-site	ITA W	G Meetings	Technical Sessions		cial AAA site Event	ITA General		Special AAA		
	ļ	Courses	Courses			Sessions	Event	TTA WG Meetings		ITA Committees Meetings		tees Asse		Sessions		ite Event	
													Closing Mostra	g Ceremony d'Oltremare			
	EVENING		ITA President's Reception Monumental complex of Santa Chiara By invitation only	Mostra	e Reception d'Oltremare Ira Fountain		& ITA To San Cal	Special Event ech Dinner rlo Theatre come first served basi er by invitation only	is	WTC 2022 Candidates Dinner Belvedere Carafa By invitation only		Gala Dinner Pietrarsa Railway Museum					

ITACET Training Courses
For more details see p. 68

ITA General Assembly
For more details see pp. 58, 63

ITA WG Meetings For more details see pp. 59-60

ITA Open Session
For more details see pp. 61-62

ITA Committee Meetings
For more details see pp. 62-63

Archaeological Working lunch
For more details see p. 89

Technical Sessions
For more details see pp. 73-80

Special AAA Off-site Event
For more details see pp. 82-84

Opening Ceremony
For more details see pp. 52-53

Closing Ceremony
For more details see p. 54

Press Conference For more details see p. 32 Evening Events
For more details see pp. 58, 60, 63, 100, 101

Technical Visits
For more details see pp. 92-95

45th ITA - AITES General Assembly and World Tunnel Congress

- A REGISTRATION AREA & OFFICIAL MEDIA PARTNERS AREA
- B PAVILION 10 EXHIBITION AREA 1
- C ESEDRA MEETING ROOM
- D TENT A EXHIBITION AREA 2
- E TENT B
 EXHIBITION AREA 3
- F TEATRO MEDITERRANEO & ITALIA ROOM
- G PALACONGRESSI
- H TENTS 1-4
 MEETING ROOMS
- 1 EXEDRA FOUNTAIN
- 1-8 OUTDOOR EXHIBITION AREA
- 1)-10 E-POSTER STATIONS

PALACONGRESSI

FIRST FLOOR

GROUND FLOOR

TEATRO MEDITERRANEO

FIRST FLOOR

GROUND FLOOR

GLOBAL IDEAS AND SOLUTIONS FOR WORLDWIDE INFRASTRUCTURE PROJECTS

Italferr, the engineering company of Ferrovie dello Stato Italiane Group, is a leading provider of design, site supervision and project management services for infrastructure projects, on the Italian and International markets.

From planning and design to commissioning, we have the know-how - based on more than 30 years' experience - to offer our clients the best integrated technology solutions, with a low environmental impact.

Dramix®

Steel fibre tunnel applications

USED IN

- NorthConnex
- WestConnex M4
- WestConnex M5

USED IN

- Expolink in Dubai
- Folo Line Norway

SUCCESFULLY USED IN VARIOUS INTERNATIONAL PROJECTS

- Riva Tunnel Turkey
- Jansen Mine in the USA
- Lee Tunnel Thames
 Tideway in the UK

Synmix®

ALSO AVAILABLE

Synmix synthetic fibres for shotcrete, the ideal support for your mining project

PwC's purpose is to build trust in society and solve important problems. PwC accompanies Italian companies in their process of growth by helping them deal with current business issues and complex challenges.

pwc

Because we are tunnelling

METRO & THE CITY ART METRO STATIONS IN NAPLES

Several stations of the underground involve sites that, although heavily stratified, remain linked to a specific moment in history. This particular moment can be discerned by aspects that are still apparent today; or by findings of particular importance that were concealed by successive transformations and then came to light during the excavations.

As a consequence, it is possible to link multiple stations to specific urban areas that are representative of a precise moment in history, considering the city, with its quotidian as well as its pivotal events, as the key to understanding the new urban infrastructure.

Hence the stations of Garibaldi, Duomo and Università can be linked to the Bourgeois City, which finds its true quintessence in the Renewal works; Toledo and Municipio, brimming with stratifications, to the Viceregal City, which maintains is original significance in the current urban layout; Chiaia, Mirelli, San Pasquale, to the development of the western area of the city; Mergellina, Lala, Viale Augusto, Piazzale Tecchio, of an essentially urban nature, to the further spread westward, spanning Fuorigrotta; Tribunale and Poggioreale, Centro Direzionale, Capodichino, to the eastern front; Museo and Dante, Materdei and Salvator Rosa, Quattro Giornate and Vanvitelli, to the stretches of residential areas along the hills, beginning with the historic district.

Special thanks to

δ 47

The Watertigh and Durable CRYSTALLINE CONCRETE

Integral System of Waterproofing and Protection of Concrete by Crystallization

The exclusive effect of PENETRON®

"Self Healing" for increasing
durability over time

OPENING CEREMONY

06 May 2019

The Opening Ceremony will be held at Mostra d'Oltremare.
The halls Auditorium (at Teatro Mediterraneo) and Europa
(at Palacongressi) will be connected by audio-video.
When registering, participants will be addressed to the assigned location.

1st PART 008.45 -10.30

08.45	Official opening by Masters of Ceremony Serena Rossi (Performer) Mauro Moretti (Fondazione FS Italiane President)	
08.50	Institutional greetings Luigi De Magistris (City Mayor)	
	Ministry of Infrastructure and Transport Representative Gianfranco Battisti (CEO Ferrovie dello Stato Italiane)	
09.05	Speech by WTC 2019 President Pietro Salini (CEO Salini Impregilo)	
09.20	Speech by Master of Ceremony Mauro Moretti	
09.30	Music entertainment Serena Rossi	
09.35	Greetings from SIG Andrea Pigorini (SIG President)	
09.40	Greetings from ITA Tarcisio Celestino (ITA President)	
09.45	Architecture in negative: the form of the void Alessandro Viscogliosi (Università di Architettura La Sapienza Roma)	
10.05	Tunnels for knowledge Guido Tonelli (CERN)	
10.25	Final remarks (1st part) Renato Casale (WTC Organizing Committee President)	

10.30- 11.00

OFFICIAL OPENING OF THE EXHIBITION AREA
and Coffee break in Pavilion 10

2nd PART 011.00-13.00

11.00	Muir Wood Lecture Pushing boundaries in tunnelling together Martin Herrenknecht (Herrenknecht AG)
11.40	Music entertainment Serena Rossi
11.50	Institutional greetings Vincenzo De Luca (Regione Campania President)
11.55	Digital Tunnels Gianluigi Castelli (Ferrovie dello Stato Italiane President)
12.10	Tunnelling the most beautiful metro in the world Ennio Cascetta (Metropolitana di Napoli President, Università Federico II Napoli)
12.25	ITA Tunnel Landmark – The Brunel's Tunnel of London Martin Knights (FREng, Former President of The International Tunnelling Association and a Founding Trustee of the Brunel Museum)
12.50	ITACET Foundation Awards Abdullah Al-Mogbel (ITACET Foundation President)
12.55	Final remarks Serena Rossi Mauro Moretti

CLOSING CEREMONY

08 May 2019

The Closing Ceremony will be held at Mostra d'Oltremare - Auditorium Teatro Mediterraneo.

O 17.00-17.30

17.00 Congress Scientific overview and E-Poster Awards
Daniele Peila
(Politecnico di Torino, WTC2019 Scientific Advisory Board)

17.05 Speech by elected ITA President

17.10 Italian Past WTC President, Awards ceremony
Andrea Pigorini
(SIG President)

17.15 Flag Ceremony
Andrea Pigorini
(SIG President)

and

Director IEM WTC 2020 Organizing Committee Chair

17.20 WTC 2020 Presentation Teik Aun Ooi

Director IEM WTC 2020 Organizing Committee Chair

17.25 Closing speech and invitation to Gala Dinner WTC 2019 Organizing Committee

YOUR PARTNER

for major infrastructure projects and construction sites.

We support our customers with products and services.

UNDER GROUND MACHINERY RANGE

TUNNEL FORMWORKS

SOLUTION FOR ALL TYPE OF TUNNELS' SECTIONS

COGUARO 4

NOMINAL CAPACITY: 4 m³

SHOTCRETE CST 8.20

THEORETICAL OUTPUT: 2 - 20 m³/h MAX PRESSURE ON CONCRETE: 65 bar

SHOTCRETE PCS209 D/E

MAX THEORETICAL OUTPUT: 20 m³/h MAX PRESSURE ON CONCRETE: 90 bar

16 m

CSSE

THEORETICAL OUTPUT: 5 - 30 m³/h MAX PRESSURE ON CONCRETE: 65 bar

SHOTCRETE CSS3 EVO

THEORETICAL OUTPUT: 5 - 30 m³/h MAX PRESSURE ON CONCRETE: 65 bar

COMING SOON

DINGO

THEORETICAL OUTPUT: 30 m³/h MAX PRESSURE ON CONCRETE: 60 bar

www.cifa.com

ITA-AITES PROGRAM ITACET TRAINING COURSES

- ITA-AITES ANNUAL MEETING, WG & COMMITTEES PROGRAM
- ITA YOUNG MEMBERS INFO
- ITACET TRAINING COURSES

ITA-AITES

ANNUAL MEETING PROGRAM

You will find the ITA Secretariat at the ground floor of Palacongressi, Mostra d'Oltremare.

SATURDAY, MAY 4

08.00 WTC 2019 Registration (Palacongressi)

08.30-12.30 ITA-AITES Executive Council Meeting

(Corsica room, Palacongressi)

14.00-17.00 WGs/Committees/ExCo meeting

(Sardegna room, Palacongressi)

19.00-22.30 ITA President's Reception

(by invitation only)

Monumental Complex of Santa Chiara Address: Via Santa Chiara, Naples

Discover one of the most beautiful and beloved monastery in Naples. The large Franciscan complex includes tombs, beautiful cloisters, an archeological museum and, behind the Basilica, the Church of Santa Chiara. Here the event will involve you into a fascinating mix of Provencal-Gothic and Baroque style which will lead you to discover.

