

raport PKM

V-XII 2013 **V**

POMORSKA KOLEJ METROPOLITALNA

1. Kalendarium budowy
2. Mapa linii PKM
3. Realizacja projektu
4. Finanse
5. Kontakty społeczne
6. Zespół PKM

Pomorska Kolej Metropolitalna to epokowa inwestycja naszego województwa. W swojej 15-letniej historii samorząd województwa pomorskiego nie realizował jeszcze przedsięwzięcia o łącznej wartości ponad 1 mld zł!

W najbliższych latach PKM zrewolucjonizuje transport publiczny w Trójmieście i na Kaszubach. Nie tylko bowiem połączy ona Gdańsk i Gdynię z lotniskiem w Rębiechowie, ale także pozwoli mieszkańcom wielu peryferyjnych dzielnic szybciej dotrzeć do pracy i szkoły. Tysiące ludzi, codziennie stojących dziś w korkach, już od 2015 roku będzie miało

alternatywę w postaci szybkiego, ekonomicznego i ekologicznego transportu kolejowego.

Pomorska Kolej Metropolitalna umożliwi również bezpośrednie połączenie kolejowe Gdańska z Kaszubami, co od 1945 r. było niemożliwe. Całość ma powstać w popularnym w Europie Zachodniej systemie „park&ride”, czyli „parkuj i jedź”, umożliwiającym dojazd do przystanków PKM własnym autem, pozostawienie go na parkingu i pokonanie dalszej trasy wygodną, szybką koleją.

Budowę PKM można porównać do powstania Szybkiej Kolei Miejskiej w latach 50. ubiegłego wieku. Wówczas też była to wizjonerska inwestycja, która obecnie stanowi kręgosłup komunikacyjny całego Trójmiasta. Jestem przekonany, że podobnie w niedalekiej przyszłości nikt nie będzie sobie wyobrażał sprawnej komunikacji publicznej w naszym regionie bez Pomorskiej Kolei Metropolitalnej.

*Mieczysław Struk
Marszałek Województwa Pomorskiego*

W połowie 2010 r. Sejmik Województwa Pomorskiego powołał do realizacji swojej największej inwestycji spółkę celową PKM S.A. W pierwszej kolejności zadaniem spółki było przygotowanie całej niezbędnej dokumentacji projektowej, czego udało się nam dokonać w ciągu zaledwie dwóch lat, a następnie wybudowanie 18-kilometrowej linii kolei metropolitalnej, co właśnie się realizujemy.

Od samego początku Pomorską Kolej Metropolitalną traktowaliśmy nie tylko jako linię łączącą centrum Gdańska z lotniskiem, lecz jako szeroki projekt komunikacyjny dla całego regionu. Już obecnie coraz więcej gmin kaszubskich zgłasza chęć przyłączenia się do projektu PKM i reaktywacji nieczynnych dziś linii kolejowych lub zaniedbanych dworców na swoim terenie. Dzięki temu w niedalekiej przyszłości pociągami PKM można będzie dojechać nie tylko na gdańskie lotnisko, ale także w głąb regionu m.in. do Kartuz i Kościerzyny.

Realizacja tak ogromnego projektu, w tak krótkim czasie, nie byłaby możliwa bez współpracy wielu instytucji i urzędów, zarówno na poziomie lokalnym, jak i centralnym. To dzięki pomocy i życzliwości m.in. Urzędu Marszałkowskiego Województwa Pomorskiego, Pomorskiego Urzędu Wojewódzkiego, Regionalnej Dyrekcji Ochrony Środowiska w Gdańsku, Centrum Unijnych Projektów Transportowych w Warszawie, Ministerstwa Infrastruktury i Rozwoju oraz unijnych ekspertów z Inicjatywy Jaspers, udało nam się tak sprawnie i bez poważniejszych błędów przygotować projekt PKM do realizacji.

*Krzysztof Rudziński
Prezes Pomorskiej Kolei Metropolitalnej*

Kalendarium V-VI 2013

7 maja 2013

Podpisanie umowy z wykonawcą - konsorcjum firm Budimex i Ferrovial Agroman, które w marcu 2013 r. wygrało przetarg na zaprojektowanie i wybudowanie PKM, oferując najniższą cenę w wysokości 582,2 mln zł netto (716,3 mln zł brutto).

