

raport PKM

I-IX 2015

POMORSKA KOLEJ METROPOLITALNA

Spis treści >

1. Kalendarium budowy
2. Realizacja projektu
3. Bezpieczeństwo na budowie
4. Inauguracja

EPOKOWA inwestycja

województwa pomorskiego

„W przyszłości nikt nie będzie sobie wyobrażał komunikacji w naszym regionie bez PKM, a niezagospodarowane dziś jeszcze tereny wzdłuż nowej linii szybko zamienią się w lokalne centra i tętniące życiem nowe dzielnice.”

30 sierpnia 2015 r. – marszałek Mieczysław Struk daje sygnał do pierwszego, inauguracyjnego przejazdu linii PKM.

Budowa Pomorskiej Kolei Metropolitalnej dobiegła końca. Dziś możemy z satysfakcją powiedzieć, że udało się nam wybudować 18 km zupełnie nowej linii kolejowej, z ośmioma przystankami oraz najnowocześniejszymi w Polsce systemami sterowania ruchem i bezpieczeństwa na kolei. Satysfakcja jest tym większa, że jest to pierwsza od prawie 40 lat wybudowana od podstaw linia kolejowa w Polsce oraz pierwsza w naszym kraju linia wybudowana nie przez PKP, lecz przez samorząd wojewódzki!

SAMORZĄD
WOJEWÓDZTWA POMORSKIEGO

Chociaż sama budowa PKM trwała tylko dwa lata, to pamiętać trzeba, że poprzedziło ją blisko pięć lat żmudnych przygotowań i drobiazgowego planowania całej inwestycji, prac projektowych, analiz różnych rozwiązań technicznych oraz zdobywania niezbędnych pozwoleń i decyzji administracyjnych. To i tak niezwykle szybkie tempo realizacji tak wielkiej – można dziś powiedzieć wprost – epokowej dla województwa pomorskiego, a w szczególności dla metropolii trójmiejskiej, inwestycji. Już od jesieni 2015 roku możemy przejechać odcinkiem Pomorskiej Kolei Metropolitalnej na lotnisko i na Kaszuby. Ten projekt zmienia oblicze komunikacyjne całej metropolii i mam nadzieję również całego Pomorza. To efekt pracy wielu osób, wielu instytucji, pracowników i robotników. Dziś jesteśmy wdzięczni tym wszystkim, dzięki którym kolej, o której marzyliśmy przez kilkadziesiąt lat, stała się faktem.

Jestem przekonany, że w najbliższych latach Pomorska Kolej Metropolitalna zrewolucjonizuje transport publiczny w Trójmieście i na Kaszubach. Nie tylko bowiem połączy Gdańsk i Gdynię z Portem Lotniczym im. Lecha Wałęsy, ale także pozwoli mieszkańcom wielu peryferyjnych dzielnic szybciej dotrzeć do pracy i szkoły. Tysiące ludzi, codziennie stojących dziś w korkach, dzięki nowej linii PKM ma alternatywę w postaci szybkiego, ekonomicznego i ekologicznego transportu kolejowego. Co ważne, przy większości przystanków PKM powstały węzły przesiadkowe, w znanym z europejskich metropolii 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 dróg dojazdowych, parkingów oraz nowych przystanków autobusowych i tramwajowych przy linii PKM realizuje miasto Gdańsk, które w ten sposób włączyło się do naszego projektu. Taka realizacja projektu, gdzie województwo (jako główny inwestor) bierze na siebie ciężar budowy linii kolejowej ze wszystkimi przystankami, a samorząd

lokalny, którego mieszkańcom nowa linia będzie służyć, równolegle buduje drogi dojazdowe i węzły przesiadkowe przy poszczególnych przystankach – okazała się nie tylko nowatorskim, ale też bardzo dobrym pomysłem, pozwalającym na dużo sprawniejszą pracę. Już mamy sygnały z innych województw, zainteresowanych rozwojem kolei w swoich regionach, a także z PKP PLK, że planują skorzystać z naszego pomysłu przy planowaniu swoich inwestycji.

Linia PKM wyznaczyła w Gdańsku i na Pomorzu nowy korytarz transportowy, wokół którego powstaje nowoczesna infrastruktura, zarówno kolejowa, jak i mieszkalna oraz biznesowo-usługowa. Można powiedzieć, że wraz z budową kolei metropolitalnej buduje się całe miasto. Aby się o tym przekonać, wystarczy zobaczyć obiekty inżynierskie PKM, które już na trwałe wpisały się w krajobraz metropolii oraz nowe osiedla mieszkaniowe, powstające lub planowane w sąsiedztwie PKM. Także coraz więcej inwestorów zainteresowanych jest lokalizacją swojego biznesu w pobliżu nowej linii kolejowej, która zapewni szybkie dotarcie do nich zarówno pracownikom, jak i klientom.

