

PRODUCT REFERENCE LIST

Floating Slab Mats

2020

Year	Network	Project	Product Type	Type Track	Load	Total
2002	FR	TBM	Bordeaux: Tramway Bordeaux	-	Tramway	100 kN 31,000 m ²
2002	PT	Metro Lisboa	Lisbon: Odivelas, Campo Grande & Falagueira station	-	Metro	100 kN 10,000 m ²
2003	BE	MIVB/STIB	Brussels: Chaussée de Charleroi - Phase 1	-	Tramway	100 kN 1,800 m ²
2003			Brussels: Chaussée de Charleroi - Phase 2	-	Tramway	100 kN 5,250 m ²
2003		De Lijn	Gent: Gent St-Pieters - Flanders Expo	-	Tramway	100 kN 10,000 m ²
2003	FR	TBM	Bordeaux: Tramway Bordeaux	-	Tramway	130 kN 9,700 m ²
2003	GR	TRAM SA	Athens: Kasamouli - Panagitsas	-	Tramway	100 kN 4,000 m ²
2004	BE	De Lijn	Gent: Gent St-Pieters - Flanders Expo	-	Tramway	95 kN 400 m ²
2004	ES	GTP-FGV	Valencia: Tram Valencia	-	Tramway	113 kN 200 m ²
2005	BE	MIVB/STIB	Brussels: Avenue de l'Hippodrome	-	Tramway	100 kN 2,245 m ²
2005			Brussels: Rue du Bailli	-	Tramway	100 kN 2,410 m ²
2005			Brussels: Avenue P.Janson	-	Tramway	100 kN 610 m ²
2005			Brussels: L94 - Boulevard du Souverain	-	Tramway	120 kN 600 m ²
2005			Brussels: Montgomery	-	Tramway	100 kN 250 m ²
2005			Brussels: Terminus Boondael	-	Tramway	100 kN 550 m ²
2005	PT	Metro Porto	Porto: Metro do Porto	-	Tramway	100 kN 3,900 m ²
2006	BE	MIVB/STIB	Brussels: Terminus Louise Legrand	-	Tramway	130 kN 481 m ²
2006			Brussels: Montgomery Fase 2	-	Tramway	100 kN 300 m ²
2006			Brussels: Montgomery Fase 2E	-	Tramway	100 kN 290 m ²
2006			Brussels: Wielemans - Van Volxem	-	Tramway	100 kN 15 m ²
2006	ES	GTP-FGV	Alicante: Tram Line 2	PANDROL FSM- L10	Tramway	113 kN 690 m ²

Floating Slab Mats

Year	Network	Project	Product Type	Type Track	Load	Total	
2006	Metro Madrid	Madrid: ML1 Metro Ligero Sanchinarro	PANDROL FSM-L13	Tramway	130 kN	22,300 m ²	
2006		Madrid: ML2 Metro Ligero Pozuelo	PANDROL FSM-L13	Tramway	130 kN	19,500 m ²	
2006		Madrid: ML3 Metro Ligero Boadilla	PANDROL FSM-L13	Tramway	130 kN	16,000 m ²	
2006		Madrid: Metro Line 5	PANDROL FSM-L30	Metro	155 kN	2,300 m ²	
2006		Madrid: Metro Line 7	PANDROL FSM-L13	Metro	155 kN	1,460 m ²	
2006	Tranvia Parla	Madrid: Tramway Parla	PANDROL FSM-L13	Tramway	130 kN	6,200 m ²	
2006	F.Andaluce s	Vélez - Málaga	PANDROL FSM-L13	Tramway	130 kN	1,220 m ²	
2006	IT	ATM	Milano: Precotto	-	Tramway	130 kN	4,700 m ²
2006	PT	Metro Lisboa	Lisbon: Metropolitano Lisboa	-	Metro	120 kN	7,700 m ²
2006	GR	Attiko Metro	Athens: Keramikos & Gazi	-	Metro	140 kN	3,000 m ²
2007	BE	MIVB/STIB	Brussels: Quatre Bras	-	Tramway	130 kN	100 m ²
2007			Brussels: Brusselsesteenweg	-	Tramway	130 kN	2,266 m ²
2007			Brussels: Fonsny	-	Tramway	130 kN	26 m ²
2007			Brussels: La Cambre	-	Tramway	130 kN	900 m ²
2007			Brussels: La Cambre II	-	Tramway	130 kN	1,305 m ²
2007	ES	ADIF	HSL Madrid - Barcelona: Section Sant Joan de Espí - Sants	-	High Speed	180 kN	14,510 m ²
2007	PT	REFER	Lisbon: Tunel Do Rossio	-	Conventional Train	225 kN	5,052 m ²
2008	BE	MIVB/STIB	Brussels: L94-2 phase 1 - Hermann-Debroux	-	Tramway	130 kN	495 m ²
2008			Brussels: Nicolas Doyen	-	Tramway	130 kN	1,327 m ²
2008			Brussels: Weststation	-	Tramway	130 kN	400 m ²
2008		De Lijn	Gent: Clementinalaan	-	Tramway	130 kN	3,315 m ²
2008	ES	ADIF	Madrid: Estación Puerta del Sol	PANDROL FSM-L10	Conventional Train	225 kN	3,070 m ²
2008		GTP-FGV	Alicante: Tram Line 2	PANDROL FSM-L10	Tramway	113 kN	2,700 m ²
2008		F.Andaluce s	Granada: Metro Ligero Granada	PANDROL FSM-L10	Tramway	130 kN	10,801 m ²
2008	IT	Atac Roma	Rome: Via Marmorata	-	Tramway	130 kN	3,200 m ²
2008	NO	Bybanen	Bergen: Bybanen Bergen LRT	-	Tramway	130 kN	11,115 m ²
2008	PT	Metro Lisboa	Lisbon: Line Alameda - S. Sebastião	-	Metro	120 kN	12,600 m ²