Guided visit 919.00-20.00

No transfer service will be provided

Dress code: smart casual

SUNDAY, MAY 5

08.00	WTC 2019 Registration (Registration area)
08.30-13.00	ITA-AITES General Assembly (Italia room, Teatro Mediterraneo)
13.00-14.00	Lunch for ITA Member Nations delegates (Italia room terrace, Teatro Mediterraneo)

14.00-18.00 **Working groups:**

	F
• WG 2	Sicilia 2 room, Palacongressi
• WG 3	Egadi 1 room, Palacongressi
• WG 5	Tent 1, outdoor, Palacongressi
• WG 6	Ischia 1 room, Palacongressi
• WG 9	Tent 3, outdoor, Palacongressi
• WG 11	Sicilia 1 room, Palacongressi
• WG 12	Capri room, Palacongressi
• WG 14	Eolie-Stromboli room, Palacongress
• WG 15	Egadi 2 room, Palacongressi
• WG 17	Egadi 3 room, Palacongressi
• WG 19	Meeting room at Hotel Esedra
• WG 20	Tent 4, outdoor, Palacongressi
• WG 21	Tent 2, outdoor, Palacongressi
• WG 22	Eolie-Panarea room, Palacongressi

· WG shafts Procida room, Palacongressi

SUNDAY, MAY 5

15.00-18.00

ITACUS THINK DEEP NATIONAL ACTION PROGRAMME & ITACUS Steering Board

(Sardegna room, Palacongressi)

Through the initiative of ITACUS, THINK DEEP groups have been established in recent years or are in the process of being established in several countries. These groups aim at raising awareness of all aspects of the subsurface, and create a much-needed space for interdisciplinary exchange on urban and subsurface development. The workshop will bring together members of existing THINK DEEP Groups as well as interested conference participants to discuss the aims and setups of the National Action groups, their audiences and strategies as well as how they are working together. Join us for an exciting exchange beyond tunnelling!

Join the THINK DEEP National Action and ITACUS representatives:

- Marilu Melo, THINK DEEP Downunder, Australia
- Chris Swaine, THINK DEEP Downunder, Australia
- Loretta von der Tann, THINK DEEP UK
- Petr Salak, THINK DEEP UK
- Per Tenabora, THINK DEEP Sweden
- · Abidemi Agwor, THINK DEEP Naija, Nigeria
- Rosanne Verloop, THINK DEEP Netherlands
- · Antonia Cornaro, ITACUS, co-chair
- Han Admiraal, ITACUS, co-chair

ITA-AITES ANNUAL MEETING PROGRAM

MONDAY, MAY 6

08.00

WTC 2019 Registration

(Registration area)

14.00-17.00 **Working groups:**

• WG 2 Sicilia 2 room, Palacongressi

• WG 3 Egadi 1 room, Palacongressi

• WG 5 Tent 1, outdoor, Palacongressi

• WG 9 Tent 3, outdoor, Palacongressi

• WG 11 Sicilia 1 room, Palacongressi

• WG 12 Capri room, Palacongressi

• WG 14 Eolie-Stromboli room, Palacongressi

• WG 15 Egadi 2 room, Palacongressi

• WG 17 Egadi 3 room, Palacongressi

• WG 19 Meeting room at Hotel Esedra

• WG 20 Tent 4, outdoor, Palacongressi

• WG 21 Tent 2, outdoor, Palacongressi

• WG 22 Eolie-Panarea room, Palacongressi

15.40-17.20 Prime Sponsor Meeting

(Sardegna room, Palacongressi)

21 00- 23 00 ITAtech Dinner

(by invitation only)
San Carlo Theatre

Address: Via San Carlo, 98, Naples

The San Carlo Theatre is the most ancient in Europe, built in 1737 and wanted by King Charles of Bourbon to provide the capital of his kingdom of a great work culture: an amazing scenery where to experience a typical Italian atmosphere.

No transfer service will be provided

Dress code: Business formal

21.00-01.00 ITA Young Members Dinner

(for all participants under 35, by invitation only)

El Pirata

Address: Via Mergellina Pier Luise, Naples

(for more details see p. 66)

TUESDAY, MAY 7

08.00 WTC 2019 Registration (Registration area)

08.30-10.30 ITA COSUF Steering Board Meeting

(Egadi 3 room, Palacongressi)

08.30-13.00 WG & Committees Report Presentation

& Open Session

(Auditorium, Teatro Mediterraneo)

08.30-10.15

PRESENTATION OF ITA PUBLICATIONS

The following new publications will be presented by the Authors:

WG 2 Guidelines for the Design of Segmental Tunnel Linings
WG 5 Guide to ITA/BTS CAWG Report 10 for Clients and others
not familiar with high pressure compressed air work

WG 14/15 Handling, Treatment and Disposal of Tunnel Spoil Materials

ITAtech Practical approach for controlling the blasting vibration and optimizing advance in urban tunnelling

ITAtech Guidelines on rebuilds of machinery for mechanized tunnelling excavation

ITA COSUF Current practice on cross-passage design to support safety in rail and metro tunnels

ITA-FIDIC Condition of Contract for Underground Works (Emerald Book)

(Lilleralu Dook)

TUNNELS A RESILIENT LINK BETWEEN PAST AND FUTURE

1st ROUND TABLE

10 45-13 00

Tunnel life-cycle considerations. How long-term maintenance requirements are addressed during design, construction, and asset financing

- Tunnels and other underground openings are assets that require large investments
- These assets are meant to have an operating life of 100 to 120 years, but many of them have been in operation for 200 years or more.

ITA-AITES

ANNUAL MEETING PROGRAM

- Today, when deciding this type of investment, how is the extended operating life taken into account?
- · What are the maintenance planning considerations?
- How do the maintenance and repair costs over an extended operation life impact the funding of the asset?
- How is the maintenance and repair strategy addressed in the financial model?

2st ROUND TABLE

Surveying and maintenance works

In order to maintain infrastructure in operation for planned and extended operating lifetimes, a maintenance and repair strategy has to be developed.

The maintenance strategy is based primarily on good and adequate survey and monitoring of the asset.

The inspection of the asset is performed at intervals that can vary significantly depending of the asset and the country.

Monitoring methods of the past were limited to visual inspection and manual measurements. However, more methods are being utilized such as non-destructive scanning, thermography, etc., and destructive methods such as coring. New technologies are being developed using IoT, AI and data analytics for example.

When repairs are required, the challenge is being able to make such repairs under live conditions or during minimal outage periods.

The roundtable participants will discuss and debate new surveying technologies and repair methods

The participants of both roundtables will consist of owners, financiers, engineers, contractors, and survey specialists drawn from different countries around the world as well as experts from the ITA Working Groups. Participants to the Round Tables are to be found in the WTC 2019 App.

For Q&A use Sli.do

TUESDAY, MAY 7

11.00-13.00 ITA COSUF Activity Groups

(Egadi 1 room, Egadi 2 room, Egadi 3 room,

Sicilia 1 room, Palacongressi)

14.00-15.20 ITAtech Steering Board Meeting

(Egadi 3 room, Palacongressi)

14.00-17.40 Nordic Forum

(Capri room, Palacongressi)

14.00-17.40 ITA-CET Steering Board Meeting

(Sicilia 1 room, Palacongressi)

15.40-17.40 ITAtech Activity Groups

(Egadi 1 room, Egadi 2 room, Egadi 3 room - Palacongressi;

Tent 1 and Tent 2 outdoor)

20.00-22.30 WTC 2022 Candidates Dinner

(by invitation only) Belvedere Carafa

Address: Via Aniello Falcone, 122, Naples

Enjoy an exclusive view of the Gulf of Naples where the sea meets the sky and a dinner in a unique and historic location dated back to the end of the seventeenth century, located on the Vomer hill. Purely breath-taking! Guests will really find it hard not to fall in love with this city after a dinner with panorama at Belyedere Carafa!

Transfer service provided.

(for more details see p. 37)

Dress code: smart casual

WEDNESDAY, MAY 8

08.30-13.00 ITA Young Members General Meeting

(Egadi room, Palacongressi) (for more details see p. 67)

13.30-17.00 ITA-AITES General Assembly

(Italia room, Teatro Mediterraneo)

What if?

What if we showed you how we're solving the world's greatest challenges by transforming intangible ideas into intelligent solutions for a more connected, sustainable world?

At Jacobs, we think differently about the future. We start with "what if" to surface new possibilities and harness deep technical expertise to bring bold solutions to fruition.

ENGINEERING EXPERIENCE SINCE 1955

Our company is one of the largest and most diversified engineering companies in Italy, with an increasing presence on an international level, capable of providing tailor-made solutions in the design and upgrading of urban ecosystems. We are partners of institutions, managing authorities and state-owned enterprises that operate in the sector of infrastructure, large-scale construction, network and service design and planning.

ITA YOUNG MEMBERS INFO

The ITA Young Members group will be active at WTC 2019 and has a few events available for young professionals!

YOUNG MEMBERS DINNER

MAY 6, 2019

21.00-01.00

El Pirata

Address: Via Mergellina Pier Luise, Naples

All young attendees are invited to join us on Monday, May 6 at 20.30. This will be an excellent opportunity to network with other young professionals from all over the world and learn what ITA-YM is up to.

Join us for an informal evening of networking!

"El Pirata" is a modern brigantine, recalling galleons which crossed the legendary Sea of Cortez. Don't miss the YMs Dinner enjoying the beautiful scenery of the Gulf of Naples.

No transfer will be provided. Public transit available.

El Pirata is a 15-minute walk from Mergellina Metro Station, 25-minute walk from Castel dell'Ovo, 4 km from the centre of Naples and 2.4 km from San Paolo Stadium.

Access to the galleon will be by invitation only.

Invitation will be distributed by YMs and by the organizing staff proven the age and membership to a tunneling association.