Budowę PKM można porównać do powstania Szybkiej Kolei Miejskiej w latach 50. ubiegłego wieku. Wówczas też była to wizjonerska inwestycja, w dużej części biegnąca przez niezurbanizowane obszary, która obecnie stanowi kręgosłup komunikacyjny całego Trójmiasta. Podobnie w niedalekiej przyszłości nikt nie będzie sobie wyobrażał sprawnej komunikacji publicznej w naszym regionie bez Pomorskiej Kolei Metropolitalnej, a niezagospodarowane dziś jeszcze tereny wzdłuż nowej linii kolejowej szybko zamienią się w lokalne centra i tętniące życiem nowe dzielnice.

Mieczysław Struk
Marszałek województwa pomorskiego

Kalendarium styczeń 2015

13 stycznia 2015

Wiadukt drogowy WD 34 na ul. Budowlanych przeszedł pozytywnie wszystkie przeglądy i otrzymał oficjalną zgodę na użytkowanie.

22 stycznia 2015

Na przystanku PKM Gdańsk-Niedźwiednik rozpoczął się montaż perforowanych ścian czerwonej wiaty.

23 stycznia 2015

Z budowanym przystankiem PKM Gdańsk-Port Lotniczy „połączyła się” konstrukcja kładki powstającej w ramach rozbudowy terminalu gdańskiego lotniska. Dzięki niej pasażerowie PKM będą mogli dostać się bezpośrednio z przystanku do budynku terminalu.

27 stycznia 2015

PKM SA otrzymała pozwolenie na budowę przystanku PKM Gdańsk Osowa.

29 stycznia 2015

Na przystanku PKM Gdańsk Strzyża zamontowane zostały już obie czerwone wiaty. Charakterystyczne czerwone wiaty z perforowanymi ścianami można zobaczyć już także na Kiełpniku i w Rębiechowie, równolegle trwa montaż tzw. czerwonej wstążki na Niedźwiedniku i Brętowie.

Po oddaniu do użytku ul. Budowlanych, wykonawca mógł przystąpić do prac torowych bezpośrednio pod nią.

Przed południem 14 stycznia 2015 r. po nowym wiadukcie drogowym WD 34 na ul. Budowlanych w Gdańsku pojechały pierwsze samochody. Dla 12 kierowców, którzy jako pierwsi przejechali całkowicie nowym odcinkiem ul. Budowlanych, jaki powstał w związku z budową kolei metropolitalnej, PKM SA przygotowała drobne upominki. Dostali oni gadżety i kalendarze (na zdjęciu poniżej), w podziękowanie za cierpliwość, jaką wykazali się przez ostatnich kilka miesięcy, kiedy w związku z budową PKM w tym miejscu musieli korzystać z uciążliwego objazdu ul. Jesienną.

Nowy węzeł komunikacyjny na ul. Budowlanych z trzema wiaduktami drogowymi i dwiema kładkami powstał w bezpośrednim sąsiedztwie przystanku PKM Gdańsk Matarnia.

Przystanek PKM Gdańsk Strzyża z gotowymi już wiatami

Kalendarium luty 2015

10 lutego 2015

Na jednym z peronów przystanku PKM Gdańsk Niedźwiednik pojawiła się pierwsza tablica z nazwą przystanku. Została zawieszona na próbę, aby przetestować jej czytelność i widoczność.

13 lutego 2015

Odbyły się pierwsze, dynamiczne próby obciążeniowe wiaduktów kolejowych WK 37 i WK 38, zlokalizowanych w Rębiewicach, na rozgałęzieniu linii PKM w kierunku Gdyni i Kościerzyny. Po każdym z obiektów kilkakrotnie z obu stron przejechała lokomotywa, za każdym razem z inną prędkością – od 10 do 60 km/h. W tym czasie pod testowanymi wiaduktami prowadzone były specjalistyczne pomiary. Oba wiadukty przeszły próby z wynikiem pozytywnym.

18 lutego 2015

Rozpoczęło się wypełnianie betonem wnętrza muru oporowego M 1, prowadzącego do jedyne go stalowego wiaduktu na linii PKM – WK 2 na gdańskiej Zaspie.

20 lutego 2015

Rozpoczął się montaż perforowanych ścian na przystanku PKM Gdańsk Jasień.

20 lutego 2015

Oznaczony symbolem WK 11 wiadukt kolejowy PKM nad ul. Słowackiego w Gdańsku, w sąsiedztwie przystanku PKM Gdańsk Niedźwiednik, przeszedł pomyślnie dynamiczne próby obciążeniowe.

Powyżej: wizualizacja przystanku PKM Gdynia Karwiny.
Na dole: wizualizacja przystanku PKM Gdynia Stadion.