Floating Slab Mats

Year	Network	Project	Product Type	Type Track	Load	Total
2008	MST	Lisbon: Metro Sul do Tejo	-	Tramway	130 kN	353 m ²
2008	DZ	Tramway Alger	Algeria: Tramway Alger	-	Tramway	130 kN 10,701 m ²
2009	BE	MIVB/STIB	Brussels: Koninginnelaan	-	Tramway	130 kN 3,510 m ²
2009			Brussels: Carsoel	-	Tramway	130 kN 7,300 m ²
2009			Brussels: Rue Gallait	-	Tramway	130 kN 4,000 m ²
2009			Brussels: Léopold III (Wahis - Bordet)	-	Tramway	130 kN 1,510 m ²
2009	TEC	Charleroi: Antenne de Gosselies	-	Tramway	130 kN	7,895 m ²
2009	De Lijn	Gent: KOBRA I	-	Tramway	130 kN	1,542 m ²
2009	ES	GTP-FGV	Alicante: Tram Line 2	PANDROL FSM-L10	Tramway	113 kN 1,035 m ²
2009			Valencia: Soterramiento Alboraya Línea 3 FGV	PANDROL FSM-L10	Metro	113 kN 6,500 m ²
2009	F.Andaluce s	Granada: Metro Liger o Granada	PANDROL FSM-L10	Tramway	130 kN	8,624 m ²
2009	NO	Bybanen	Bergen: Bybanen Bergen LRT	-	Tramway	130 kN 3,500 m ²
2009	PT	Metro Lisboa	Lisbon: Line Alameda - S. Sebastião	-	Metro	120 kN 900 m ²
2009	GR	Attiko Metro	Athens: Line 2 - Antonios-Anthoupoli	-	Metro	140 kN 1,350 m ²
2009			Athens: Line 3 - Egaleo-Haidari	-	Metro	140 kN 1,350 m ²
2010	BE	MIVB/STIB	Brussels: Dieweg - Wolvendael deel 2	-	Tramway	130 kN 8,300 m ²
2010			Brussels: Dieweg - Wolvendael deel 1	-	Tramway	130 kN 1,200 m ²
2010	TEC	Charleroi: Antenne de Gosselies	-	Tramway	130 kN	2,468 m ²
2010	De Lijn	Gent: Korte Meer	-	Tramway	130 kN	861 m ²
2010			Gent: Schouwburgstraat	-	Tramway	130 kN 446 m ²
2010			Gent: KOBRA I	-	Tramway	130 kN 6,169 m ²
2010			Gent: Kortrijksesteenweg - Koningin Elisabethlaan	-	Tramway	130 kN 1,800 m ²
2010			Oostende: Koningsstraat	-	Tramway	130 kN 1,704 m ²
2010			Gent: Gentseseenweg	-	Tramway	130 kN 5,715 m ²
2010	ES	ADIF	HSL Madrid - Valencia: Entrance Valencia. Tunnel 1	PANDROL FSM-L17	High Speed	180 kN 10,010 m ²
2010			HSL Madrid - Valencia: Entrance Valencia. Tunnel 4	PANDROL FSM-L17	High Speed	180 kN 3,950 m ²