GENERAL MFFTING

MAY 8, 2019

O 08.30-13.00

EGADI Room

Palacongressi - Mostra d'Oltremare, Naples

The event will be shared in streaming to allow the participation of Young Members worldwide.

Join us as the ITA-YM General Meeting and know more about the Steering Committee and ITAym yearly activities.

Hear from Member Nations on what is being done in different countries and don't miss out the election of NEW steering board members.

OTHER MINOR EVENTS

- APERITIF •
- MORNING RUN .

For more details, please download the WTC2019 App

International Tunnelling Association Young Members

For more information

ym@societaitalianagallerie.it itaym@ita-aites.or

Visit the ITA (International Tunnelling and Underground Space Association) and SIG (Italian Tunnelling Society) YM at the ground floor of Teatro Mediterraneo!

The ITA YM look forward to seeing you at WTC 2019!

ITACET TRAINING COURSES

ITACET FOUNDATION

The ITACET Training Courses are co-organized by SIG (the Italian Tunnelling Society) and ITACET Foundation whose function is to promote, endorse and organize international technical events to facilitate the continuing education of specialists of all levels in the various fields of Tunneling and Underground Space Use together with Italian Tunnelling Society (SIG) more on the Foundation at www.itacet.org.

The program and the selection of the lecturers is developed by the ITA-CET Committee for Education and Training and SIG.

1st ITACET TRAINING COURSE

Location: Palacongressi (Stromboli room)

May 3, 2019

9.30-18.00

May 4, 2019

9.00-18.30

TUNNELLING 4.0 - INFORMATION TECHNOLOGY FOR THE DESIGN, CONSTRUCTION AND MAINTENANCE OF UNDERGROUND WORKS

The first two-day course (3-4 May 2019) is entitled "Tunneling 4.0 and IT technologies for the design, construction and maintenance of underground works" and will focus on the latest technological innovations in the different phases of design, construction and maintenance of underground works. We will talk about BIM methodology applied to all these phases, as well as about automation of the construction process and use of virtual reality and augmented as an aid to optimize the construction of tunnels. It is therefore a course of great interest to share the state-of-the-art knowledge about these technologies.

2nd ITACET TRAINING COURSE

Location: Palacongressi (Panarea room)

May 4, 2019

O9.00-18.00

COMMUNICATION AND STAKEHOLDERS ENGAGEMENT

The second course (4 May 2019) is entitled "Tunnels design construction and operation communication and stakeholder engagement". Although its less technical cut, we consider this course of extreme interest, due to the growing needs to effectively communicate the underground works (and their role for the quality of life) and to interact with the communities and all the various stakeholders, today. In the first part of the course, you will have the opportunity to know the modern techniques and strategies to face communication issues, through for example the use of new media. In the second part, the word will be given to the players involved in some of the major construction works in the world, to learn about the strategies adopted to effectively deal with communication with the populations and stakeholders for large projects.

18-20 November 2019 MIAMI – USA

Participate in the 2019 Awards

ENTRIES ACCEPTED UNTIL 15 JUNE 2019

awards.ita-aites.org

- A contest for 8 categories
- A 1 day conference during the Cutting Edge Organised by UCA of SME and Tunnelling Journal
- An award ceremony banquet

AN EVENT TO MEET, LEARN AND CELEBRATE IN MIAMI

Secretariat: ITA-AITES c/o MIE 2

Chemin de Balexert 9 - Châtelaine CH 1219 - Switzerland – Tel.: +41 22 547 74 41 Mob.: +33 695 87 13 85 – e-mail: awards@ita-aites.org – www.ita-aites.org

TECHNICAL SESSION PROGRAM

- TECHNICAL SESSIONS OVERVIEW
- DETAILED TECHNICAL SESSIONS PROGRAM
- SPECIAL AAA OFF-SITE EVENTS

TECHNICAL SESSIONS OVERVIEW

MONDAY, MAY 6TH

		PALACON	GRESSI			TEATRO MEDITERRANEO	
hrs	EUROPA	ISCHIA	EOLIE	EGADI	FOYER & FIRST FLOOR	ITALIA	AUDITORIUM
08.45-10.30	Opening Ceremony						Opening Ceremony
10.30-11.00			О	Opening of the Exhibition & Coffee Brea	k		
11.00-13.00	Opening Ceremony & Keynote Lecture						Opening Ceremony & Keynote Lecture
13.00-14.00				Lunch			
14.00-15.20	ENVIRONMENT SUSTAINABILITY IN UNDERGROUND CONSTRUCTION	GROUND IMPROVEMENT IN UNDERGROUND CONSTRUCTIONS			E-POSTER SESSION	PUBLIC COMMUNICATION AND AWARENESS	URBAN TUNNELS
15.20-15.40				Coffee Break			
15.40-17.20	ENVIRONMENT SUSTAINABILITY IN UNDERGROUND CONSTRUCTION	GROUND IMPROVEMENT IN UNDERGROUND CONSTRUCTIONS			E-POSTER SESSION	SAFETY IN UNDERGROUND CONTRUCTION	URBAN TUNNELS

TUESDAY, MAY 7TH

		PALACO	NGRESSI			TEATRO MEDITERRANEO		
hrs	EUROPA	ISCHIA	EOLIE	EGADI	FOYER & FIRST FLOOR	ITALIA	AUDITORIUM	
08.30-10.15							OPEN SESSION 1 ITA WGs & Committees Reports	
10.15-10.45				Coffee Break				
10.45-13.00							OPEN SESSION 2 Panel Discussion on Tunnels A resilient link between past and future	
13.00-14.00				Lunch				
14.00-15.20	LONG AND DEEP TUNNELS	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT	RISK MANAGEMENT, CONTRACTS AND FINANCIAL ASPECTS		E-POSTER SESSION	SAFETY IN UNDERGROUND CONTRUCTION ITA COSUF & IRF SESSION	URBAN TUNNELS	
15.20-15.40				Coffee Break				
15.40-17.40	LONG AND DEEP TUNNELS	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT	RISK MANAGEMENT, CONTRACTS AND FINANCIAL ASPECTS		E-POSTER SESSION	SAFETY IN UNDERGROUND CONTRUCTION ITA COSUF & IRF SESSION	URBAN TUNNELS	14.45

WEDNESDAY, MAY 8TH

		PALACON	NGRESSI			TEATRO MEDITERRANEO		
hrs	EUROPA	ISCHIA	EOLIE	EGADI	FOYER & FIRST FLOOR	ITALIA	AUDITORIUM	
08.30-10.30	LONG AND DEEP TUNNELS	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT ITAtech SESSION	GEOLOGICAL AND GEOTECHNICAL KNOWLEDGE AND REQUIREMENTS FOR PROJECT IMPLEMENTATION				ARCHAEOLOGY, ARCHITECTURE AND ART IN UNDERGROUND CONSTRUCTION ITACUS SESSION	
10.30-11.00				Coffee Break				1
11.00-13.00	LONG AND DEEP TUNNELS	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT ITAtech SESSION	GEOLOGICAL AND GEOTECHNICAL KNOWLEDGE AND REQUIREMENTS FOR PROJECT IMPLEMENTATION				ARCHAEOLOGY, ARCHITECTURE AND ART IN UNDERGROUND CONSTRUCTION ITACUS SESSION	L
13.00-14.00				Lunch				
14.00-15.20	LONG AND DEEP TUNNELS	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT	GEOLOGICAL AND GEOTECHNICAL KNOWLEDGE AND REQUIREMENTS FOR PROJECT IMPLEMENTATION	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT	E-POSTER SESSION		STRATEGIC USE OF UNDERGROUND SPACE FOR RESILIENT CITIES ITACUS SESSION	
15.20-15.40				Coffee Break				
15.40-17.00	LONG AND DEEP TUNNELS	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT	GEOLOGICAL AND GEOTECHNICAL KNOWLEDGE AND REQUIREMENTS FOR PROJECT IMPLEMENTATION	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT	E-POSTER SESSION		STRATEGIC USE OF UNDERGROUND SPACE FOR RESILIENT CITIES ITACUS SESSION	1
17.00-17.30							CLOSING CEREMONY	

SPECIAL AAA OFF-SITE EVENT

PALAZZO SERRA DI CASSANO

ARCHAEOLOGY, ARCHITECTURE AND ART
IN UNDERGROUND CONSTRUCTION/STRATEGIC
7.30 USE OF UNDERGROUND SPACE FOR
RESILIENT CITIES
AAA & ITACUS SESSION

SPECIAL AAA OFF-SITE EVENT

PALAZZO SERRA DI CASSANO

ARCHAEOLOGY, ARCHITECTURE AND ART
IN UNDERGROUND CONSTRUCTION/STRATEGIC
USE OF UNDERGROUND SPACE FOR
RESILIENT CITIES
AAA & ITACUS SESSION

AAA OFF-SITE EVENT

SPECIAL

PALAZZO SERRA DI CASSANO

ARCHAEOLOGY, ARCHITECTURE AND ART
IN UNDERGROUND CONSTRUCTION/STRATEGIC
USE OF UNDERGROUND SPACE FOR
RESILIENT CITIES
AAA & ITACUS SESSION

PALAZZO SERRA DI CASSANO

ARCHAEOLOGY, ARCHITECTURE AND ART IN UNDERGROUND CONSTRUCTION/STRATEGIC USE OF UNDERGROUND SPACE FOR RESILIENT CITIES

AAA & ITACUS SESSION

OFF-SITE SESSION BOURBON TUNNEL VISIT

AND

USCITA Capadria Pascala Se Via M. Semmola

Technology for

and coating

underground construction

Products for waterproofing: synthetic waterproofing membranes, waterproofing accessories

Alkali-free set accelerators for shotcrete Products for mechanized tunneling: foaming agents for soil conditioning, polymers, sealants, lubrificants

Products for grouting and consolidating Products for concrete repairing, protection