PKM otrzymała – wydaną 9 lutego 2015 r. – decyzję Komisji Europejskiej o zwiększeniu unijnego wkładu w projekt PKM z dotychczasowych 70 do 85 procent. Tym samym sukcesem zakończyły się 1,5-letnie starania władz województwa oraz spółki PKM SA o zwiększenie dofinansowania realizowanego obecnie projektu. Dzięki temu możliwe było rozszerzenie go o dodatkowe trzy przystanki na linii 201 Gdynia – Kościerzyna, które pierwotnie miały powstać dopiero w kolejnym etapie – do 2020 roku. Pierwszy z nich – Gdańsk Osowa powstanie do końca 2015 r., natomiast pozostałe dwa – Gdynia Karwiny i Gdynia Stadion, w 2016 r.

Wizualizacja dodatkowego przystanku PKM Gdańsk Osowa, który powstanie do końca 2015 r. w sąsiedztwie przedwojennej stacji PKP w Osowej.

Wiadukt kolejowy PKM nad ul. Słowackiego podczas dynamicznych prób obciążeniowych z udziałem lokomotywy.

Kalendarium marzec 2015

9 marca 2015

W siedzibie PKM SA ruszyły szkolenia dyżurnych ruchu na specjalnym symulatorze, działającym w oparciu o taką samą aplikację, jaka jest zainstalowana na serwerach systemu zdalnego sterowania w Lokalnym Centrum Sterowania PKM. Urządzenie firmy Bombardier pozwoliło przyszłym dyżurnym ruchu PKM na trenowanie scenariuszy normalnego prowadzenia ruchu, a także symulowanie sytuacji nietypowych i awaryjnych na kilka miesięcy przed uruchomieniem linii.

11 marca 2015

Na linii PKM po raz pierwszy zaświeciły się semafony.

13 marca 2015

Na wiadukcie WK 2 rozłożone zostały podkłady kolejowe i szyny.

16 marca 2015

Na ułożony już tor nr 2 linii PKM, w sąsiedztwie wiaduktu stalowego WK 2, wjechał pierwszy w historii pociąg. Była to lokomotywa Tamara pchająca 5 szutrówek, a tuż za nimi jechała podbijarka torowa.

25 marca 2015

Wiaduktem kolejowym PKM nad ul. Wita Stwosza na gdańskiej Strzyży przejechała lokomotywa. Stało się to dokładnie w 70. rocznicę zburzenia przez Niemców dawnego wiaduktu przedwojennej Kolei Kokoszkowskiej.

Szkolenia dyżurnych ruchu PKM ruszyły pół roku przed uruchomieniem samej linii.

W marcu wzdłuż linii PKM stały już wszystkie maszty GSM-R, będące częścią systemu sterowania ruchem ERTMS, odpowiadającego za automatyzację nadzoru nad prowadzeniem ruchu pociągów. Na linii PKM zbudowanych zostało łącznie 6 wież do transmisji GSM-R. Cztery z nich mają wysokość 32,5 m, najniższa – 22,5 m – stoi w okolicach lotniska, a najwyższa – 48 m – w okolicach dawnego poligonu na Jasieniu. Wybrane lokalizacje 6 masztów GSM-R umożliwiają załogowanie pociągu do systemu zarządzania ruchem kolejowym przy maksymalnej dozwolonej prędkości na danym odcinku linii.

Jedna z 6 wież do transmisji GSM-R, będących częścią systemu sterowania ruchem na linii PKM, stanęła na gdańskiej Strzyży.

Pierwszy od 70 lat pociąg przejechał przez gdańską Strzyżę 25 marca 2015 r.

raport

Kalendarium kwiecień 2015

3 kwietnia 2015

Na czerwonych wiatach PKM na Niedźwiedniku pojawiły się napisy z nazwą przystanku, wykonane ze stali szcztokowanej. Identyczne napisy zostały w kolejnych tygodniach zamontowane na wszystkich pozostałych przystankach PKM.

7 kwietnia 2015

Na torach pomiędzy lotniskiem i Rębichowem rozpoczął się montaż balis – czyli specjalnie zaprogramowanych transponderów komunikujących się z przejeżdżającymi nad nimi pociągami. Są one elementem montowanego na linii PKM systemu sterowania ruchem ETCS poziomu 2, wchodzącego w skład najnowocześniejszego i najbezpieczniejszego Europejskiego Systemu Zarządzania Ruchem Kolejowym (ERTMS).

14 kwietnia 2015

Na jedynym stalowym wiadukcie PKM – WK 2 na gdańskiej Zaspie przeprowadzane były statyczne próby obciążeniowe.

16 kwietnia 2015

Na przystanek PKM Gdańsk Port Lotniczy dotarły elementy czerwonej wiaty. Był to ostatni z 8 przystanków PKM, na którym montowane były elementy charakterystycznej dla całej linii tzw. czerwonej wstążki.

20 kwietnia 2015

Rozpoczęły się testy całej, gotowej już linii kolejowej z udziałem 80-tonowej lokomotywy TRAXX F140 DE, wypożyczonej przez Lotos Kolej. Polegały one m.in. na sprawdzeniu pokrycia sygnałem radiowym całej linii PKM, przy maksymalnej prędkości 120 km/h.