Year	Network	Project	Product Type	Type Track	Load	Total	
2010		HSL Madrid - Valencia: Entrance Valencia. Tunnel 2	PANDROL FSM-L17	High Speed	180 kN	12,000 m ²	
2010	GTP-FGV	Valencia: Soterramiento de Benimamet	-	Metro	113 kN	5,700 m ²	
2010	Tranvia Zaragoza	Zaragoza: Tram Line 1	PANDROL FSM-L13	Tramway	130 kN	16,500 m ²	
2010	F.Andaluce s	Jaén: Sistema Tranviario de Jaén	PANDROL FSM-L10	Tramway	130 kN	16,186 m ²	
2010	IT	ATM	Milano: Tramway Via Porpora	-	Tramway	130 kN	3,620 m ²
2010		Milano: Progetto Castello Sforzesco - Via Lanza	-	Tramway	130 kN	300 m ²	
2010		Milano: Via Anassagora	-	Tramway	130 kN	600 m ²	
2010	ANM	Napples: Via Poggioreale	-	Tramway	130 kN	1,998 m ²	
2010	PT	Metro Lisboa	Lisbon: Aeroporto - Oriente Ext.	-	Metro	120 kN	19,750 m ²
2011	BE	MIVB/STIB	Brussels: Gentsesteenweg	-	Tramway	130 kN	6,500 m ²
2011		Brussels: Square Marlow	-	Tramway	130 kN	1,650 m ²	
2011		Brussels: Brasserie	-	Tramway	130 kN	4,000 m ²	
2011	TEC	Charleroi: Antenne de Gosselies	PANDROL FSM-L13	Tramway	130 kN	5,240 m ²	
2011	De Lijn	Oostende: Koningsstraat	PANDROL FSM-L10	Tramway	130 kN	1,183 m ²	
2011	ES	ADIF	Mollet del Vallés: Túnel de cercanías	PANDROL FSM-L17	Conventional Train	225 kN	6,840 m ²
2011		HSL Madrid - Valencia: Entrance Valencia. Tunnel 3	PANDROL FSM-L17	High Speed	180 kN	6,000 m ²	
2011		HSL Madrid - Galicia: Station Stgo Compostela	PANDROL FSM-L17	High Speed	180 kN	1,200 m ²	
2011		HSL Barcelona - France: Section Mollet Vallés - Montornés Vallés	PANDROL FSM-L17	High Speed	180 kN	7,313 m ²	
2011	Tranvia Zaragoza	Zaragoza: Tram Line 1	PANDROL FSM-L13	Tramway	130 kN	6,100 m ²	
2011	F.Andaluce s	Granada: Metro Ligerio Granada	PANDROL FSM-L10	Tramway	130 kN	7,840 m ²	
2011	FMB	Bilbao-Guetxo: Soterramiento Maidagan	PANDROL FSM-L17	Tramway	120 kN	4,865 m ²	
2011	HU	BKV	Budapest: Metro M4	-	Metro	160 kN	7,600 m ²
2011		SKZT	Szeged: Line 1	PANDROL FSM-L10	Tramway	130 kN	1,550 m ²

Floating Slab Mats

Year	Network	Project	Product Type	Type Track	Load	Total
2011	IT	ATM	Milano: Via Galvani	PANDROL FSM-L10	Tramway	130 kN 750 m ²
2011			Milano: Ingre - Rosales	PANDROL FSM-L26	Metro	120 kN 210 m ²
2011			Milano: Tramway Milano	PANDROL FSM-L17	Tramway	130 kN 363 m ²
2011	PT	Metro Lisboa	Metro de Lisboa – Aeroporto – Oriente Ext.	-	Metro	120 kN 6,000 m ²
2011	US	HRT	Houston: Southeast Corridor	PANDROL FSM-L10	Tramway	130 kN 717 m ²
2011	MA	Casa Tram	Casablanca: Line 2	PANDROL FSM-L10	Tramway	130 kN 4,600 m ²
2012	BE	MIVB/STIB	Brussels: Gentssesteenweg II	PANDROL FSM-L10	Tramway	130 kN 6,200 m ²
2012			Brussels: Stallestraat	PANDROL FSM-L10	Tramway	130 kN 3,500 m ²
2012		TEC	Charleroi: MLC Gosselies	PANDROL FSM-L26	Tramway	130 kN 2,670 m ²
2012	ES	ADIF	HSL Barcelona - France: Tunnels Montcada	PANDROL FSM-L17	High Speed	180 kN 1,625 m ²
2012			HSL Barcelona - France: Tunnels Sants - Sagrera	PANDROL FSM-L13	High Speed	180 kN 9,200 m ²
2012	IT	GTT	Torino: Manutenzione Tranviaria	-	Tramway	130 kN 11,000 m ²
2012		Atac Roma	Rome: Piazza Torre Argentina - Piazza Venezia - Roma	PANDROL FSM-L13	Tramway	130 kN 810 m ²
2012	US	Trimet	Portland: Milwaukie West - Lovejoy/Lincoln st	PANDROL FSM-L11	Tramway	130 kN 1,408 m ²
2012				PANDROL FSM-L04	Tramway	130 kN 654 m ²
2013	BE	MIVB/STIB	Brussels: Bréart-Lombardije	PANDROL FSM-L10	Tramway	130 kN 660 m ²
2013			Brussels: Gentssesteenweg	PANDROL FSM-L10	Tramway	130 kN 2,400 m ²
2013			Brussels: Av. Du Pesage	PANDROL FSM-L10	Tramway	130 kN 2,220 m ²
2013			Brussels: Orban-Madoux	PANDROL FSM-L10	Tramway	130 kN 8,160 m ²
2013			Brussels: Waterloo-sesteenweg	PANDROL FSM-L10	Tramway	130 kN 1,500 m ²
2013			Brussels: Marconi - Toegang Ruisbroek	PANDROL FSM-L10	Tramway	130 kN 1,920 m ²
2013		TEC	Charleroi: Antenne de Fontaine (Anderlues-Surchiste)	PANDROL FSM-L13	Tramway	130 kN 115 m ²