22 maja 2013

Uroczyste podpisanie umowy pomiędzy PKM S.A. i Bankiem Gospodarstwa Krajowego na emisję obligacji o wartości 170 mln zł, które pozwolą na pokrycie wkładu własnego do projektu Pomorskiej Kolei Metropolitalnej.

5 czerwca 2013

Wieczorem 5 czerwca 2013 r., po 100 latach istnienia, zburzony został słynny Mostek Weisera na gdańskiej Strzyży. Rozsławiony dzięki powieści Pawła Huelle pt. „Weiser Dawidek” wiadukt ustąpić musiał miejsca nowemu obiektowi, jaki powstanie w tym miejscu w związku z budową PKM.

10 czerwca 2013

Przy gdańskim lotnisku pracę rozpoczęła kilkunastometrowej wysokości palownica.

20 czerwca 2013

Rozpoczęło się kilkudniowe wyburzenie dawnego wiaduktu kolejowego przy ul. Słowackiego (obok budowanego przystanku PKM Niedzwiednik). Był to jeden z najbardziej charakterystycznych obiektów dawnej Kolei Kokoszkowskiej.

Marszałek województwa Mieczysław Struk i pisarz Paweł Huelle

Sygnal do wyburzenia tzw. Mostku Weisera dał Paweł Huelle, od którego powieści „Weiser Dawidek” zaczęła się legenda wiaduktu na Strzyży. Wcześniej znany gdański pisarz otrzymał od marszałka Mieczysława Struka bilet na pierwszy przejazd pociągiem PKM w 2015 r. W rewanżu Paweł Huelle wręczył marszałkowi egzemplarz „Weisera Dawidka” ze specjalną dedykacją. Wyburzeniu wiaduktu towarzyszyła inscenizacja historyczna pt. „Bitwa o Mostek Weisera”, z udziałem czołgów i żołnierzy, którą oglądało około 3 tysięcy osób.

Wyburzenie Mostku Weisera na gdańskiej Strzyży symbolicznie zamknęło historię dawnej Kolei Kokoszkowskiej i rozpoczęło nowy rozdział budowy linii PKM.

Pierwsze pale PKM przy gdańskim lotnisku

Kalendarium VII-VIII 2013

1 lipca 2013

Przedstawiciele władz ogólnopolskich i regionalnych uroczyście podpisali akt erekcyjny i wmurowali kamień węgielny pod budowę PKM.

12 lipca 2013

Wprowadzenie pierwszych zmian w organizacji ruchu drogowego związanych z budową PKM na ul. Grunwaldzkiej w Gdańsku. Najbardziej uciążliwe dla kierowców prace wykonywane były w nocy.

17 sierpnia 2013

Zburzony został ostatni historyczny wiadukt dawnej Kolei Kokoszkowskiej, stojący na przedłużeniu ul. Wołkowskiej w Gdańsku.

26 sierpnia 2013

Okolo 3 tys. płazów, z gatunków objętych ścisłą ochroną prawną, zostało odłowionych ze zbiornika wodnego leżącego na trasie PKM, który w związku z budową musiał zostać zasypany. Wcześniej jednak wszystkie odłowione osobniki takich gatunków, jak m.in. traszka grzebieniasta, kumak nizinny i grzebiuszka ziemna, zostały bezpiecznie przeniesione do oczka wodnego sąsiadującego z likwidowanym zbiornikiem.

29 sierpnia 2013

Pierwsza gotowa podpora 900 - metrowej estakady przy lotnisku wybudowana w miejscu wmurowania kamienia węgielnego.

Podpisanie Aktu Erekcyjnego PKM

Z udziałem przedstawicieli rządu RP, władz województwa, parlamentarzystów i samorządowców z całego regionu, a także przedstawicieli instytucji zaangażowanych w przygotowanie projektu PKM, odbyła się uroczystość podpisania Aktu Erekcyjnego PKM oraz wmurowania symbolicznego kamienia węgielnego. Gościem specjalnym uroczystości był 88-letni dr inż. Janusz Kowalski (na zdjęciu poniżej), który już pół wieku temu przekonywał ówczesne władze do konieczności odbudowy dawnej linii kokoszkowskiej.

Gotowe są już pierwsze podpory blisko kilometrowej estakady, w tym ta, pod którą wmurowano kamień węgielny.

Okolo 3 tysięcy płazów ze stawu na trasie PKM zostało odłowionych i przeniesionych w bezpieczne miejsce.