W kwietniu gotowa była już połowa tunelu przystanku PKM Gdańsk Osowa.

Jednym z ostatnich testowanych obiektów inżynierskich PKM była prawie kilometrowa estakada kolejowa przy gdańskim lotnisku. W dniach 8-9 kwietnia 2015 r., na tym najdłuższym ze wszystkich wiaduktów PKM przeprowadzane były statyczne próby obciążeniowe. Natomiast 10 kwietnia przeprowadzono kilka serii niezwykle widowiskowych prób dynamicznych z udziałem jadących równolegle dwóch lokomotyw – Tamary i Ludmiły – przejeżdżających po obiekcie z prędkościami 10, 30, 50 i 70 km/h.

Próby obciążeniowe blisko kilometrowej estakady PKM przy gdańskim lotnisku, w których brały udział dwie jadące równolegle lokomotywy, wyglądały bardzo efektownie.

Przystanek PKM Gdańsk Niedźwiednik był pierwszym, na którego wiatach pojawiła się nazwa.

Zespół PKM

*Pracownicy PKM SA w latach 2010-2015,
pracujący przy projekcie
Pomorskiej Kolei Metropolitalnej:*

Alina Andrusiewicz, Tomasz Augustynowicz, Paweł Banasik, Grażyna Bartnik, Błażej Bąkiewicz, Grzegorz Bełowski, Małgorzata Białek, Mirosław Białomyzy, Monika Bielińska, Bartosz Bolesławski, Adam Bolt, Barbara Bradke-Sobieniak, Monika Bradtke, Anna Szwarz, Natalia Bruska-Żak, Adam Chwiedzenia, Aleksandra Cilińdz, Bożena Cyman, Sławomir Czeremański, Anna Drewnowska, Krzysztof Dulski, Mariusz Ekert, Monika Ewertowska, Magdalena Filbrandt-Ołów, Urszula Flis, Sebastian Formela, Piotr Gemel, Wojciech Górski, Katarzyna Grolewska, Agnieszka Hajduk, Tadeusz Heyda, Grzegorz Horodecki, Jerzy Jeliński, Marek Kasprzyk, Dorota Kaszubowska, Maciej Kąkol, Andrzej Klenowski, Jacek Kobiela, Andrzej Kobyliński, Barbara Kołowrocka, Tomasz Konopacki, Robert Konopka, Magdalena Kos-Kowalewska, Tomasz Kozłowski, Marek Krause, Tomasz Krysiak, Jarosław Kubacki, Jarosław Kuik, Małgorzata Kurkowska, Grzegorz Lewandowski, Rafał Lewandowski, Karolina Łęcka, Jacek Łęcki, Aldona Łuczak, Janusz Magier, Magdalena Majewska, Aneta Małkowska, Łukasz Neubauer, Irena Nowakowska, Andrzej Ołów, Przemysław Orłowski, Dagmara Ossowska, Katarzyna Piotrowicz, Aleksandra Podgórna, Anna Popielarczyk, Mirosława Piasecka, Tomasz Ptak, Alicja Rogowicz, Grzegorz Roszkowski, Krzysztof Rudziński, Tadeusz Rusiecki, Marcin Rydel, Agnieszka Rzezak, Mirosława Sarnowska, Michał Skrodzki, Tomasz Studnicki, Mirosława Swędrzyńska, Bogdan Sycz, Adam Szafarczyk, Jagoda Szczęsna, Monika Szczygieł, Eliza Szubert-Kotkiewicz, Wiesław Telepski, Małgorzata Teleszyńska, Zdzisław Topolski, Adam Ulczyński, Ryszard Ulewicz, Sylwia Winnicka-Marzec, Dominik Wiśniewski, Mateusz Wnuk, Karolina Wojskun, Anna Wolniarska-Rozsak, Paweł Wróblewski, Waldemar Zaremba, Aleksandra Zaręba, Alina Zuchowicz, Czesław Żak, Marcin Żołnowski, Michał Żużel.

30 kwietnia 2015 r. – ostatni dzień budowy Pomorskiej Kolei Metropolitalnej i wykonane tego dnia wspólne, pamiątkowe zdjęcie pracowników inwestora – PKM SA oraz wykonawcy – Budimeksu SA i projektanta – Transprojektu Gdańskiego sp. z o.o.

Kalendarium

maj 2015

19 maja 2015

Na przystanku PKM Gdańsk Matarnia odbyły się ćwiczenia ratownicze – więcej na ten temat w rozdziale „Bezpieczeństwo na budowie”, na str. 22-23.