08.30-10.15

10.15-10.45

10.45-13.00

Coffee Break

OPEN SESSION 2 - PANEL DISCUSSI ON TUNNELS A RESILIENT LINK BETWEEN PAST AND FUTURE AUDITORIUM

OPEN SESSION 1 - ITA WGs &
COMMITTEES REPORTS

P. Grasso (Italy), W. Burger (Germ

URBAN TUNNELS MECHANIZED TUNNELLING

M. Pescara. N. Della Valle, D. Nettrar or m. second of the Challenging yet successful excavation of the TBM tunnel for the Athens Metro Line 3, Extension Haldrat-Pragues North East Boundary Tunnel: Applied Lessons Is from the Anacostia River Tunnel Project, Washington, USA

TBM Selection for turneling beneath urbanized areas: shallow depth. A practical case: the machine selection the excavation of Metro Gran Paris Line 15 Section 20 M. Concilia

INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT TUNNEL REFURBISHMENT

LONG AND DEEP TUNNELS TRANSALPINE TUNNELS

ini (Italy), G. Seing

The use of artificial intelligence for a cost-effective tunnel maintena

Brenner Base Tunnel, Italian Side: on methods for a railway 22 km long tr loco, R. Zurlo, M. Moja & E.M. Pizzarott

15.20-15.40

14.40-15.00

14.20-14.40

claims, dispute avoidance and dispute resc procedure in the new FIDIC Emerald Book

le of the Engineer in the Er

SAFETY IN UNDERGROUND CONSTRUCTION

IRE I

INVITED LECTURE ety from first responde

INVITED LECTURE
New IT systems in road tun INVITED LECTURE

5 - monitoring tools in

M. van Gils

LONG AND DEEP TUNNELS TRANSALPINE TUNNELS

A. Pigorini (Italy), G. Seingre (Switzer)
Presentation of the successful crossis
by the "Federica" TBM of a geological and
in Saint-Martin-Pa-Porte construction st

15.40-16.00

Mechanized tunnel excavation of lot KAT2 of the Koralm Tunnel, Austria: achievements and lessons learned D. Fabbri, R. Crapp, H. Hötzl & H. Manner

16.00-16.20

costs related to the quality of the rock Zurlo, S. Fuoco, M. Loffredo & A. Maro

16.20-16.40

16.40-17.00

Shallow TBM launch-Iternative to cut and co

RISK MANAGEMENT, CONTRACTS AND FINANCIAL ASPECTS

INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT

IRE I ann (Germany), L. Carr.

Safety in the Italian railway tunnels P. Hrmi, F. Iacobini & A. Pranno

How to Refurbish a Tunnel: Shop Open or Clc B.A. van den Hom, A.M. W. Duijvestijn & C.S. Boschloo-van der Horst

Civil engineering constraints on tunnel ventilation and safety 1. Bettelini, A. Arigoni & S.S. Savii

i applied to fire safety in metro Naples line 1 project M. Bramani & P. Fugazza

OFF-SITE SESSION AND BOURBON TUNNEL VISIT

PALAZZO SERRA DI CASSANO

URBAN TUNNELS DESIGN AND MONITORING

C. di Prisco (Italy), E. Taylor (Australia)

N. Losacco, E. Romani, tamas espa-The "CNIT La Défense" railway station in Paris: a la scale underplinning in a constrained environmes Embedded barriers as a mitigation meas for tunnelling induced settlements: a field trial for the Line Cin Rome

Back analysis of ground settlements induced by TBM excavation for the north extension of Paris metro, line 12

S. Mahdi, O. Gastebled & S. Khodr

(C) itacus

ARCHAEOLOGY, ARCHITECTURE AND ART IN UNDERGROUND CONSTRUCTION/STRATEGIC USE OF UNDERGROUND SPACE FOR RESILIENT CITIES AAA & ITACUS SESSION

14.00-14.45

14.45-15.20

15.20-15.40

15.40-16.00

KEY NOTE LECTURI E. Wifstrand

17.30-18.00

O ITAtech

INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT

Soil Conditioning for EPB Tunnelling: Relevant Foam Properties and Characteris M. Galli, M. Thewes & S. Freimann

T. Rotonda (Italy), K. Bergmeister (Austria)
Brenner Base Tunnel, Lols Mules, 2-3 (Italy):
the emergency stop in Trens
D. Mertlini, M. Fallanesca, D. Stocker & A. Voza

08.30-08.50

LONG AND DEEP TUNNELS
CONVENTIONAL TUNNELLING

otropic convergence of tunnels in squeezing growthe case of Saint-Martin-la-Porte survey gallery the case of Saint-Martin-la-Porte survey gallery and surving a Humbert

08.50-09.10

The Genoa Bypass project: The new Highway Syst to overcome the congestion in the Genoa area. The geological and engineering challenges.

09.10-09.3

Possibility of using vane shear festing device for optimizing soil conditioning H. Copur, E. Avunduk, S. Tolouei, D. Tumac, C. Balt N. Bilgin & A.S. Mamaghani

Itt Sliding Test to assess the behaviour of conditioned s with large amount of cobbles A. Carigi, A. Luciani, D. Martinelli, C. Todaro & D. Pells avaton of cohesive mixed soils: combine for clogging and flow assessment D.G.G. de Oliveira, M. Diederichs & M. TI

stigation on the geotechnical properties of a chemic conditioned spoil from EPB excavation, a case study P. Tommasi, P. Lollino, A. Di Giulio & G. Belardi Influence of consistency index on soil conditioning in EPB-TBM tunneling S. Tarigh Azali, E. Khorasani & J. Hassanpour perimental determination and plausibility proof of the longitudinal displacement profile for deep turnels for case studies at the Brenner Base Tunnel

Experimental setup for studying tuni in squeezing ground conditions K Arora. M. Gutierrez & A. Hedaw

09.50-10.10

tion technology of Long Metro S in Complex Site Conditions W. He, C. Song & B. Du

09.30-09.5

ARCHAEOLOGY, ARCHITECTURI AND ART IN UNDERGROUND CONSTRUCTION

itacus formular underen

Ogical and geotechnical key-factors for tunnel design of Naples-Barl High-Speed railway line in Southern Italy

The Impact of Saturation on the Mechanical Response of Low Porosity Rocks and Implications for Tunnelling M.T. Ahmed Labeld, E.L. Jaczkowski, W. Dossett,

Integration of archaeology in architectural design Milan metro connection M2-M4 in st. Ambrogio ste M.N. Colombo, A. Bortolussi & E. Noce disciplinary research in geotechnical enginee and geoarchaeology - a London case study F.K. Vonstad, P. Ferreira & D. Sully

letro Thessaloniki - Intersecting microtunneis to archeological findings at Sintrivani Statior D. Rizos, G. Vässilakopoulou, P. Foufas & G. Anag

TEATRO MEDITERRANEO

Alessandra Sciotti (Italy), J. Bilé Serra (Portugal)
3D geological modelling for the design
of complex underground works

H. Admiraal (The Netherlands), A. De Cesaris (Italy)
TRACUS SPECIAL REPORT I
The next level up is down - working with industry
to further an urban underground future
H. Admiraal & A. Comaro

thnical data standardization and management to support BIM for Underground Infrastructures and Tunnels

KEY NOTE LECTURE

D. Perrault

Adapting tunnel construction to hydrogeological conditions in a karst region m. M. Mercier, P.Y. Jeannin, A. Malard, D. Rickerl & E.

S. Miliziano (Italy), E. Chiriotti (France)

feedback from two cases study

11.00-11.20

ner Base Tunnel - Challenges of Gripper TBM app for the 15 km long exploratory tunnel Ahrental in challenging rock mass

11.20-11.40

s associated with an EPB-TBM in a complex with serpentinites and peridotites in Turkey M. Sakalli, D. Talu, N. Bligin & I.H. Aksoy

11.40-12.0

Polcevera Adit - Getting unstuck on EPB-TBM in squeezing rock

12.00-12.20

12.20-12.40

Challenging mixed face tunneling at India's Sleemanabad Carrier Canal

Sheck Lap Kok link in Hong Kong - Innovative struction of an outstanding subsea tunne

12.40-13.00

INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT

OITAtech

Development of a test setup for the simulation of the annular gap grouting on a semi technical sca C. Schulte-Schrepping & R. Breitenbücher

The management of the soil conditioning proce for the excavation of the Rome Metro C line M. Pirone, F. Carriera, R. Sorge, D. Sebastiani S. Miliziano & V. Fott

Pressure infiltration of sandy foam during EP shield tunnelling in saturated sand T. Xu, A. Bezuijen & Z. Lu Sol improvement in tunnel face using foal reagents in EPB TBM S. V. Mazein, A. N. Pankratenko, A.G. Polyankin & E.A. Sharshova

on and penetration test for the evaluation TBMs' excavation performance and cutte Y. Kim, H.B. Kang, Y.J.Shin, J.H.Jung & E. I.