Kalendarium IX-X 2013

12 września 2013

Rozpoczął się montaż pierwszego z 17 wiaduktów kolejowych. Był to składany z prefabrykowanych elementów obiekt oznaczony na naszych planach jako WK 15.

28 września 2013

Na odcinku 800 m przesunięty został tor linii 502 (SKM), aby zrobić miejsce pod przyszłe włączenie linii PKM w tory dalekobieżne linii E65.

7 października 2013

W okolicach przystanku Banino trwają intensywne prace ziemne. Ukształtowanie terenu w tych rejonach wymaga m.in. usypania nasypu o wysokości aż 8 m.

8 października 2013

Wylano tzw. chudy beton pod fundamenty czterech z ośmiu przystanków PKM (Niedzwiednik, Jasień, Kiełpinek, Banino).

23 października 2013

Marszałek województwa pomorskiego Mieczysław Struk ogłosił, że projekt PKM będzie rozszerzony o trzy dodatkowe przystanki - Gdańsk Osowa, Gdynia Karwiny i Gdynia Stadion, które powstaną na istniejącej już linii kolejowej 201 (Gdynia - Kościerzyna).

Przesunięcie 800 m toru SKM zajęło dwa dni.

Pod okiem inżynierów z PKM prowadzone były prace związane z przebudową podtorza i przesunięciem toru 502 linii kolejowej SKM, w stosunku do dotychczasowego przebiegu (od 1 do prawie 3 metrów).

Roboty te były niezbędne, aby w kolejnym etapie możliwa była przebudowa biegnących równolegle torów linii dalekobieżnej E65, z którymi dokładnie w tym miejscu łączyc się będą tory PKM.

Montaż pierwszego wiaduktu kolejowego na trasie PKM - WK 15, składanego z gotowych, prefabrykowanych elementów.

Rozpoczyna się montaż bramownic nad al. Grunwaldzką w Gdańsku, w związku z budową wiaduktu WK3.

Kalendarium XI-XII 2013

6 listopada 2013

Na plac budowy zwiezione zostały pierwsze szyny kolejowe. Na pasie kolejowym wzdłuż ul. Słowackiego, gdzie będą one układane, trwało wysypywanie ostatniej warstwy tłucznia.

12 listopada 2013

Na budynku Lokalnego Centrum Sterowania PKM, obok planowanego przystanku PKM Matarnia, odbyła się uroczystość zawieszenia wiechy.

15 listopada 2013

Rozpoczęło się betonowanie pierwszego przęsła 950-metrowej estakady przy gdańskim lotnisku (wiadukt WK 36).

19 listopada 2013

Skończyły się pięcioletnie utrudnienia związane ze zwiezieniem ul. Rakoczego wynikającym z prac przy układaniu szalunku wiaduktu WK 16. Cała konstrukcja rusztowania była już gotowa i rozpoczęło się układanie zbrojenia.

10 grudnia 2013

Na gdańskiej Matarni wzdłuż ul. Słowackiego wykonawca rozpoczął układanie kilkusetmetrowego odcinka pierwszych torów PKM.

12 grudnia 2013

Zburzony został ostatni ze starych wiaduktów znajdujących się na trasie PKM - wiadukt w ciągu ul. Szczęśliwej.

Pierwsze zabetonowane przęsło estakady PKM przy gdańskim lotnisku

Gotowe są już pierwsze elementy estakady przy gdańskim Porcie Lotniczym, na których stanie przystanek PKM. Cały czas betonowane są kolejne przęsła tego najdłuższego obiektu na całej trasie. Do wykonania tylko górnej części pierwszego przęsła tej konstrukcji zużyto ok. 170 metrów sześciennych betonu. Cały wiadukt WK 36 budowany wzdłuż lotniska będzie liczył łącznie 950 m, podzielonych na 25 przęseł, opatrzonych na 26 podporach.

10 grudnia 2013 r. rozpoczęło się układanie pierwszego toru PKM na gdańskiej Matarni, wzdłuż ul. Słowackiego.