20 maja 2015

Obok stacji PKP w Gdańsku-Osowej wyburzony został stary budynek gospodarczy. W jego miejscu stać będzie charakterystyczna czerwona wiat PKM, pod którą znajdować się będzie zejście do tunelu prowadzącego na dwa nowe perony przystanku PKM Gdańsk Osowa. Jeden z peronów oraz pół tunelu nowego przystanku PKM zostały już w dużej części wykonane.

23 maja 2015

Okolo 30 osób wzięło udział w zorganizowanym przez Stowarzyszenie Przyjaciół Dzielnicy Kokoszek spacerze śladami Kolei Kokoszkowskiej. Do przemarszu dołączyła się także Pomorska Kolej Metropolitalna, będąca historyczną następczynią przedwojennej linii kolejowej z Wrzeszcza na Kaszuby. Podczas trwającego blisko cztery godziny przemarszu jego uczestnicy mogli wysłuchać wielu ciekawostek historycznych na temat nieistniejącej już linii, którymi chętnie dzielili się jedni z największych znawców historii kolei na Pomorzu: Leszek Lewiński z PKP PLK oraz Henryk Jursz, autor książki „Koleją z Wrzeszcza na Kaszuby”.

29 maja 2015

W Urzędzie Marszałkowskim Województwa Pomorskiego otwarto oferty w przetargu na obsługę linii kolejowych w regionie, w tym także Pomorskiej Kolei Metropolitalnej. W efekcie tego przetargu przewoźnikiem na linii PKM została PKP Szybka Kolej Miejska w Trójmieście.

Biało-czerwony wiadukt PKM z okazji Dnia Flagi oraz rocznicy uchwalenia Konstytucji 3 maja.

W maju uruchomiona została iluminacja na wszystkich przystankach PKM oraz jedynym podświetlonym wiadukcie PKM – nad ul. Słowackiego w Gdańsku. Specjalnie zaprojektowana dla naszej linii iluminacja w pełni wydobywa artystyczny przekaz grafik Anny Waligórskiej, perforowanych na ścianach czerwonych wiat. Dzięki temu nocą przystanki PKM prezentują się jeszcze efektowniej niż za dnia. Już od pierwszych dni PKM ze swoją iluminacją dołączyła do ogólnopolskiej akcji „Majówka z Polską”. Z okazji Dnia Flagi oraz rocznicy Konstytucji 3 maja, przez cały majowy weekend wiadukt PKM nad ul. Słowackiego w Gdańsku po raz pierwszy podświetlony został na biało - czerwono.

Dzięki nocnej iluminacji grafiki na ścianach wiat PKM wyglądają niezwykle efektownie.

Wyburzenie budynku gospodarczego na stacji w Gdańsku-Osowej.

Kalendarium czerwiec 2015

1 czerwca 2015

Wewnątrz muru oporowego M I ułożony został tor, którym pociągi PKM z Wrzeszcza będą jechać w kierunku lotniska. Tego dnia można było zobaczyć pracującą tam podbijarkę torową. To ostatnie miejsce na całej linii PKM, gdzie pracował jeszcze taki sprzęt.

8 czerwca 2015

Po raz ostatni na torach PKM można było zobaczyć lokomotywę SM 48-310, nazywaną przez kolejarzy Tamarą. W ciągu siedmiu miesięcy pracy na linii PKM stała się ona prawdziwą „maskotką” naszej budowy. Ze względu na swoje kształty, nadane jej imię oraz niewątpliwą fotogeniczność, Tamara szybko stała się ulubioną lokomotywą pracującą przy budowie Pomorskiej Kolei Metropolitalnej zarówno dla nas, naszego wykonawcy, jak i wielu fanów PKM „polujących” na nią z aparatami.

30 czerwca 2015

Przystanki PKM stały się pierwszymi w Polsce przystankami kolejowymi kompleksowo opisanymi dla potrzeb osób niewidomych i słabowidzących. Spójną całość w infrastrukturze PKM tworzą ścieżki dotykowe, pasy bezpieczeństwa i montowane obecnie schematy dotykowe przystanków umieszczone przy wejściach na perony. Opisy w języku Braille'a znajdują się także w najbardziej logicznym miejscu – na początkach poręczy schodów, a pasy naprowadzające osoby niewidome do wind prowadzą na opisane Braille'em przyciski, a nie – jak najczęściej wykonywało się do tej pory – na środek drzwi. Na świecie tego typu systemowe rozwiązania dedykowane osobom o ograniczonej mobilności stosowane są jedynie na całej sieci kolei japońskich. Nawet w krajach Europy Zachodniej występują one sporadycznie.

Pożegnalny przejazd Tamary linią PKM był obserwowany i utrwalany przez fanów kolei.

