Short introduction to the Greek industrial history

(from the English summary of the publication : Historical Industrial Equipment in Greece, edited by the National Technical University/ Faculty of Architecture and the National Hellenic Research Foundation / Centre for Neohellenic Research, and funded by E.U. and the Ministry of Development, published by NTUA Press, Odysseas Editions, Athens 1998)

Ιndustrial zones were created during the 19th century at the heart of harbours in the first Hellenic industrial cities. The coast and the old swamps covered during the mid 19th century in Piraeus, Hermoupolis, Volos, Patra, Thessaloniki and other smaller towns like Karlovasi on Samos, Perama and Plomari on Mitilini were taken over by industries which flourished during the second half of the 19th century. Mechanical workshops, shipyards, textile industries, tanning industries, oil factories, tobacco industries, soap factories, resin store houses, covered areas of equal size or even larger than those of housing areas.

In the Greek mainland, the railway works of 1880-1910 and the localization of the stations at the harbours of most Hellenic cities completed the process of the extension of the industrial zones on the coasts. At Lavrion, were the mines were situated many kilometers away from the sea, industrial complexes were built on the coastal swamps of the city. The town was constructed between them. In towns far away from the sea, like Yiannena, Kastoria and in the rest of Western Macedonia, rivers and lakes were used instead of the sea serving the industry’s needs for water.

During the next period of industrial development (in the first decades of the 20th century), plants were built within the Athenian basin, the western coast of Piraeus and following the Kifissos river bed and the road axes of Pireos str. and Thivon str. In the cities where a construction boom was experienced after 1900, namely Thessaloniki, Patra, Volos, Heracleon, Kalamata, Kavala, large industrial zones were developed around the cities, mostly in the vicinity of harbours, towards road or railroad entrances and motorways. New areas of industry such as the chemical industry, the food production industry, and tobacco manufacturing were developed in the mid - wars period. At the same time, traditional industrial branches continued to “blossom” within the new industrial areas. Next to those new zones, the creation of residential quarters housing refugees from Asia Minor, offered a pool of human resources, which empowered industry.

Away from city centers, the transport networks of the large mining complexes in the countryside (in Euboea, Larymna, Chalkidiki but also smaller ones on the islands of Naxos, Milos, Serifos, Chios etc.) had their main ore shipment installations on the sea - shore. The construction of large hydroelectric projects on rivers starting with the oldest one on Glafkos to the most recent one on Acheloos included dams and power stations. On water streams and rivers, minor water - power works were set up during the 19th and the first half of the 20th century for the processing of agricultural products in rural towns. In Crete, Mytilini, Samos, Ikaria, mountainous Arkadia, Livadia, Amfissa, Pilio, Euboea, Naoussa, Veria, Edessa water mills constituted landmarks of these towns.

The third period of Hellenic industry, after the 2d World War (the last one of the 20th century), is characterized by the extensive modernization during the ‘50’s, mainly due to the American Aid Plan (“Marshall Plan”). The development of the sectors of petroleum industries (refineries and petrochemical industries) and shipyards on the western coasts of the Saronic Gulf and the great development of the building materials industries, created new types of industrial installations. Brick and tile production plants, covering in the beginning of the century the industrial zones of the large urban centers, have been followed by cement plants, lime and brick production complexes, marble processing units etc. The oil refineries on the Saronic Gulf and the big cement plants in Piraeus, Volos, Chalkida and the Patraic Gulf, with their century - long tradition, were built near the coast. The construction of the new national motorway network in the ‘60’s, caused the expansion of industrial areas away from the sea, mainly along the Athens-Thessaloniki road axis. The mining of lignite in Kozani, Ptolemaida and Megalopoli created new power stations and the corresponding industrial towns. In Fokida, the aluminium production had a similar effect.

The de-industrialization process, which began in the ‘60’s, was accelerated and completed in the late ‘80’s. After 1990, more and more industries cease their operation. All over Greece, hundreds of industrial units have been abandoned, demolished or re-used. Their mechanical equipment was usually the first auctioned or destroyed.