Floating Slab Mats

Year	Network	Project	Product Type	Type Track	Load	Total
2013	FR	TCL	Lyon: Extension Line T1	PANDROL FSM-L80	Tramway	130 kN 1,892 m ²
2013		Le Mans	Le Mans - extension	PANDROL FSM-L13	Tramway	130 kN 6,900 m ²
2013		Tisseo	Toulouse: Line Envol	PANDROL FSM-L13	Tramway	130 kN 2,250 m ²
2013	IT	ATM	Milano: Prolugamento INGRE Milano - Garibaldi	PANDROL FSM-L13	Tramway	130 kN 340 m ²
2013	US	Trimet	Portland: Milwaukee East	PANDROL FSM-L11	Tramway	130 kN 1,317 m ²
2013				PANDROL FSM-L05	Tramway	130 kN 294 m ²
2013			Portland: Milwaukie West - Lovejoy/Lincoln st	PANDROL FSM-L10	Tramway	130 kN 113 m ²
2014	BE	MIVB/STIB	Brussels: La Chasse	PANDROL FSM-L10	Tramway	100 kN 4,695 m ²
2014				PANDROL FSM-L80	Tramway	100 kN 835 m ²
2014			Brussels: Meiserplein	PANDROL FSM-L10	Tramway	100 kN 2,240 m ²
2014				PANDROL FSM-L80	Tramway	100 kN 656 m ²
2014			Brussels: Rue Royale (Botanique - Sainte Marie)	PANDROL FSM-L10	Tramway	100 kN 3,346 m ²
2014				PANDROL FSM-L80	Tramway	100 kN 590 m ²
2014			Brussels: Tervuren-Madoux	PANDROL FSM-L10	Tramway	100 kN 200 m ²
2014				PANDROL FSM-L80	Tramway	100 kN 250 m ²
2014			Brussels: Marconi	PANDROL FSM-L10	Tramway	100 kN 1,127 m ²
2014				PANDROL FSM-L80	Tramway	100 kN 140 m ²
2014			Brussels: Place Dumon	PANDROL FSM-L10	Tramway	100 kN 842 m ²
2014			Brussels: Gentseseenweg extensie	PANDROL FSM-L10	Tramway	100 kN 20 m ²
2014				PANDROL FSM-L80	Tramway	100 kN 25 m ²
2014			Brussels: Gentseseenweg Schweitzer - Moranville	PANDROL FSM-L10	Tramway	100 kN 1,478 m ²
2014				PANDROL FSM-L80	Tramway	100 kN 286 m ²

Floating Slab Mats

Year	Network	Project	Product Type	Type Track	Load	Total
2014		Brussels: Gentssesteenweg Moranville - Terminus exclu	PANDROL FSM-L10	Tramway	100 kN	1,559 m ²
2014			PANDROL FSM-L80	Tramway	100 kN	379 m ²
2014	ES	ADIF	HSL Madrid - France: Section Vigo-Urdaiz-Soutomaior	High Speed	180 kN	5,988 m ²
2014	FR	Tisseo	Toulouse: Line Envol	Tramway	130 kN	780 m ²
2014	IT	ATM	Milano: Tranvia via Domodossola - Sovrappasso galleria Ferroviennord	Tramway	130 kN	180 m ²
2014			PANDROL FSM-L26	Tramway	130 kN	40 m ²
2014	TR	TCDD	Eskishehir: Railway Station	Conventional Train	225 kN	125 m ²
2014			PANDROL FSM-L17	Conventional Train	225 kN	10,050 m ²
2014			PANDROL FSM-L26	Conventional Train	225 kN	4,000 m ²
2014		Konya Tram	Konya: Konya Tram Project	Tramway	130 kN	850 m ²
2014			PANDROL FSM-L17	Tramway	130 kN	300 m ²
2014	PL	Gdansk Tram	Gdansk: Lenartowicza str	Tramway	130 kN	7,200 m ²
2014	US	LA Metro	Los Angeles: Expo Line Phase 2	Tramway	130 kN	380 m ²
2014			PANDROL FSM-L80	Tramway	130 kN	38 m ²
2014			PANDROL FSM-L26	Tramway	130 kN	180 m ²
2014			PANDROL FSM-L70	Tramway	130 kN	88 m ²
2014		Trimet	Portland: Milwaukee East	Tramway	130 kN	650 m ²
2014	DZ	Metro Algiers	Algeria: Extension A: Place Emir Abdelkader - Place des Martyrs	Metro	160 kN	12,040 m ²
2014	QA	Qrail	Doha: Education City. People Mover System	Tramway	130 kN	7,250 m ²
2014			PANDROL FSM-L26	Tramway	130 kN	1,400 m ²
2014	CA	Metrolinx	Toronto: Union Station	Freight Heavy rail	300 kN	138 m ²