Pierwszy z dziesięciu spalinowych zespołów trakcyjnych zamówionych w bydgoskiej Pesie przez Samorząd Województwa Pomorskiego wjechał 12 czerwca 2015 r. na tory PKM. Pojazd odbył łącznie cztery przejazdy techniczne, w tym jeden z udziałem marszałka województwa Mieczysława Struka. Była to także okazja do zaprezentowania pierwszego z szynobusów PKM pomorskim mediom, a za ich pośrednictwem wszystkim mieszkańcom naszego regionu. Wrażenia z pierwszego w historii przejazdu pociągiem PKM wyrażane przez jego uczestników (na zdjęciu poniżej) były bardzo pozytywne.

Pojawienie się na torach PKM pierwszych pociągów Pesy w czerwcu 2015 r. było dużym wydarzeniem.

Kładka łącząca przystanek PKM Gdańsk Port Lotniczy z terminalem lotniska

raport

Realizacja projektu nagrody dla PKM

Nowoczesna linia PKM w istotny sposób zmieniła krajobraz Gdańska i Pomorza.

Oficjalne zakończenie 30 kwietnia 2015 r. budowy PKM nie oznaczało, że następnego dnia nowa linia kolejowa zostanie oddana już do użytku. Zanim na linię PKM mogły wyjechać pierwsze pociągi z pasażerami, cała nowo wybudowana infrastruktura musiała zostać sprawdzona i dokładnie przetestowana. Prowadzone od maja do sierpnia intensywne testy dotyczyły zarówno samej linii, jak i wszystkich systemów sterowania oraz informacji pasażerskiej, a także taboru kupionego przez samorząd województwa pomorskiego do obsługi linii PKM.

Przez całe lato 2015 r. prowadzone były testy linii PKM z udziałem taboru kupionego przez samorząd województwa pomorskiego specjalnie do obsługi nowej linii kolejowej.

2012 r. >

SKRZYDŁA TRÓJMIASTA

– zwycięstwo w kategorii „Zielona Fala Trójmiasta” w plebiscycie portalu Trójmiasto.pl

2013 r. >

EURO SYMBOL SKUTECZNEGO ZARZĄDZANIA 2013

– nagroda przyznana przez redakcję ogólnopolskiego „Monitora Rynkowego”

NAGRODA GŁÓWNA CENTRUM UNIJNYCH PROJEKTÓW TRANSPORTOWYCH

– w kategorii „Artykuł/Reklama prasowa” w ogólnopolskim konkursie na najciekawsze materiały promocyjne POIŚ

(za konkurs plastyczny dla dzieci i będący jego efektem kalendarz PKM na 2013 rok)

2014 r. >

NAJCIĘKAWSZY PROJEKT 10-LECIA POLSKI W UE NA POMORZU

– zwycięstwo w ogólnopolskim plebiscycie Telewizji Polskiej oraz Ministerstwa Infrastruktury i Rozwoju

UNIJNE HITY 10-LECIA

– I miejsce w plebiscycie portalu Gdańsk.NaszeMiasto.pl

NAJLEPSZE INWESTYCJE 10-LECIA

– wyróżnienie w ogólnopolskim rankingu tygodnika „Polityka”

NAJWAŻNIEJSZE WYDARZENIE 25-LECIA NA POMORZU

– IV miejsce w plebiscycie „Gazety Wyborczej Trójmiasto”

MEDIA KREATOR 2014

– zwycięstwo w kategorii „Działania Internetowe” za interaktywne wykorzystanie narzędzi internetowych w komunikacji społecznej projektu PKM

NAGRODA GŁÓWNA CENTRUM UNIJNYCH PROJEKTÓW TRANSPORTOWYCH

– w kategorii „Drukowane wydawnictwa promocyjne” w ogólnopolskim konkursie na najciekawsze materiały promocyjne POIŚ „W dobrej formie – kreatywnie o transporcie”

(za multimedialny folder promocyjny projektu PKM)

WYRÓŻNIENIE CENTRUM UNIJNYCH PROJEKTÓW TRANSPORTOWYCH

– w kategorii „Wydarzenie promocyjne” w ogólnopolskim konkursie na najciekawsze materiały promocyjne POIŚ „W dobrej formie – kreatywnie o transporcie” (za cykl Dni Otwartych na budowie PKM)

2015 r. >

BUDOWA ROKU 2014

– nagroda i prestiżowy tytuł przyznane przez Polski Związek Inżynierów i Techników Budownictwa

TOP INWESTYCJE KOMUNALNE 2015

– wyróżnienie w ogólnopolskim plebiscycie serwisu PortalSamorządowy.pl, towarzysząc Europejskiemu Kongresowi Gospodarcemu w Katowicach

KRYSTAŁY PRZETARGÓW PUBLICZNYCH 2015

– I miejsce w kategorii „Inwestycje wpływające na poprawę infrastruktury drogowo-komunikacyjnej” za przetarg na generalnego wykonawcę PKM

MEDIA KREATOR 2015

– zwycięstwo w kategorii „Event/Konferencja” za cykl Dni Otwartych na budowie PKM

LIDER ROZWOJU REGIONALNEGO 2015

– nagroda Polskiej Agencji Przedsiębiorczości

Kalendarium projektu Pomorskiej Kolei Metropolitalnej:

Studium wykonalności PKM.....> 2008 - 2009 r.