G. Cassani (Italy), G. Piaggio (Chile)

Salamonde II underground hydroelectric complex in the North of Portugal. Design and construction R.S. Pietnne M. Plasancia & J. Gonzalius

Use of TBM parameters for assessing nock mass conditions duri excavation: a feedback from the Tunnel 4. Angat Water Transmission improvement Project (Philippines)

Drone based deformation monitoring at the Zentra am Berg tunnel project, Austria. Results and Findings 2017-2019

mechanical behaviour and monitoring sys-in the Ceneri Base Tunnel M. Ruggiero, A. Malaguti & F. De Martino

Countermeasures against the deformation of the pilot tunnel of the Seikan Tunnel, Japan of the pilot tunnel of the Seikan & V Kapara bution of continuous geophysical measure to the success of tunnelling

ARCHAEOLOGY, ARCHITECTURE AND ART IN UNDERGROUND CONSTRUCTION

itacus

miraal (The Netherlands), A. De Cesaris (Ita

teflecting the art, culture and history into the terior design of underground metro stations case study: Dhipro Metro Extension Line B. Avanoglu-Cetin & O. Öztürk

The architecture of underground dwellings ir S. Hashemi

Underground car park in the ancient "Morelli" cavern in N F. Rossano, A. Bellone & M.A. Plang

Line C in Rome: San Giovanni, the first archaeological station

rfare in World War I: The undergrou field tunnels of Vimy Ridge, France M. Diederichs & D.J. Hutchinson

The First World War Military Tunn of the Italian-Austrian Front S. Pedemonte & E.M. Pizzarott

(C) itacus 13.00-14.00

ARCHAEOLOGY, ARCHITECTURE AND ART IN UNDERGROUND CONSTRUCTION/STRATEGIC USE OF UNDERGROUND SPACE FOR RESILIENT CITIES

OFF-SITE SESSION AND BOURBON TUNNEL VISIT

PALAZZO SERRA DI CASSANO

ıair: D. Martinelli (

KEY NOTE LECTURE S. Pelizza

10.00-10.30

10.30-10.50

10.50-11.10

11.10-11.30

11.30-12.40

The Art Stations F. Brenci

usefulness and beauty of the Grazie Bassa T C.Panariello, H. Mohamed Dahir & V. Molin

Coffee Break

12.40-13.10

WEDNESDAY, MAY 8TH

		PALACO	PALACONGRESSI		TEATRO MEDITERRANEO
	EUROPA	ISCHIA	EOLIE	EGADI	AUDITORIUM
	LONG AND DEEP TUNNELS MECHANIZED TUNNELLING	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT	GEOLOGICAL AND GEOTECHNICAL KNOWLEDGE AND REQUIREMENTS FOR PROJECT IMPLEMENTATION	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT	STRATEGIC USE OF UNDERGROUND SPACE FOR RESILIENT CITIES
		ENGINEERING 4.0 - BIM	INVESTIGATION AND SURVEYING	SEGMENT LININGS AND SHOTCRETE	(itacus) itacus
	A. Nicola (Italy), A. Elioff (USA)	P. Mazzalai (Italy), J. Karlovsek (Australia)	S. Aversa (Italy), M. Belenkiy (Russia)	A. Meda (Italy), K.G. Holter (Norway)	A. Cornaro (Switzerland), D. Boldini (II
14.00-14.20	Back-calculation model for instantaneous TBM cutter wear H.I. Frostad, A. Bruland, P. D. Jakobsen & F.J. Maclass	BIM implementation - Brenner Base Tunnel project R. Sorge, D. Buttafozo, J. Debenedetti, A. Menozzi, G. Cimino, F. Maltese & B. Tiberi	Application of deflection curves, trend lines and displacement vector orientation in the evaluation of surface displacements in tunneling A.L.C. Rissoll & A.P. de Assis	Hybrid solution with fiber reinforced concrete and glass fiber reinforced polymer rebars for preasat turnel segments B. De Biraz, N. Glamundo, A. Meda, Z. Rinaldi & S. Spagnuolo	TACUS SPECIAL REPORT II The National Actions Program Think Deep - on the national think deep groups A. Cornaro & H. Admirael
14.20-14.40	Ismaila: the first tunnels to be constructed under the Old and New Suez Canals - A Case History G. L. Menchini & M. Liti	BIM - Model-based project management for optimizing project development, Insights into the practical application at the "Albvorland Tunnel" project W. Fentzloff 8. J. Classen	Case study of tunnel ground reaction modeling in horizontally bedded rock using continuum and fracture network models D. Chesser, M.J. Telesnicki & J. Carvalho	Sprayed concrete composite turnel lining design: analytical study on its behaviour at the bond interface <i>C. Green, H. Jung & A. Pillal</i>	Resilient City: The case of Bisagno Diversion G. Lunardi, G. Cassani, M. Gatti, B. Spigarelli & C. L. Zenti
14.40-15.00	The feeder 9, River Humber replacement pipeline project, United Kingdom \mathcal{S}_{-Jukes}	Integrated functional metro station design using BIM tools C. Pallaria, D. Vercellino & A. Bolzonello	Geological and geotechnical main design aspects of two tunnels on Fortezra - Verona High Speed Line in Northern Italy A Corbo, A. Sciotti, S. Vagnozzi & S. Rodani	Durability of Precast Concrete Tunnel Segments M. Bakhshi & V. Nasri	Shafts and drainage tunnels as a sustair and preventive measure to mass movern of saturated soils in Bucaramanga, Colon P.F. Castillo & G. Pardo
15.00-15.20	Lining stresses in a TBM-driven tunnel: a comparison between numerical results and monitoring data V. De Gon. A. de Lillis & S. Milizano.	Intelligent Attitude Control during Shleid Tunneling in Soft Soils based on Big Data B. J. Wu, M. Hu, M. Xu, P. Dong & X. Bai	Characterization of underground rock masses employing structure from motion: Application to a real case R. Garcia-Luna, S. Senent,	Advanced constitutive modelling for the approach of real shotcrete performance in tunnels F.A. Sanchez & G.G. Saldivar	Conventional tunneling in urban area N. Munfah, V. Gall, W. Klary & T.M. O'Br

	LONG AND DEEP TUNNELS SPECIAL PROJECTS	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND EQUIPMENT ENGINEERING OF OUR	GEOLOGICAL AND GEOTECHNICAL KNOWLEDGE AND REQUIRENENTS FOR PROJECT IMPLEMENTATION	INNOVATION IN UNDERGROUND ENGINEERING, MATERIALS AND GOUPMEN	STRATEGIC USE OF UNDERGROUND SPACE FOR RESILIENT CITIES
		ENGINEERING 4.0 - BIN	VEIOTIC AUTECTO AND ACCABOATO	SEGMENT LININGS AND SHOLCKETE	(itacus) future
	M. Ranieri (Italy), E. Grøv (Norway)	K. Pini (Italy), G. Gaspari (Canada)	E. Bilotta (Italy), Andrea Sciotti (Italy)	A. Meda (Italy), K.G. Hotter (Norway)	A. Cornaro (Switzerland), S. Venturoni (I
15.40-16.00	Specificities of the underground structure design of Cigéo. Presentation of the constrains and construction physing stages of "Phase 1" 6. Champagne det abriolle, H. Ouffroukh. E. Boldy & H. Miller	Recent developments towards Autonomous Turneling and Mining Machinery T. Peinsitt, H. Haubmann, H. Kargi & C. Kary	Loading magnitude for rock tunnel during earthquake estimated by dynamic measurement at an actual tunnel A. Kusaka, S. Hara & N. Isago	Steel fibre reinforced concrete for segmental lining - crack mitigation measures at design phase G. Castroglovanni, G. Busacchi, T. Léber & G. Mantani	Extending the urban underground utilit network capacity. A long drive large diameter pipe-jacking t. A. Koliff, E. Rascal & S. Chisinel
16.00-16.20	CERN (H.L.H.C): New underground & surface structures at Point 1 & Point 5 A Carzoneri, A Amid. Flozentherg, D. Merlini, F. Garelli, G. Como, F. De Salvo, C. Helou, L.A. Lopez & P. Mattelser	Building Information Modeling in Warsaw metro extension project L.J. Szczepaniak, F. Bizzi & R. Sorge	Acoustic emissions from flat - jack test for rock - burst prediction A. Voza, L. Valguarnera, S. Fraco, G. Ascari, D. Boldini & D. Buttafoco	The Load-bearing capacity of primary linings, considering time dependent parameters, at the Beannel Bear Turnel T. Grides, K. Bergmeister, A. Dummer, M. Neurner & G. Hofstetter	Compound use of underground space for integrated campus-urban development: a case study from Tsinghua University, Cl WJ. Zhu, O.C. Bao & S.J. Ga
16.20-16.40	A new underground laboratory for exploring the deep Universe: the design of a third generation of a Grantational Waves Observatory L. Schiavinato, P. Mazzalai, G. Gemme, G. Losurdo, M. Puntur, A. Paoli, F. Ricci, E. Calloni, G. Oggiano & M. Carpinelli	The convergence of all communication and data requirements onto a single IP backbone D. Kent & D. Edmonds	Design of shaking table tests on atrium-style subway station models under seismic excitations Z.M. Zhang, Y. Yuan, E. Bilotta, H.T. Yu & H.L. Zhao	Real behavior of shotcrete primary lining in squeezing rock mass: in squeezing rock mass: the experience at the Bremer Base Turnel L. Ziller & S. Fuoco	Investing in urban underground space - max the social benefits S. Bricker, L. von der Tann, E. Reynolds C. Bocci & P. Salak
16.40-17.00	Challenges of Designing a Tunnel Boring Machine (TBM) for Development of Underground Structures on the Moon J. Roslami, C. Dreyer, R. Dulme & B. Khorshidi	A fast detection method for tunnel surface defects based on video processing M. Hu, X. W. Zhou & X. W. Gao	Experiences of funnels subject to earthquake in central Italy A. Micheli, L. Cedrone, A. Andreacchio & S. Pelizza	The design of a segmentally lined tunnel for a large sewer outfall. Lote 3 - Emisario Planta Riachuelo, Argentina R.D. Aradas, D. I singas & M. Martini	The A2 Maastricht Project: A joint action p B. Grote, B. Lobbezoo, L. Prompers & D. F
17.00-17.30					CLOSING CEREMONY

OFF-SITE SESSION AND BOURBON TUNNEL VISIT

PALAZZO SERRA DI CASSANO

OLOGY, ARCHITECTURE AND ART IN ROUND CONSTRUCTION/STRATEGIC USE ERGROUND SPACE FOR RESILIENT CITIES

O itacus

14.00-14.45

15.20-15.40

15.40-16.00

16.20-16.20

17.30-18.00

TECHNICAL SESSIONS PROGRAM

Urban underground spaces are important for their history and archeology. Naples has an extremely well preserved underground city worthwhile to visit for anyone interested in the field of contemporary urban design/arts/architecture/planning and underground space use. In 2015, ITACUS commissioned a compilation of case studies from ISOCARP. "Think Deep: Planning, development and use of underground spaces in cities", illustrating how urban planners perceive underground space. One case study observed: "Naples urban area, (...) has a huge heritage of underground spaces both artificial and natural, (...), which constitute a "parallel city" laid down beneath the bustling streets of the ancient city."