Montaż rusztowań pod budowę wiaduktu WK 16 nad ul. Rakoczego w Gdańsku

Przebieg linii PKM

Orientacyjne czasy przejazdu*

Gdańsk Główny			
Gdańsk Wrzeszcz	>	4	min.
Strzyża	>	7	min.
Niedźwiednik	>	9	min.
Brętowo	>	12	min.
Jasień	>	15	min.
Kiełpinek	>	17	min.
Matarnia	>	20	min.
Port Lotniczy	>	23	min.
Banino	>	26	min.
Gdańsk Osowa	>	30	min.
Gdynia Karwiny	>	36	min.
Gdynia Stadion	>	41	min.
Gdynia Główna	>	50	min.
Kierunek Kaszuby:			
Żukowo	>	34	min.
Kartuzy	>	50	min.
Kościerzyna	>	90	min.

* Ostateczne czasy przejazdu pociągami PKM mogą się różnić od powyższych. Zależą one bowiem od przepustowości linii 201 i E65 oraz od obsługującego linię PKM przewoźnika.

Wizualizacja przystanku PKM Matarnia

raport

Realizacja projektu

Studium wykonalności PKM	2008 - 2009 r.
Koncepcja Programowo-Przestrzenna	2010 r.
Ocena wpływu na środowisko	luty 2010 - luty 2011 r.
Powołanie spółki PKM S.A.	czerwiec 2010 r.
Konsultacje społeczne	wrzesień 2010 - luty 2011 r.
Decyzja środowiskowa	czerwiec 2011 r.
Konkurs architektoniczny	lipiec 2011 r.
Decyzja lokalizacyjna	styczeń 2012 r.
Umowa o dofinansowanie z UE	maj 2012 r.
Przejmowanie nieruchomości	październik - grudzień 2012 r.
Prawomocne pozwolenie na budowę	grudzień 2012 r.
Prace przygotowawcze (wycinka, wyburzenia)	styczeń - kwiecień 2013 r.
Wyłonienie głównego wykonawcy	marzec 2013 r.
Rozruch placu budowy	maj 2013 r.
Zakończenie budowy (uzyskanie Świadectwa Przejęcia)	30 kwietnia 2015 r.
Oddanie linii PKM do użytku	II połowa 2015 r.

Większość z wyciętych pod budowę PKM drzew to tzw. samosiejki, które wyrosły na starym nasypie kolejowym.

Równoległe z wyburzeniami - 9 stycznia 2013 r. - rozpoczęła się wycinka ponad 20 tys. drzew rosnących w pasie kolejowym PKM. Zdecydowaną większość z nich stanowiły tzw. samosiejki, które na przestrzeni ostatnich 30-50 lat wyrosły wzdłuż nieużywanego, przedwojennego nasypu kolejowego (tylko 51 szt. na 20 tys. ścinanych drzew dendrologicy określili jako cenne przyrodniczo). W ramach tzw. nasadzeń zastępczych PKM S.A. posadzi identyczną liczbę drzew w różnych lokalizacjach na terenie Gdańska i okolic.

W związku z budową PKM konieczne było wyburzenie 62 budynków mieszkalnych i gospodarczych.

Budowa PKM w maju 2013 r. rozpoczęła się od potężnych prac ziemnych na całej długości linii.

Realizacja tak dużej inwestycji, jaką jest budowa Pomorskiej Kolei Metropolitalnej, nie rozpoczyna się w momencie wbicia pierwszej łopaty, która w rzeczywistości jest zwieńczeniem kilkuletnich, żmudnych przygotowań całej niezbędnej dokumentacji oraz zdobywania szeregu pozwoleń i decyzji urzędowych (patrz – kalendarium po lewej).

Ten najtrudniejszy dla każdego projektu etap, w przypadku PKM trwał niecałe cztery lata i zakończył się jesienią 2012 r. przejściem blisko 500 działek znajdujących się w projektowanym pasie kolejowym. Z ponad 200 wywłaszczanych właścicieli, większość zgodziła się z zaproponowaną wysokością odszkodowania i dobrowolnie przekazała swoje nieruchomości lub ich fragmenty pod publiczną inwestycję. Jedynie 40 osób odwołało się do wojewody, który zlecił innemu rzeczoznawcy ponowną wycenę nieruchomości, w niektórych przypadkach podwyższając wartość odszkodowania, a w innych naliczając mniejszą kwotę.