Koncepcja Programowo-Przestrzenna.....> luty 2010 - grudzień 2010 r.

Ocena wpływu na środowisko.....> luty 2010 - luty 2011 r.

Powołanie spółki PKM SA.....> 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 linii PKM.....> 30 kwietnia 2015 r.

Oddanie linii PKM do użytku.....> 1 września 2015 r.

raport

Bezpieczeństwo na budowie

- > Przez całą budowę PKM, w ciągu dwóch lat przewinęło się 2950 pracowników, zatrudnionych przez generalnego wykonawcę (Budimex SA) i ok. 150 firm podwykonawczych.
- > Każdego dnia przy budowie Pomorskiej Kolei Metropolitalnej pracowało średnio 450 osób i 200 różnego rodzaju maszyn budowlanych.
- > Wszyscy pracownicy pracujący przy budowie PKM stosowali odpowiednią odzież i obuwie robocze oraz środki ochrony indywidualnej (kaski ochronne, kamizelki ostrzegawcze oraz inne zabezpieczenia w zależności od występujących zagrożeń).
- > W bezpośrednim sąsiedztwie robót budowlanych pracownikom zapewniono kontener socjalny (szatnie) i toalety. Na wniosek Państwowej Inspekcji Pracy zaplecza sanitarne uzupełniono o umywalnie z natryskami.
- > Na budowie zapewniono system pierwszej pomocy przedmedycznej. Na wyznaczonych odcinkach budowy zorganizowano punkty pierwszej pomocy, które wyposażono w torby medyczne, deski ortopedyczne oraz defibrylatory AED. Zadbano także, aby na każdym odcinku prowadzonych prac były osoby przeszkolone w zakresie udzielania pierwszej pomocy przedmedycznej.
- > Obiekty, na których były prowadzone prace na wysokości, posiadały wymagane balustrady ochronne oraz ciągi komunikacji pionowej, tzw. schodnie. Ponadto ciągi piesze prowadzone pod obiektami mostowymi w budowie zabezpieczone były daszkami ochronnymi. W miejscu prowadzenia robót nad pasem drogowym instalowane były dodatkowe siatki ochronne.

Cotygodniowe raporty o stanie bhp na budowie PKM miały duży wpływ na bezpieczeństwo robót.

Przez całe dwa lata trwania budowy Pomorskiej Kolei Metropolitalnej doszło tylko do 6 lekkich wypadków przy pracy, co przy tak ogromnym przedsięwzięciu budowlanym i logistycznym jest ewenementem w skali kraju. Każdy z tych wypadków spowodowany był błędem lub nieuwagą pracownika. Najczęściej były to niegroźne upadki, rozcięcia lub przygniecenia kończyn, które opatrzone na miejscu, bez konieczności hospitalizacji rannych.

Ćwiczenia ratownicze na przystanku PKM Gdańsk Matarnia zakładały wypadek z udziałem samochodu, który spadł na peron z wiaduktu drogowego biegnącego nad torami.

W ramach różnego rodzaju testów linii PKM przed jej oddaniem do użytku, 19 maja 2015 r. odbyły się także ćwiczenia z udziałem służb ratowniczych. Okres pomiędzy zakończeniem robót budowlanych a uruchomieniem połączeń kolejowych był bowiem doskonałym czasem na przetestowanie różnych scenariuszy kryzysowych – co przy jeżdżących regularnie pociągach było by znacznie trudniejsze.

Ćwiczenia zorganizowane zostały na przystanku PKM Gdańsk Matarnia, w ramach ogólnopolskiego Tygodnia Bezpieczeństwa na Budowie, współorganizowanego przez firmę Budimex – generalnego wykonawcę robót budowlanych PKM. Scenariusz zakładał upadek samochodu osobowego z wiaduktu w ciągu ul. Budowlanych na jeden z peronów przystanku PKM Gdańsk Matarnia. Kierowca utracił kontrolę nad pojazdem, który wpadł w poślizg, przebił barierki, spadł z wiaduktu na peron i uderzył w stojący przy nim pociąg. W aucie, które zaczęło płonąć, uwięzione zostały dwie osoby...

Cała akcja ratownicza – od momentu przyjazdu dwóch pojazdów straży pożarnej do wyciągnięcia z wraku ostatniej poszkodowanej osoby – zajęła nieco ponad pół godziny. Służby ratownicze były zadowolone z przeprowadzonych ćwiczeń i nowych doświadczeń.

Dzięki wprowadzonym od samego początku wysokim standardom bezpieczeństwa i higieny pracy oraz cotygodniowym raportom o stanie bhp na budowie PKM, na koniec inwestycji zarówno inwestor jaki i wykonawca mogli pochwalić się brakiem poważniejszych wypadków i co najważniejsze brakiem wypadku śmiertelnego.