During the congress, 4 AAA off-site events are scheduled that include descending into the underground parallel city for a 1-hour tour. Each event is preceded a keynote and two lectures on archeology/architecture/art and its relationship to contemporary urban underground space use. Keynote speakers include renowned architect Dominique Perrault and architect Elizabeth Reynolds, one of the authors of the ITACUS/ISOCARP study.

Let yourself be inspired by this unique program and a descent into the parallel city!

Naples underground cavities map 83

Rione Alto Metro station, Line 1, Naples

Bourbon Tunnel and Palazzo Serra di Cassano

In conjunction with

On a first come first served basis (max 110 persons per session).

The AAA Off-site Event will offer a unique underground spaces experience. The event is organized in conjunction with ITACUS and includes presentations from world-renowned architects and paper presentations on the theme of archaeology, architecture and art in underground construction. After the presentations a tour of the Bourbon Tunnel will be provided. Guests will jump into the past, through the steep stairs caved in the tuff rock that link the basement of the Serra di Cassano Palace to the Bourbon Tunnel, accompanied by the narration of local guides.

All participants will receive a special souvenir at the end of the visit.

Registration fee: € 30,00 (VAT included)

Check at the registration desk if tickets are still available and make your reservation!

May 6, 2019

afternoon § 14.00-18.00 (including travel time) The session starts at 14.45 and ends at 17.30

May 7, 2019

afternoon © 14.00-18.00 (including travel time) The session starts at 14.45 and ends at 17.30

May 8, 2019

morning © 09.15-13.10 (including travel time)
The session starts at 10.00 and ends at 12.40

afternoon © 14.00-18.00 (including travel time) *The session starts at 14.45 and ends at 17.30*

Return transfer service is available (for more details see p. 36)

YOUR PARTNER FOR INNOVATION UNDERGROUND

Our global network of tunneling specialists provides you with tailored solutions and application know-how that improve operational safety and sustainability whilst increasing efficiency.

More at www.ugc.basf.com

Your safety first.

B.Zero Tondo™ Tunnel Support is a patented and semiautomated system that enhances safety and offers greater structural efficiency than traditional steel-arch supports.

The system provides the following benefits:

- less exposure of workers to risks arising from hazardous conditions (workers are always in the protected area)
- more accurate, safer and simpler installation than traditional arch support systems

TECHNICAL VISITS

- ARCHAEOLOGICAL WORKING LUNCH
- TECHNICAL VISITS

China Railway Construction Heavy Industry Co., Ltd. (CRCHI) was founded in 2007, an affiliate of a Fortune 500 company-China Railway Construction Corporation (CRCC). The company has more than 6000 employees, of which over 20% are R&D persons.

CRCHI is benefited from CRCC to share construction experiences and technique, and has become China Construction Machinery Manufacturer Top 5 Enterprise and World Construction Machinery Manufacturer Top 50 Enterprise.

By the positioning of non-standard, specialized, characterized and customized high-end equipment, CRCHI shapes three industry sections: rail track equipment represented with turnout, fastener and clip, tunnel boring machine represented with shield machine and hard rock TBM, and specialized tunneling equipment represented with drilling jumbo and multi- function vehicle.

For the future, CRCHI will continue to focus on main industries, constantly promoting intelligent upgrading of products, and push high-end equipment into the era of artificial intelligence, becoming the World leader on the overall solution of intelligent tunnel construction equipment and high-end rail track equipment.

China Railway Construction Heavy Industry Co., Ltd.

Add: No.88, Dongqi Road, National Economic & Technical Develop-

ment Zone, Changsha, Hunan, China.

Website: www.crchi.com Fax:+86-731-84071800

Tel:+86-400-8956789

Email:crchioversea@163.com

Postcode: 410100

ARCHAEOLOGICAL WORKING LUNCH

FROM 5 TO 8 MAY 2019
From 11.00 to 14.00

PAUSILYPON ARCHAEOLOGICAL SITE AND SEIANO GROTTO

Attend a fascinating tour across a man-made tunnel of 770 meters that runs through the tuffaceous promontory of Posillipo hill, connecting the Phlegraean fields with the Gaiola deep valley.

Beyond the cavern, you will be guided in a path lined with typical Mediterranean vegetation and the area called Posillipo, or "place which stops all the cares" from Greek, in order to describe its spell and beauty.

Discover all the remarkable archaeological remains and enjoy the light lunch overlooking the sea with a glance at the Roman age.

Return transfer service available

(for more details see p. 36)

Registration Fee: € 70,00 (VAT included)

Check at the registration desk if tickets are still available and make your reservation!

With the kind support of

The Trusted Name in Underground Ventilation Systems

The world's biggest aerodynamic test bench

"A passion for design, innovation, quality and service"

www.zitron.com

PROFESSIONALS IN CIVIL ENGINEERING SOLUTIONS

...WE TAKE CARE OF YOUR PROJECTS

Soprema S.r.I.
Via Industriale dell'Isola, 3
24040 Chignolo d'Isola (Bergamo) Italy
Phone +39.035.095.10.11 Fax +39.035.494.06.49
Mail: info@soprema.it Web: www.soprema.it

THE NAPLES-BARI HIGH SPEED RAILWAY LINE (NAPLES) RETE FERROVIARIA ITALIANA (RFI)

COMPANY OF THE FERROVIE DELLO STATO ITALIANE GROUP

The Naples-Bari High Speed Railway line is part of the TEN-T European Network, as it constitutes a diversion within the Scandinavian-Mediterranean corridor. The project will enable the integration of the southern railway network with the existing Italian high-speed network and will provide better intermodal transport facilities. With a total length of about 180km (from Naples to Foggia) with 120km that remain to be built, the alignment has been divided in 8 stretches and either design or construction is underway in all the eight functional lots. Tunnels are foreseen in more than 50% of the total length of the line and namely in the central stretch where the alignment will underpass the Apennine mountain chain with long and deep tunnels (up to 27km long and up to 400m overburden) in difficult geotechnical conditions (squeezing ground and explosive gas are foreseen).

Recently, the first two lots closer to Naples have been awarded by RFI to main Italian Contractors and in May 2019 the jobsites will be in operation.

The participants will have the opportunity to have a complete presentation of the project - with a special focus on the Casalnuovo and the Monte Aglio tunnels - and to listen at a special speech from Zaha Hadid Architects studio London about the project of new Naples-Afragola HS Railway station, recently completed and in operation, and then visiting the station with a guided tour with Zaha Hadid studio expert.

Check at the registration desk if tickets are still available and make your reservation!

METRO LINES 1 & 6 IN NAPLES -A MODERN UNDERGROUND INFRASTRUCTURE BORED THROUGH THE HISTORY

The Naples Metro Lines 1 and 6 are part of an integrated metro system serving the whole city that today embodies six underground railway lines and four funiculars. For these underground lines, participants will have the chance to visit 5 job sites for the construction of line 1 & 6 underground stations (Capodichino, Centro Direzionale, Municipio, Chiaia, San Pasquale) besides tunnels construction between Capodichino and Centro Direzionale stations.

Namely, Centro Direzionale-Capodichino represents an extension of Line 1 of Naples underground from the center to the airport of Naples. The project includes the construction of two relevant stations designed by Benedetta Tagliabue and Richard Rogers as well as works in tunnel excavated by 2 TBM EPB. The Metro Line 6 works involve four new Stations and a single tube tunnel of about 3,8 km. Each station has been designed by a different Architect: H. Kollhof (Berlin) for Arco Mirelli Station, B. Podrecca (Wien) for San Pasquale Station, U. Siola (Naples) for Chiaia Station, A. Siza e E. Souto de Moura (Porto). In San Pasquale and Chiaia Stations the civil works has been completed and the architectural finishing and the installation of plants and equipments are still in progress. Very important and extremely interesting is also Municipio Station, located close to the Port of Naples, that is the connection station between Line 1 and 6; it has been designed by Alvaro Siza and Eduardo Souto de Moura, and represents one of the largest archeological excavation in Europe. Some parts of the station are still to be completed; once completed, the archeological treasures found during its construction will be part of the station.

Check at the registration desk if tickets are still available and make your reservation!

€ 70,00 (VAT included)

€ 80,00 (VAT included)

92

TECHNICAL VISITS

TECHNICAL VISITS

METRO LINE C IN ROME: THE ANCIENT ROME UNDERGROUND STRETCH FROM FORI IMPERIALI TO SAN GIOVANNI STATION & GUIDED TOUR OF THE COLOSSEO

Line C is the third line of the Underground in Rome, underpassing the historical and archaeological heart of the city; it is also the first fully automated metro line in the city. The T3 stretch, from San Giovanni to Fori Imperiali, is 3-km long and is still under construction. The tunnels (6.7m diameter) run 35m below the ground level, while the stations (platforms length: 120m) are located very close to the Colosseum and the Aurelian Walls ("Mura Aureliane").

The technical visits will give access to the new San Giovanni station/museum and to the construction site of T3 stretch (Amba Aradam and Fori Imperiali stations and tunnels). After the visit all participants will have the opportunity to enjoy a guided tour of the Colosseo.

The stations and tunnels are distinctive examples of the constructive and architectural solutions implemented in a very unique archaeological and historical context, facing bad geotechnical conditions with up to six bars of hydraulic pressure at the bottom of excavations. The project has foreseen specific technologies: cut and cover, top-down modified, trench cutter, TBM EPB, ground freezing, soil injections, compensation grouting, as well as a specialized architectural design for the underground stations.

Check at the registration desk if tickets are still available and make your reservation!