Po przejściu gruntów ruszyły wyburzenia 22 budynków mieszkalnych i 40 gospodarczych, położonych w Gdańsku Matarni, Firodzie i Rębiewowie i stojących na trasie Pomorskiej Kolei Metropolitalnej. Rozbiórki rozpoczęły się 3 stycznia 2013 r. od kompleksu budynków zlokalizowanych w Gdańsku Matarni, przy ul. Sądzińskiej (na zdjęciu). Wyburzenia zostały zakończone, a cały teren uprzątnięty do 30 kwietnia 2013 r., tuż przed podpisaniem umowy z generalnym wykonawcą budowy PKM.

raport

Realizacja projektu

Do wykonania:

- > 18 km dwutorowej linii kolejowej
- > 8 nowych przystanków kolejowych
- > 41 obiektów inżynierskich w tym:
 - 17 wiaduktów kolejowych,
 - 5 wiaduktów drogowych,
 - 4 kładki dla pieszych,
 - 4 przejścia pod torami,
 - 11 przepustów i przejść dla zwierząt
- > ok. 1 mln m sześć. nasypów kolejowych
+ ok. 1 mln m sześć. wykopów kolejowych
- > budynek Lokalnego Centrum Sterowania
+ wszystkie systemy sterowania ruchem na linii PKM

Zaangażowanie po stronie wykonawcy (do 31.12.2013 r.)

- > ok. 500 robotników i operatorów
- > ok. 200 szt. sprzętu budowlanego i pojazdów

Postęp prac (stan na 31.12.2013 r.)

Wyrok WSA jest następstwem sporu o przejęcie narożnika widocznej na zdjęciu działki.

Wojewódzki Sąd Administracyjny w Warszawie wydał 3 grudnia 2013 r. wyrok unieważniający jedno z ośmiu pozwoleń na budowę PKM. Stało się tak w wyniku skarg złożonych przez jedną ze wspólnot sąsiadujących z budową PKM oraz jedną z firm, której niewielki fragment działki został wyłączonej pod inwestycję (na zdjęciu). Wyrok - jako nieprawomocny - nie spowodował wstrzymania prac budowlanych. PKM S.A. już przygotowała wniosek o jego kasację do Naczelnego Sądu Administracyjnego.

Jesienią 2013 r. gotowa już była większość podpór estakady PKM przy Porcie Lotniczym im. Lecha Wałęsy w Gdańsku.

Budowa PKM od samego początku prowadzona jest wyjątkowo sprawnie, dzięki czemu prace budowlane na koniec 2013 r. o około 10 proc. wyprzedziły planowany harmonogram.

W ciągu pierwszych 8 miesięcy realizacji inwestycji wykonawca wyburzył wszystkie pozostałości historycznych wiaduktów dawnej Kolei Kokoszkowskiej i rozpoczął w ich miejsce budowę nowych. Na koniec 2013 r. gotowe były już konstrukcje 11 z 41 nowych obiektów inżynierskich, a kilkanaście kolejnych w trakcie realizacji.

W tym czasie w stanie surowym był już budynek Lokalnego Centrum Sterowania na Matarni, w pobliżu którego ułożony został pierwszy, prawie kilometrowy odcinek torowiska PKM.

ZAAWANSOWANIE PRAC BUDOWLANYCH

- brak zagrożeń (realizacja zgodnie z harmonogramem)
- niewielkie ryzyko opóźnienia
- duże ryzyko opóźnienia (prace nie rozpoczęte)

Budowa nowego mostku Weisera

Projekt PKM finansowany jest z trzech źródeł:

> Kapitału własnego wprowadzanego do spółki przez jedyne go właściciela PKM S.A. - Województwo Pomorskie, zarówno w formie wkładów pieniężnych, jak i aportu gruntów.

> Środków z Funduszu Spójności Unii Europejskiej, przekazywanych w ramach działania 7.1 priorytetu VII Programu Operacyjnego Infrastruktura i Środowisko. Projekt uzyskał dofinansowanie w wysokości 85 % kosztów kwalifikowalnych na podstawie dwóch umów zawartych z Centrum Unijnych Projektów Transportowych, będącym Instytucją Wdrażającą dla projektów realizowanych w ramach priorytetu VII PO IiŚ. Realizacja pierwszej umowy dotyczącej fazy przygotowawczej inwestycji została zakończona 30 czerwca 2013 r. Zakończenie wypełnienia drugiej umowy, obejmującej fazę realizacyjną projektu, planowane jest na drugą połowę 2015 roku.

> Finansowania dłużnego pozyskanego w drodze emisji przez PKM S.A. obligacji i stanowiącego uzupełnienie wkładu własnego do projektu. Obsługa i gwarantowanie emisji obligacji powierzona została Bankowi Gospodarstwa Krajowego.