Floating Slab Mats

Year	Network	Project	Product Type	Type Track	Load	Total
2014			PANDROL FSM-L6	Freight Heavy rail	300 kN	38 m ²
2014	TTC	Toronto: Leslie Street	PANDROL FSM-L17	Tramway	130 kN	3,576 m ²
2014			PANDROL FSM-L6	Tramway	130 kN	2,419 m ²
2015	BE	MIVB/STIB	Brussels: Foch	Tramway	100 kN	1,985 m ²
2015			PANDROL FSM-L80	Tramway	100 kN	293 m ²
2015		Brussels: Liedts aiguillage	PANDROL FSM-L10	Tramway	100 kN	513 m ²
2015			PANDROL FSM-L80	Tramway	100 kN	89 m ²
2015		Brussels: Hamstraat	PANDROL FSM-L10	Tramway	100 kN	4,322 m ²
2015			PANDROL FSM-L80	Tramway	100 kN	761 m ²
2015		Brussels: Paleizen/Rogier	PANDROL FSM-L10	Tramway	100 kN	637 m ²
2015			PANDROL FSM-L80	Tramway	100 kN	188 m ²
2015		Brussels: Jupiter	PANDROL FSM-L10	Tramway	100 kN	55 m ²
2015		Brussels: Vanderkindereplein	PANDROL FSM-L10	Tramway	100 kN	1,513 m ²
2015			PANDROL FSM-L80	Tramway	100 kN	371 m ²
2015		Brussels: Hopital Français	PANDROL FSM-L10	Tramway	100 kN	3,304 m ²
2015			PANDROL FSM-L80	Tramway	100 kN	523 m ²
2015		Brussels: Avenue Buyl	PANDROL FSM-L10	Tramway	100 kN	4,511 m ²
2015			PANDROL FSM-L80	Tramway	100 kN	511 m ²
2015		Brussels: Berchem Station	PANDROL FSM-L10	Tramway	100 kN	1,783 m ²
2015			PANDROL FSM-L80	Tramway	100 kN	384 m ²
2015		Brussels: Paul Dejaer	PANDROL FSM-L10	Tramway	100 kN	2,802 m ²
2015			PANDROL FSM-L80	Tramway	100 kN	405 m ²
2015		Brussels: Fort-Jaco	PANDROL FSM-L10	Tramway	100 kN	2,317 m ²
2015			PANDROL FSM-L80	Tramway	100 kN	563 m ²

Floating Slab Mats

Year	Network		Project	Product Type	Type Track	Load	Total
2015			Brussels: G&J Martin	PANDROL FSM-L10	Tramway	100 kN	629 m ²
2015				PANDROL FSM-L80	Tramway	100 kN	164 m ²
2015			Brussels: Fonson/St Vincent Evere	PANDROL FSM-L10	Tramway	100 kN	410 m ²
2015				PANDROL FSM-L80	Tramway	100 kN	65 m ²
2015	ES	ADIF	HSL Madrid - Galicia: Tunnel Bolón (Zamora)	PANDROL FSM-L6	High Speed	180 kN	4,660 m ²
2015		F. Andaluces	Granada: Metro Ligero de Granada	PANDROL FSM-L17	Tramway	130 kN	1,725 m ²
2015	HU	BKV	Budapest: Buda Interlink Line 17	PANDROL FSM-L17	Tramway	130 kN	4,025 m ²
2015				PANDROL FSM-L70	Tramway	130 kN	163 m ²
2015			Budapest: Buda Interlink Beam Rakpart	PANDROL FSM-L17	Tramway	130 kN	5,240 m ²
2015			Budapest: Fehervari utc	PANDROL FSM-L6	Tramway	130 kN	250 m ²
2015			Budapest: Görgey Artúr utca Line 14	PANDROL FSM-L17	Tramway	130 kN	175 m ²
2015				PANDROL FSM-L80	Tramway	130 kN	50 m ²
2015	IT	Firenze	Firenze: Tramvia di Firenze Line 2	PANDROL FSM-L13	Tramway	120 kN	11,169 m ²
2015				PANDROL FSM-L26	Tramway	130 kN	4,674 m ²
2015				PANDROL FSM-L6	Tramway	130 kN	225 m ²
2015			Firenze: Tramvia di Firenze Line 3	PANDROL FSM-L13	Tramway	120 kN	5,651 m ²
2015				PANDROL FSM-L26	Tramway	120 kN	2,366 m ²
2015	TR	Konya Tram	Konya: Konya Tram Project	PANDROL FSM-L13	Tramway	130 kN	4,000 m ²
2015				PANDROL FSM-L17	Tramway	130 kN	400 m ²
2015	PL	MPK Lodz	Lodz: Fabryczna Railway Station modernization	PANDROL FSM-L17	Tramway	120 kN	3,300 m ²
2015			Olsztyn: Depot Tram	PANDROL FSM-L26	Tramway	130 kN	700 m ²
2015				PANDROL FSM-L21	Tramway	130 kN	1,100 m ²
2015			Gdansk: Lenartowicza str	PANDROL FSM-L13	Tramway	130 kN	2,500 m ²