€ 220,00 (VAT included)

THE BRENNER BASE TUNNEL: THE LONGEST UNDERGROUND RAILWAY TUNNEL IN THE WORLD (BOLZANO)

The Brenner Base Tunnel (BBT), between Italy and Austria, will be the world's longest underground rail link and is currently under construction. Once completed, it will be 55-km long between the two main portals. However, including the rail bypass of Innsbruck, to which it is directly connected, it will have a total length of 64km. The infrastructure is a crucial element in the European TEN-T network, as it constitutes the central link within the Scandinavian-Mediterranean corridor.

The Brenner Base Tunnel consists of an exploratory tunnel, two main tunnel tubes, four lateral access tunnels and three underground security areas. The project foresees the excavation of approximately 230km of tunnels, of which roughly three quarters using open or shielded TBMs and one quarter using the conventional drill and blast method. One particular challenge for the construction is the Periadriatic fault zone that separates European and African tectonic plates: with a total length of 700km, it is the longest geological fault in the Alps and is intersected by the tunnel for approximately 700m. In May 2019, underground excavations and civil works will be in full activity and the participants will experiment the visit "at its best"!

Check at the registration desk if tickets are still available and make your reservation!

One way ticket € 325,00 (VAT included)
Return ticket € 445,00 (VAT included)

94 95

The new Sandvik operator training simulator is available for the DT922i tunneling drill rig. This light, compact, portable training solution acts like a real rig with authentic controls, enabling operators to be fully operational from day one through the use of various situations and exercises.

Further boosting operational performance, it can be used to reassess operators regularly without impacting on site productivity, delivering gains of up to 5% in annual productivity.

We build a better connected world We make cities more livable We create better life for people

> MAY 6th-9th **Naples Italy**

No.08 Outdoor Area

Delivering the Support You Need

SOCIAL EVENTS

• SOCIAL HIGHLIGHTS

SOCIAL EVENTS

MAY 5, 2019

WELCOME RECEPTION MOSTRA D'OLTREMARE EXEDRA FOUNTAIN

Address: Piazzale Tecchio, Mostra D'Oltremare, Naples

A spectacular show of sounds and lights and extraordinary water special effects will be performed during the Welcome Reception: the ideal pre congress atmosphere, you will never forget!

() 19.30-21.30

Dress code: smart casual

This reception is included in the registration fee. Transfer service from/to the congress venue (for more details see pp. 34-35)

MAY 6, 2019 WTC 2019 SPECIAL EVENT SAN CARLO THEATRE

Address: Via San Carlo, 98, Naples

Do not miss the chance to attend an open concert in one of the most famous and prestigious Opera House in the world.

The San Carlo Theatre is the most ancient in Europe, built in 1737. An amazing scenery where to experience a typical Italian atmosphere.

©19.30-20.45

Dress code: Business formal

Concert on a first come first served basis (for registered delegate to the event only)

No transfer service will be provided

Offered by

MAY 8, 2019 GALA DINNER

PIETRARSA RAILWAY MUSEUM

Address: Via Pietrarsa, Naples

A fascinating Gala Dinner through time among the locomotives and trains!

This is where the Italian railway history began with the first railway track from Naples to Portici, the same route that runs by the museum today. Nestling between the sea and the Volcano Vesuvius, the museum is housed in the carefully restored Bourbon factory.

Guests will be able to enjoy a journey on vintage carriages from Naples to the National Railway Museum of Pietrarsa. Transfer service from/to the meeting points will be provided (for more details see p. 37)

Welcome Cocktail 🛇 20.00

Dinner (>) 20.45

Dress code: Business formal

Do not miss the grand finale of the WTC 2019 and enjoy a stunning view of the Gulf of Naples!

€ 150,00 (VAT included)
Maximum capacity 750 seats

Check at the registration desk if tickets are still available and book your seat!

100

CREG

CHINA RAILWAY ENGINEERING EQUIPMENT GROUP CO., LTD.

CREG is a worldwide underground solutions provider for a full range of mechanized tunnelling technology and services

WWW.CREG-GERMANY.COM

Global infrastructure needs are growing.

Complex ground conditions must be managed.

Technical demands on tunnels are increasing.

We see through complexity to create solutions.

We thrive on challenges

CHARITY PARTNER

Arché was established by Fr Giuseppe Bettoni in 1991 in Milan, in response to the childhood HIV crisis. Today, people are facing different difficulties, and Arché has changed and evolved accordingly: it now takes care of mothers and children in situations of social distress or personal vulnerability, protecting and supporting them in their journey towards autonomy in their social condition, housing and working life. Arché has projects in Milan, Rome and

San Benedetto del Tronto, Italy.

La Corte di Quarto

From social housing to homing

Archè wants to create an apartment block of 14 homes reserved for mother-and-child semi-autonomy projects in the Milan area, sharing experiences of cultural integration and social inclusion involving vulnerable families and welcoming local families.

For more information visit www.arche.it

CIVILTÀ del COSTRUIRE

ICM SpA | Viale dell'Industria, 42 | Vicenza | Italy www.gruppoicm.com

WHEN PARTNERSHIP AND PERFORMANCE GO HAND IN HAND THAT'S BUILDING TRUST

The building owner expects timely completion of a project in high quality, also in consideration of local conditions. We provide you with system solutions that meet these demands and ensure you competent service and punctual delivery of high quality products.

You have clear demands regarding economical rock support and durable lining system, the concept of the waterproofing system and of the sustainability of products and solutions used. Sika provides quality products to meet your requirements, including those for unforeseen circumstances.

Sika Services AG

Tüffenwies 16 CH-8048 Zürich Switzerland Phone: +41 58 436 40 40

Phone: +41 58 436 40 4 Fax: +41 58 436 41 50 www.sika.com

ACCOMPANYING PERSONS PROGRAM

• TOURS

MATERA MAY 4-5, 2019

Visit the enchanting Matera, UNESCO World Heritage Site and European Capital of Culture 2019. You will experience the authentic hospitality and typical flavors of Southern Italy. The cost of the tour includes 1 night accommodation, transfer from/to Naples on a private bus, an English speaking guide and a Welcome dinner. Departure from Naples port (300 m from Municipio metro station) at h 13.00.

Check at the registration desk if tickets are still available and make your reservation!

€ 500.00 (VAT included)

AMALFI COAST & LIMONCELLO CLASS

MAY 5, 2019

€ 150.00 (VAT included)

NAPLES CITY TOUR

Discover the Naples' highlights with an expert local guide. During the tour you will admire some of the most impressive monuments of the city. The first part of the tour will take you on a comfortable coach up to Capo Posillipo to admire the entire gulf of Naples. The second part consists in a pleasant walk through the historical centre. Admire the Duomo, S. Gennaro Chapel, Spaccanapoli and the ancient Cloister of Santa Chiara where the tour ends. Departure from Naples port (300 m from Municipio metro station) at h 09.00.

Check at the registration desk if tickets are still available and make your reservation!

€ 60,00 (VAT included)

CAPRI & ANACAPRI

MAY 7, 2019

Experience La Dolce Vita of Capri island on a full-day tour departing from Naples.

Departure from Naples port (300 m from Municipio metro station) at h 08.15.

Check at the registration desk if tickets are still available and make your reservation!

€ 200,00 (VAT included)

POMPEII TOUR

MAY 8, 2019

Hop aboard a comfortable private bus for a fully-quided tour of the archaeological site of Pompeii. Discover this incredible archaelogical site on a half-day excursion. Departure from Naples port (300 m from Municipio metro station) at h 8.30.

Check at the registration desk if tickets are still available and make your reservation!

€ 100,00 (VAT included)

CASERTA ROYAL PALACE & PARK

MAY 9, 2019

Discover the enchanting Royal Palace of Caserta and its beautiful park. Traditional lunch in a Restaurant is included. Departure from the Naples port (300 mt from Municipio metro station) at h 09.00.

Check at the registration desk if tickets are still available and make your reservation!

€ 150,00 (VAT included)

All you need for a complete tunneling cycle!

United. Inspired.

No matter what your challenge is

A small tunnel or a large tunnel, a hydroelectric plant or a subway line, a utility tunnel for heating pipes or for any other purpose. We are specialists in underground tunnels! And we have all the equipment you need for a complete tunneling cycle.

Come to booth no 123 and talk to us about tunnels.

FOLLO LINE, NORWAY

Four Double Shield TBMs running in parallel, rock strengths of up to 268 MPa, and managing potential water pressures of up to 12 bar -Follo Line is undoubtedly a technical and logistical top-class project. Smart engineering, unshakeable willpower and mutual trust between all partners are necessary to make Norway's biggest infrastructure project a success.

herrenknecht.com/hardrock/

Contractors:

Acciona Infraestructuras
 Ghella ANS

IONEERING NDERGROUND OGETHER

HERRENKNECHT

EXHIBITION

- EXHIBITORS LIST
- EXHIBITION TIMETABLE
- EXHIBITION MAP

EXHIBITORS LIST

Listing as of April 10, 2019, for complete details on exhibiting companies please download the WTC2019 App

Company	Booth No.
3GSM Gmbh	A10
AF CONSULT Italy srl	41
AFTES	45
AFTES PLANT EQUIPMENT BRANCH	46-47
ALGAHER S.A.	102
AMBERG GROUP Ltd	62-63
AME - Advanced Microwave Engineering	B14
AMITOS	B23
ANAS S.p.A.	outdoor area 7
ANBEL	119
ArcelorMittal Fibres	32-33
AR.CO. S.r.I.	B15
ATP	27-28
BABENG GMBH + TUNNELSOFT	117
BALLARD MARINE CONSTRUCTION	A44
BarChip Inc	A12
BASF / Construction Chemicals	50-51
BAUER MACCHINE ITALIA S.r.I.	В7
BEKAERT MACCAFERRI UNDERGROUND SOLUTIONS BVBA	29-30
BELLOLI SA	25
BERTINEX SRL	92
BESSAC	43
BG CONSULTING ENGINEERS Ltd	A25
BJ TUNNELLING S.R.L.	103
BRESCIANI SrI	A21-A22
BROKK AB	B8
BUNDREX- KOSTEEL CO., Ltd	A2-A3
CBE GROUP	53
CCCC - China Communications Construction Company Ltd.	outdoor area 8
CIFA	77
CFT GmbH	A21-A22
CIPA	92bis-103bis
COMACCHIO DRILLING HIGH TECH	73
CONDAT	87
CONTEC FIBER AG	A35
CP TECHNOLOGY	101
CRCHI - China Railway Construction Heavy Industry Co., Ltd	120-121
CREG TBM Germany GmbH	108-109
CREZZA SRL	outdoor area 5bis
CRM - COSTRUZIONI ROMANE MACCHINE SrI	A43
	B32
DAI PRA' SRL	DJZ