Źródła finansowania projektu PKM (w mln zł netto)

- Kapitał własny PKM S.A.
- Środki Programu Operacyjnego Infrastruktura i Środowisko
- Finansowanie dłużne

Koszty projektu (w mln zł netto)

Budżet netto projektu Pomorskiej Kolei Metropolitalnej wynosi 916,29 mln zł. Najważniejszą jego pozycję stanowią roboty budowlane, na które przeznaczono 609,92 mln zł, czyli blisko 66 % całkowitych kosztów projektu. Z powyższej kwoty 582,23 mln zł stanowi kontrakt z generalnym wykonawcą robót budowlanych - konsorcjum firm Budimex i Ferrovial. Drugą najistotniejszą pozycję, w wysokości 186,60 mln zł (ponad 20 % kosztów projektu) stanowią wydatki związane z nabyciem gruntów położonych w pasie realizacji inwestycji.

- Dokumentacja
- Roboty budowlane
- Grunty
- Zarządzanie projektem, nadzór budowlany, informacja społeczna
- Obsługa finansowania dłużnego
- Rezerwa

Dodatkowe przystanki i koszty ich budowy

W październiku 2013 r., podczas odbywającej się w Urzędzie Marszałkowskim II konferencji „Pomorska Kolej Metropolitalna – przyszłość, rozwój, inwestycje”, marszałek województwa Mieczysław Struk poinformował o rozszerzeniu realizowanego już projektu PKM o trzy dodatkowe przystanki. Chodzi o zlokalizowane przy istniejącej już linii kolejowej 201 nowe przystanki dla pociągów PKM - Gdańsk Osowa, Gdynia Karwiny (na zdjęciu) i Gdynia Stadion. Koszt ich budowy został wstępnie oszacowany na 23,6 mln zł netto. Dzięki temu, że będą one zlokalizowane przy istniejącej już – i właśnie modernizowanej – linii kolejowej 201 (Gdynia - Kościerzyna), ich zaprojektowanie i budowa nie będą tak skomplikowane, jak w przypadku całkowicie nowej linii PKM pomiędzy Wrzeszczem a Rębiechowem, gdzie konieczne było przeprowadzenie na dużą skalę wywłaszczeń, wyburzeń i wycinek drzew. Każdy z trzech nowych przystanków mieści się bowiem w istniejącym już pasie kolejowym należącym do PKP PLK.

Plan i realizacja robót budowlanych PKM - stan na 31 XII 2013 r. (narastająco, w mln zł netto)

Wykres przedstawia wartość wykonanych robót budowlanych (kolor żółty) na tle harmonogramu inwestycji (kolor granatowy). Wyznaczona na podstawie wartości wykonanych robót linia trendu (kolor czerwony) pozwala ocenić, czy - przy zachowaniu dotychczasowego trendu - roboty budowlane zostaną ukończone w terminie. Jeśli w okresie planowanego ukończenia robót (tj. II kwartał 2015 r.) linia ta zbiega się z wykresem przedstawiającym harmonogram lub jest powyżej niego, oznacza to, że termin ukończenia budowy nie jest zagrożony.

Podpisanie umowy pomiędzy PKM S.A. oraz konsorcjum firm Budimex i Ferrovial Agroman na budowę PKM.

Nagrody i wyróżnienia**Pierwsza linia kolejowa w Polsce z certyfikatem interoperacyjności**

- w styczniu 2013 r. Pomorska Kolej Metropolitalna jako pierwsza linia kolejowa w Polsce otrzymała Pośredni Certyfikat Weryfikacji WE, potwierdzający zgodność projektu PKM ze standardami Unii Europejskiej.

„Euro Symbol skutecznego zarządzania 2013”

- przyznany PKM S.A. przez ogólnopolski magazyn „Monitor Rynkowy”

Nagroda Główna w kategorii „Reklama prasowa” w II edycji Konkursu na najciekawsze materiały promocyjne POIŚ, ogłoszonego przez Centrum Unijnych Projektów Transportowych

- za kalendarz Pomorskiej Kolei Metropolitalnej na 2013 r., zawierający 12 najlepszych rysunków dziecięcych z konkursu plastycznego zorganizowanego wspólnie z redakcją „Dziennika Bałtyckiego”.