Floating Slab Mats

Year	Network	Project	Product Type	Type Track	Load	Total
2015	BR	Metro Rio	Rio de Janeiro: Line 4	PANDROL FSM-L13	Metro	160 kN 10,080 m ²
2015	CL	Metro de Santiago	Santiago de Chile: Lines 3 and 6	PANDROL FSM-L13	Metro	160 kN 32,000 m ²
2015	IN	CMRL	Chennai: Corridor Chennai Metro	PANDROL FSM-L17	Metro	160 kN 1,800 m ²
2015				PANDROL FSM-L6	Metro	160 kN 3,900 m ²
2015	QA	Qrail	Doha: Education City. People Mover System	PANDROL FSM-L13	Tramway	130 kN 3,800 m ²
2015				PANDROL FSM-L26	Tramway	130 kN 2,060 m ²
2015	IE	Luas	Dublin: Cross City	PANDROL FSM-L13	Tramway	130 kN 460 m ²
2015				PANDROL FSM-L26	Tramway	130 kN 180 m ²
2015	KO	Osong Tram	Cheongju: Test Track	PANDROL FSM-L6	Tramway	130 kN 38 m ²
2016	BE	MIVB/STIB	Brussels: Koninginnelaan	PANDROL FSM-L10	Tramway	100 kN 2,357 m ²
2016				PANDROL FSM-L80	Tramway	100 kN 466 m ²
2016			Brussels: Hamstraat	PANDROL FSM-L10	Tramway	100 kN 338 m ²
2016				PANDROL FSM-L80	Tramway	100 kN 54 m ²
2016			Brussels: Avenue Buyl	PANDROL FSM-L10	Tramway	100 kN 864 m ²
2016				PANDROL FSM-L80	Tramway	100 kN 250 m ²
2016			Brussels: Berchem Station	PANDROL FSM-L80	Tramway	100 kN 9 m ²
2016			Brussels: Paul Dejaer	PANDROL FSM-L80	Tramway	100 kN 17 m ²
2016			Brussels: Fort-Jaco	PANDROL FSM-L80	Tramway	100 kN 13 m ²
2016			Brussels: Rue Van Oost	PANDROL FSM-L10	Tramway	100 kN 2,008 m ²
2016				PANDROL FSM-L80	Tramway	100 kN 302 m ²
2016			Brussels: Janson	PANDROL FSM-L10	Tramway	100 kN 1,696 m ²
2016				PANDROL FSM-L80	Tramway	100 kN 216 m ²
2016			Brussels: Porte de Ninove	PANDROL FSM-L10	Tramway	100 kN 1,679 m ²
2016			Brussels: Fonsny - Verhaegen	PANDROL FSM-L10	Tramway	100 kN 335 m ²

Floating Slab Mats

Year	Network		Project	Product Type	Type Track	Load	Total
2016				PANDROL FSM-L80	Tramway	100 kN	60 m ²
2016			Brussels: Van Goidtsenoven	PANDROL FSM-L10	Tramway	100 kN	426 m ²
2016				PANDROL FSM-L80	Tramway	100 kN	69 m ²
2016			Brussels: Stuyvenberg Sobiesky	PANDROL FSM-L10	Tramway	100 kN	668 m ²
2016				PANDROL FSM-L80	Tramway	100 kN	100 m ²
2016	De Lijn		Gent: BraVoKo + Groentemarkt Bochtvernieuwing	PANDROL FSM-L10	Tramway	130 kN	450 m ²
2016						120 kN	1,340 m ²
2016	ES	ADIF	HSL Madrid - Galicia: Tunnel Bolón (Zamora)	PANDROL FSM-L6	High Speed	180 kN	1,360 m ²
2016			HSL Antequera - Granada: Section Antequera - Loja	PANDROL FSM-L26	High Speed	180 kN	4,240 m ²
2016	IT	GTT	Torino: Rinn.to Imp.ti Tranviari	PANDROL FSM-L17	Tramway	130 kN	525 m ²
2016				PANDROL FSM-L26	Tramway	130 kN	100 m ²
2016		ATM	Milano: Piazza V Giornate - Piazza Nigra	PANDROL FSM-L13	Tramway	130 kN	1,700 m ²
2016				PANDROL FSM-L26	Tramway	130 kN	500 m ²
2016		Firenze	Firenze: Tramvia di Firenze Line 2	PANDROL FSM-L13	Tramway	120 kN	571 m ²
2016				PANDROL FSM-L26	Tramway	130 kN	226 m ²
2016				PANDROL FSM-L6	Tramway	130 kN	88 m ²
2016			Firenze: Tramvia di Firenze Line 3	PANDROL FSM-L13	Tramway	120 kN	429 m ²
2016				PANDROL FSM-L26	Tramway	120 kN	1,474 m ²
2016				PANDROL FSM-L6	Tramway	130 kN	6,888 m ²
2016	PL	MPK Lodz	Lodz: Fabryczna Railway Station modernization	PANDROL FSM-L17	Tramway	120 kN	2,925 m ²
2016	AU	Sydney Light Rail	Sydney: CBD and Shouth East Light Rail	PANDROL FSM-L13	Tramway	130 kN	4,600 m ²
2016				PANDROL FSM-L4,5	Tramway	130 kN	4,900 m ²
2016	DZ	Setif Tramway	Setif: Tramway Setif	PANDROL FSM-L13	Tramway	130 kN	10,150 m ²