DE CARDENAS FANS & SERVICE SRL	96
Denka Company Limited	A14
DESOI GmbH	A37
DEVICO AS	B3
DIBIT	B12
DMT-Group / GOECKE SCHWELM	91
DSI Underground	64-65
E-BERK	124-125
EDILMAC DEI F.LLI MACCABELLI S.R.L.	A39-A40
Encardio- Moniterra	26
ENGLO INC	2
ENSER SRL	1
EPC GROUPE	89
Epiroc	123
ETS	B2
EUROPROGRESS GROUP	A8
FAMA SrI	31
FERROVIE DELLO STATO ITALIANE	outdoor area 7
FIBROCEV	B16
FIP MEC	B31
fischerwerke GmbH & Co. KG	A28
FORTA	9
Galleria di Base del Brennero - Brenner Basistunnel BBT SE	11
GCP Applied Technologies Inc.	A41-A42
GD TEST srl - Geodes srl	16
GEEG & GDG	B19
GEODATA	17
GEODATA & CONSULT	72
GEOKON LLC	B26
GEOLOGIN S.r.I	A38
GEOTUNNEL SrI	103d
GETECH SRL - GENNARETTI CENTRIFUGE	outdoor area 5
GHELLA	12-13
GONAR -Systems International Sp. Z o.o	95
GRYDALE	A34
HBI Haerter - Consulting Engineers	B18
HECO-SCHRAUBEN GMBH & CO. KG	B30
HERRENKNECHT AG	104-105-106-107
HILTI AG	B24
HITACHI RAIL STS	57-58
HODAPP GmbH & Co. KG	118
I.L.E.S.P. Srl	7-8
IMGECO SrI	103e
Immersed Tunnel Specialists	A4-A5
IMPERITALIA	A36
IMPRESERVICE & AB TUNNELLING	112
InnoTrans 2020	80
ISCHEBECK, FRIEDR. GMBH	B36
ITALFERR S.p.A.	outdoor area 7

114

JAMES HARDIE EUROPE GMBH, Aestuver	B39-B40
JAPAN TUNNELLING ASSOCIATION	A15
JEAN LUZ SA	83
KOMATSU Mining Corp. Group	B37-B38
KORDSA TEKNIK TEKSTIL A.Ş.	84
LA MATASSINA SRL	B28
LAVIOSA	A17
Leica Geosystems	B1
LIAONING CENSCIENCE INDUSTRY Co., Ltd	A1
Liebherr-Components AG	69-70
Liebherr-Werk Nenzing GmbH	103c
LOMBARDI	66
LOW&BONAR ADFIL	A26
MAI International GmbH	122
MAPEI SpA	35-36-37
MAPLAD	outdoor area 4
Marti Technik AG	98
MASTER SPRAYING TECHNOLOGY	B13
MAYR	40
MCT ITALY	94
METALLIANCE	
MIGHTY SHIELD INDUSTRIES Sdn Bhd	88 81
MINEARC SYSTEM	B5
	A31
MINOVA	1.41
MIM MUHENDISLIK ÇELIK END.AŞ.	A21-A22
MM Spa	6
MORETRENCH	A11
MST Global	19
NINGBO JINTAI FASTENER CO. Ltd	A24
NORMET INTERNATIONAL Ltd	113-114
Northern Light Technologies	B35
NORWEGIAN TUNNELLING SOCIETY - NFF	85-86
OFFICINE MACCAFERRI S.P.A. OPERE SPECIALISTICHE GEOTECNICHE SrI	outdoor area 6
& SOCIETÀ ITALIANA FONDAZIONI SPA	outdoor area 4
PALMIERI GROUP	115-116
PENETRON INTERNATIONAL	34
PINI GROUP	23
PINSSAR	A13
PLANETEK	55
PRETEC	B6
PROCHIN ITALIA	4
PROITER	71
PROMAT- ETEX	14-15
PROMETEOENGINEERING.IT SRL	59
PROTAN AS	97
PUTZMEISTER	B22
RAET	B34
Raising Measurement (Shanghai) CO.,LTD	82
RAMBOLL	54
	J+

RBL-REI	90
RENOLIT	A33
RFI Rete Ferroviaria Italiana	outdoor area 7
RIPAMONTI DR GIANNI SRL	B17
The Robbins Company	67-68
ROBIT	A29
ROBODRILL	outdoor area 5
ROCKMORE INTERNATIONAL Gmbh	56
ROCKSOIL	38
ROWA TUNNELLING LOGISTICS AG	25
ROXARD INDUSTRIES	A21-A22
ROYAL IHC	A27
SANDVIK MINING AND ROCK TECHNOLOGY	5
SCISYS UK Ltd	60
SEMA	42
SENCEIVE	A7
SIKA SCHWEIZ AG - ALIVA EQUIPMENT	outdoor area 4
SIKA SERVICES AG	78-79
Simatec Maschinenbau AG	99
SINA	3
Sireg Geotech S.r.I.	18
SISGEO S.R.L ITALY	B4
SOPREMA SRL	61
SPIE BATIGNOLLES	44
STM	outdoor area 1
SWS	48-49
TELT Tunnel Euralpin Lyon Turin	10
TERRATEC	100
TNL 18	A21-A22
ToughCrete Steel Fibre	B25
TPH BAUSYSTEME GmbH	74-75-76
TRADECC	A32
TRE ALTAMIRA	21-22
TRELLEBORG	B21
TRIMBLE ITALIA	93
TUNELMAK CONSTRUCTION MACHINERY INC.	24
TUNNEL WATERPROOFING	B29
TUNROCK SrI	A21-A22
TURBOSOL	A9
VIP-POLYMERS LTD	A45
VMT GmbH	126
Wacker Chemie AG	A18-A19
WEBAC-Chemie GmbH	B11
W.Giertsen Tunnel - Vikørsta	A6
WIMMER	outdoor area 2
World Tunnel Congress 2020 - The Institution of	
Engineers Malaysia	B33
WÜRTH	39
ZITRON	52
ZOLLERN GmbH & Co. KG	B9-B10

116

SECURING A SAFE FUTURE

Adopting safe & sustainable solutions for all underground operations to build the safest places underground

INNOVATING FOR PERFORMANCE

Providing the best process understanding & productivity

PARTNERING FOR THE FUTURE

Co-developing with our customers solutions to fulfil the business needs

EQUIPMENT

SERVICE

CONSTRUCTION CHEMICALS

ROCK REINFORCEMENT

EXHIBITION HOURS

Exhibition Halls Opening Hours:

 MONDAY 6 MAY
 ○ 10.30-18.00

 TUESDAY 7 MAY
 ○ 08.00-18.00

 WEDNESDAY 8 MAY
 ○ 08.00-17.30

TENT A

EXHIBITION AREA 2

45th ITA - AITES General Assembly and World Tunnel Congress

FERROVIE DELLO STATO ITALIANE

A MAJOR GROUP IN THE MOBILITY INDUSTRY.

TECHNOLOGICAL EXCELLENCE AT THE SERVICE OF PEOPLE, FOR AN INCREASINGLY INTEGRATED TRANSPORT SYSTEM.

- B PAVILION 10 EXHIBITION AREA 1
- C ESEDRA MEETING ROOM
- D TENT A EXHIBITION AREA 2
- E TENT B
 EXHIBITION AREA 3
- F TEATRO MEDITERRANEO & ITALIA ROOM
- G PALACONGRESSI
- H TENTS 1-4
 MEETING ROOMS
- EXEDRA FOUNTAIN
- 1-8 OUTDOOR EXHIBITION AREA

ITA-AITES

Innovation and Sustainable Underground Serving Global Connectivity

World Tunnel Congress 2020 and 46th General Assembly

ITA-AITES World Tunnel Congress (WTC) 2020 and 46th General Assembly is the world's leading tunnelling congress attracting the largest number of tunnelling professionals and thought leaders. It offers the ideal platform to encourage industry learning and growth with its extensive reach and influence across the globe.

WTC 2020 also presents an excellent opportunity for leading international tunnelling companies to showcase innovative tunnelling technology, practices, and contracting methods.

Register your interest in World Tur	nnel Congress 2020.
Please send more information on:	
Sponsoring	Advertising
Submitting technical paper	Exhibiting
Please fill in your particulars in the sp wtc2020@iem.org.my	ace below and email to:
Name:	
Job Title:	
Company:	
Address:	
Tel: Fax	×:
Email:	

For more information, please contact:

World Tunnel Congress 2020 Secretariat

c/o IEM Training Centre Sdn. Bhd. (0127273K) / SST ID No. B16-1901-32000051 Wisma IEM, First Floor, 21, Jalan Selangor, 46150 Petaling Jaya, P.O. Box 224 (Jalan Sultan), 46720 Petaling Jaya, Selangor Darul Ehsan, Malaysia. (1) +603 7958 6851

An event jointly organised by:

WORLD TUNNEL CONGRESS 2021

Copenhagen, Denmark 16-20 May 2021

UNDERGROUND SOLUTIONS FOR A WORLD IN CHANGE

For sponsorship enquires please contact Peder Andersen, psa@discongress.com

DOWNLOAD

DOWNLOAD THE WTC2019 APP AND STAY TUNED **DURING THE CONGRESS!**

NAME OF NETWORK PASSWORD wtc2019 swsengineering