„Skrzydła Trójmiasta 2012” w kategorii „Zielona Fala Trójmiasta”

- za „największy projekt infrastrukturalny samorządu województwa pomorskiego, za determinację i umiejętność wykorzystania dotacji unijnych, które mogą doprowadzić do wybudowania nowej linii kolejowej łączącej górne tarasy Gdańska i Gdyni z centrami obu miast oraz Kaszubami.” w plebiscycie portalu Trójmiasto.pl

W dwóch seriach konsultacji społecznych uczestniczyło ponad 1000 osób.

W ramach konsultacji społecznych projektu PKM odbyły się dwie serie spotkań informacyjnych z mieszkańcami (w 2010 i 2011 r.) oraz ponad dwieście mniejszych prezentacji projektu podczas spotkań z radami osiedli, przedstawicielami wspólnot, a także indywidualnych kontaktów z zainteresowanymi mieszkańcami. Pozwoliło to na wyjaśnienie wielu sytuacji potencjalnie konfliktowych już na samym początku inwestycji i znalezienie kompromisowych rozwiązań. Dzięki temu udało się uniknąć wielu problemów w trakcie samej budowy.

W czterech zorganizowanych w latach 2009-2012 rajdach pieszych trasą PKM wzięło łącznie udział ponad 700 osób.

Od samego początku Pomorska Kolej Metropolitalna - jako bardzo oczekiwana inwestycja publiczna - realizowana była w sposób transparentny i przy szerokim udziale społecznym. Już w 2009 r. w ramach budowania poparcia społecznego dla przygotowywanego dopiero projektu, zorganizowany został pierwszy przemarsz trasą PKM, w którym wzięło udział blisko 200 osób. Impreza kontynuowana była później co roku, a jej uczestnicy jako pierwsi poznawali najnowsze szczegóły na temat inwestycji, stając się następnie „ambasadorami” PKM w swoich lokalnych środowiskach. Ostatni rajd pieszy szlakiem PKM odbył się 29 września 2012 r. (na zdjęciu powyżej), miesiąc przed rozpoczęciem wywłaszczeń pod budowę kolei metropolitalnej.

Społeczeństwo Pomorza zaangażowane zostało również przy wyborze nazw poszczególnych przystanków PKM. W tej sprawie PKM S.A. wspólnie z „Dziennikiem Bałtyckim” zorganizowała specjalny plebiscyt, w którym oddanych zostało aż 50 tysięcy głosów!

Mając świadomość ogromnego zainteresowania społecznego projektem PKM oraz nie mniejszego sentymentu do relikwów dawnej Kolei Kokoszkowskiej, w śladzie której nowa linia jest częściowo budowana, PKM S.A. została mecenasem wydania książki Henryka Jursza „Koleją z Wrzeszcza na Kaszuby”. To pierwsza kompletna monografia przedwojennej Kolei Kokoszkowskiej, której historyczną następczynią jest Pomorska Kolej Metropolitalna. Dzięki temu, pomimo konieczności wyburzenia wszystkich starych wiaduktów, PKM jednocześnie ocaliła pamięć o nich na łamach oczekiwanej przez wielu miłośników historii kolei na Pomorzu książki.

Zespół PKM

POMORSKA
KOLEJ METROPOLITALNA S.A.

ul. Żaglowa 11, 80-560 Gdańsk

Telefon: +48 58 350 11 00

Faks: +48 58 350 11 01

sekretariat@pkm-sa.pl

www.pkm-sa.pl

Krzysztof Rudziński
Prezes Zarządu

Tadeusz Heyda
Wiceprezes Zarządu - Inżynier Kontraktu

Urszula Flis
Dyrektor ds. Finansowych

Jarosław Kuik
Dyrektor ds. Przygotowania Eksploatacji

Dorota Kaszubowska
Dyrektor ds. Organizacyjnych

Andrzej Ołów
Inżynier Rezydent ds. Inżynierjno-Budowlanych

Barbara Bradke-Sobieniak
Inżynier Rezydent ds. Dokumentacji

Andrzej Klenowski
Inżynier Rezydent ds. Kolejowych i Telematyki

Karolina Wojszkun
Kierownik Zespołu ds. Zam. Publicznych i Kontraktów

Mirosław Białomyzy
Kierownik Zespołu Technicznego

Anna Wolniarska-Roszak
Kierownik Zespołu Zarządzania Nieruchomościami

Tomasz Konopacki Rzecznik prasowy

Inwestycja
realizowana przez:

SAMORZĄD
WOJEWÓDZTWA POMORSKIEGO