Floating Slab Mats

Year	Network	Project	Product Type	Type Track	Load	Total
2016	MA	Casa Tram	Casablanca: Extension L1 + L2	PANDROL FSM-L13	Tramway	130 kN 3,900 m ²
2016				PANDROL FSM-L26	Tramway	130 kN 1,060 m ²
2016	CA	Ottawa LRT	Ottawa Confederation Line	PANDROL FSM-L6	Metro	160 kN 1,163 m ²
2016				PANDROL FSM-L3,5	Metro	160 kN 3,275 m ²
2016	IE	Luas	Dublin: Cross City	PANDROL FSM-L13	Tramway	130 kN 200 m ²
2016				PANDROL FSM-L26	Tramway	130 kN 100 m ²
2016	KO	Osong Tram	Cheongju: Test Track	PANDROL FSM-L6	Tramway	130 kN 486 m ²
2017	BE	MIVB/STIB	Brussels: Porte de Ninove	PANDROL FSM-L10	Tramway	100 kN 1,243 m ²
2017				PANDROL FSM-L80	Tramway	100 kN 333 m ²
2017			Brussels: Stuyvenberg Sobiesky	PANDROL FSM-L10	Tramway	100 kN 906 m ²
2017				PANDROL FSM-L80	Tramway	100 kN 132 m ²
2017			Brussels: Fonsny - Verhaegen - Roi	PANDROL FSM-L10	Tramway	100 kN 2,222 m ²
2017				PANDROL FSM-L80	Tramway	100 kN 417 m ²
2017			Brussels: Helmet-Waelhem	PANDROL FSM-L80	Tramway	100 kN 61 m ²
2017			Brussels: Haecht - Reine	PANDROL FSM-L80	Tramway	100 kN 64 m ²
2017			Brussels: Kruispunt General Jacques	PANDROL FSM-L10	Tramway	100 kN 3,325 m ²
2017				PANDROL FSM-L80	Tramway	100 kN 261 m ²
2017			Brussels: Brugman Globe Marlow	PANDROL FSM-L10	Tramway	100 kN 1,728 m ²
2017				PANDROL FSM-L80	Tramway	100 kN 254 m ²
2017			Brussels: Fransman	PANDROL FSM-L10	Tramway	100 kN 1,200 m ²
2017				PANDROL FSM-L80	Tramway	100 kN 190 m ²
2017			Brussels: Carrefour Globe	PANDROL FSM-L10	Tramway	100 kN 1,087 m ²
2017				PANDROL FSM-L80	Tramway	100 kN 137 m ²
2017			Brussels: Léon Théodor	PANDROL FSM-L80	Tramway	100 kN 246 m ²

Year	Network		Project	Product Type	Type Track	Load	Total
2017			Brussels: Rue de Fiennes	PANDROL FSM-L10	Tramway	100 kN	1,800 m ²
2017				PANDROL FSM-L80	Tramway	100 kN	250 m ²
2017			Brussels: Chaussée d'Alseberg	PANDROL FSM-L10	Tramway	100 kN	2,000 m ²
2017				PANDROL FSM-L80	Tramway	100 kN	350 m ²
2017			Brussels: Thomas-Reine	PANDROL FSM-L80	Tramway	100 kN	41 m ²
2017			Brussels: Depot Marconi-Stalle P.	PANDROL FSM-L80	Tramway	100 kN	6 m ²
2017	TEC		Anderlues: Contournement depot	PANDROL FSM-L13	Tramway	120 kN	249 m ²
2017				PANDROL FSM-L80	Tramway	120 kN	121 m ²
2017	De Lijn		Antwerpen: Hospitaal Noorderlaan	PANDROL FSM-L10	Tramway	120 kN	3,100 m ²
2017				PANDROL FSM-L80	Tramway	120 kN	700 m ²
2017	ES	ADIF	HSL Madrid - Galicia: Tunnel Bolón (Zamora)	PANDROL FSM-L6	High Speed	180 kN	1,538 m ²
2017	FR	RATP	Ile de France: T2 SMR La Marine	PANDROL FSM-L80	Tramway	120 kN	80 m ²
2017				PANDROL FSM-L6	Tramway	120 kN	75 m ²
2017	IT	GTT	Torino: Rinn.to Imp.ti Tranviari	PANDROL FSM-L13	Tramway	130 kN	580 m ²
2017				PANDROL FSM-L17	Tramway	130 kN	625 m ²
2017				PANDROL FSM-L26	Tramway	130 kN	100 m ²
2017	Firenze		Firenze: Tramvia di Firenze Line 3	PANDROL FSM-L13	Tramway	130 kN	880 m ²
2017				PANDROL FSM-L6	Tramway	130 kN	4,375 m ²
2017	IR	Tehran Metro	Teheran: Sharhood + TUSRC L6 (Ahab) + TUSRC L6 (Sabir)	PANDROL FSM-L17	Metro	160 kN	16,875 m ²
2017	AU	Sydney Light Rail	Sydney: CBD and Shouth East Light Rail	PANDROL FSM-L13	Tramway	130 kN	10,900 m ²
2017				PANDROL FSM-L4,5	Tramway	130 kN	2,600 m ²
2017	BG	Sofia Trams	Sofia: Sofia Ovcha kupel blvd	PANDROL FSM-L26	Tramway	130 kN	2,135 m ²
2017	MA	Casa Tram	Casablanca: Extension L1 + L2	PANDROL FSM-L26	Tramway	130 kN	1,500 m ²

Floating Slab Mats

Year	Network	Project	Product Type	Type Track	Load	Total
2017	CA	Ottawa LRT	Ottawa Confederation Line	PANDROL FSM-L17	Metro	160 kN 2,375 m ²
2018	BE	MIVB/STIB	Brussels: Carrefour Globe	PANDROL FSM-L80	Tramway	100 kN 170 m ²
2018			Brussels: Woudlaan (Uruguaylaan)	PANDROL FSM-L10	Tramway	100 kN 1,794 m ²
2018				PANDROL FSM-L80	Tramway	100 kN 192 m ²
2018			Brussels: Stuckens Evere	PANDROL FSM-L80	Tramway	100 kN 55 m ²
2018			Brussels: Decoster Fonson Evere	PANDROL FSM-L80	Tramway	100 kN 73 m ²
2018	TEC		Anderlues: Contournement depot	PANDROL FSM-L13	Tramway	120 kN 160 m ²
2018				PANDROL FSM-L80	Tramway	120 kN 30 m ²
2018	De Lijn		Antwerpen: Hospitaal Noorderlaan	PANDROL FSM-L10	Tramway	120 kN 890 m ²
2018				PANDROL FSM-L80	Tramway	120 kN 240 m ²
2018	ES	TMB	Barcelona: Bretelle	PANDROL FSM-L13	Metro	135 kN 500 m ²
2018	IT	GTT	Torino: Rinn.to Imp.ti Tranviari	PANDROL FSM-L13	Tramway	130 kN 800 m ²
2018				PANDROL FSM-L17	Tramway	130 kN 450 m ²
2018				PANDROL FSM-L26	Tramway	130 kN 440 m ²
2018			Torino: Ceres	PANDROL FSM-L13	Tramway	130 kN 240 m ²
2018				PANDROL FSM-L26	Tramway	130 kN 60 m ²
2018		ATM	Milano: Porta Vittoria - Via Verziere	PANDROL FSM-L13	Tramway	130 kN 3,200 m ²
2018				PANDROL FSM-L26	Tramway	130 kN 460 m ²
2018	GR	Attiko Metro	Athens Piraeus Metro: Line 3 - Haidari-Piraeus	PANDROL FSM-L6	Metro	140 kN 1,600 m ²
2018	DK	Odense Letbane	Odense: Odense LRT phase 1	PANDROL FSM-L13	Tramway	130 kN 1,725 m ²
2018				PANDROL FSM-L26	Tramway	130 kN 14,070 m ²
2018	AU	Sydney Light Rail	Sydney: CBD and Shouth East Light Rail	PANDROL FSM-L13	Tramway	130 kN 8,750 m ²
2018				PANDROL FSM-L26	Tramway	130 kN 5,100 m ²
2018	BG	Sofia Trams	Sofia: Graf Ignatief street	PANDROL FSM-L17	Tramway	130 kN 8,720 m ²

Floating Slab Mats

Year	Network	Project	Product Type	Type Track	Load	Total
2018	QA	Qrail	Doha: Education City. People Mover System	PANDROL FSM-L10	Tramway	130 kN 2,500 m ²
2019	BE	MIVB/STIB	Brussels: Bienfaiteurs	PANDROL FSM-L80	Tramway	120 kN 100 m ²
2019			Brussels: Koningslaan St-Gillis	PANDROL FSM-L80	Tramway	120 kN 180 m ²
2019		De Lijn	Anderlues: Contournement depot	PANDROL FSM-L13	Tramway	120 kN 1,670 m ²
2019				PANDROL FSM-L80	Tramway	120 kN 260 m ²
2019	ES	ADIF	Madrid: Tunnel Atocha-Recoletos-Chamartin	PANDROL FSM-L13	Conventional Train	225 kN 9,950 m ²
2019				PANDROL FSM-L26	Conventional Train	225 kN 2,500 m ²
2019	IT	GTT	Torino: Ripristino armamento tranviario 2019/2020	PANDROL FSM-L13	Tramway	130 kN 2,820 m ²
2019				PANDROL FSM-L17	Tramway	130 kN 225 m ²
2019				PANDROL FSM-L26	Tramway	130 kN 860 m ²
2019	NO	Bane NOR	Arna - Bergen: Tunnel under Mount Ulriken (phase Arna- Fløen)	PANDROL FSM-L13	Conventional Train	225 kN 2,138 m ²
2019				PANDROL FSM-L30	Conventional Train	225 kN 370 m ²
2019				PANDROL FSM-L26	Conventional Train	225 kN 908 m ²
2019	GR	Thessaloniki Metro	Thessaloniki: Metro Basic Project	PANDROL FSM-L6	Metro	160 kN 17,000 m ²
2019			Thessaloniki: Metro Basic Project. Lateral Stop bearings	PANDROL FSM	Metro	160 kN 72 m ²
2019	DK	Odense Letbane	Odense LRT phase 1	PANDROL FSM-L26	Tramway	120 kN 11,520 m ²
2019	AU	Sydney Light Rail	Sydney: CBD and South East Light Rail	PANDROL FSM-L26	Tramway	130 kN 1,000 m ²
Grand Total						1,016,853 m ²

Disclaimer: Total quantities based on delivered quantities