Dzięki wysokim standardom bhp na budowie PKM nie doszło do żadnego poważnego wypadku.

Podczas oficjalnej inauguracji PKM marszałek Mieczysław Struk i wicemarszałek Ryszard Świński wręczyli pamiątkowe statuetki z fragmentem szyny z linii PKM gościom specjalnym uroczystości, pamiętającym jeszcze przedwojenną Kolej Kokoszkowską, której historyczną następczynią jest Pomorska Kolej Metropolitalna.

Byli to (na zdjęciu poniżej od lewej): Zofia Witkowska (95 l.), córka maszynisty Jana Jagła, który przed 1939 r. jako przedstawiciel PKP prowadził pociągi na trasie Gdańsk Główny – Kartuzy, Ewa Kaczmarek (84 l.), która praktycznie do końca lutego 1945 r. regularnie jeździła pociągami z Gdańska do Żukowa Zachodniego oraz inż. Janusz Kowalski (90 l.), który już w latach 60. i 70. XX wieku przekonywał ówczesne władze do konieczności odbudowy kolejowego połączenia stolicy województwa z Kaszubami.

Przy okazji inauguracji linii PKM marszałek Mieczysław Struk podziękował także największym pomorskim redakcjom, wspierającym od samego początku ten projekt. Pięć pamiątkowych statuetek z oryginalnym fragmentem szyny PKM otrzymali przedstawiciele redakcji: „Dziennika Bałtyckiego”, „Gazety Wyborczej Trójmiasto”, serwisu internetowego Trójmiasto.pl, Radia Gdańsk i gdańskiego oddziału Telewizji Polskiej. W ten sposób władze województwa podziękowały wszystkim dziennikarzom, którzy przez kilka lat przybliżali mieszkańcom naszego regionu tematykę budowy Pomorskiej Kolei Metropolitalnej, a także wskazywali, co w tym projekcie trzeba poprawić, aby jeszcze lepiej służył on mieszkańcom.

Podziękowania wraz ze statuetkami otrzymali także najbardziej aktywni w Internecie przedstawiciele licznego grona fanów PKM – Jacek Kalkowski, Piotr Ody a i Adam Robaczewski, którzy w sferze społecznego odbioru PKM całkowicie bezinteresownie wykonali dużo naprawę dobrej roboty.

Goście specjalni uroczystej inauguracji otrzymali wyróżnienia od władz województwa.

Tylko 30 sierpnia 2015 r. na linii PKM można było zobaczyć zabytkowy pociąg retro.

Regularne kursy pasażerskie na linii PKM rozpoczęły się 1 września 2015 r. O godzinie 3.42 ze stacji Gdańsk Główny odjechał pierwszy pociąg do którego wsiadło 15 osób. Do przystanku PKM Gdańsk Port Lotniczy dojechało w sumie 20 osób. Każdy z pasażerów otrzymał pamiątkowy bilet oraz gwizdek. Pierwszego dnia kursowania z PKM skorzystało niemalże 4,5 tysiąca osób, a cały pierwszy miesiąc funkcjonowania nowej linii obsługujący ją przewoźnik – PKP SKM w Trójmieście – zamknął liczbą ponad 100 tysięcy przewiezionych swoich pasażerów.

Z promocyjnych przejazdów zorganizowanych z okazji oficjalnej inauguracji linii PKM skorzystało ponad 11 tysięcy pasażerów

Po ponad dwóch latach budowy nastąpił najważniejszy dzień w historii Pomorskiej Kolei Metropolitalnej. 30 sierpnia 2015 r. odbyła się oficjalna inauguracja wybudowanego całkowicie od podstaw nowego połączenia kolejowego łączącego Gdańsk z Kaszubami.

W uroczystości odbywającej się w nowym terminalu T2 Portu Lotniczego im. Lecha Wałęsy w Gdańsku, połączonym bezpośrednio z przystankiem PKM Gdańsk Port Lotniczy, wzięło udział ponad 300 zaproszonych gości. Znaleźli się wśród nich przedstawiciele samorządu województwa pomorskiego, władz krajowych z premierem Ewą Kopacz na czele, Urzędu Transportu Kolejowego, pomorscy parlamentarzyści i samorządowcy, a także specjaliści z branży kolejowej i transportowej. Będący gospodarzem wydarzenia marszałek województwa pomorskiego Mieczysław Struk podkreślił podczas inauguracyjnego wystąpienia, że powstanie nowej linii kolejowej jest efektem pracy wielu osób, wielu instytucji, a także pracowników i robotników.

– Dziś jesteśmy wdzięczni tym wszystkim, dzięki którym kolej, o której marzyliśmy przez kilkadziesiąt lat, stała się faktem – mówił marszałek Struk.

Główną atrakcją inauguracji Pomorskiej Kolei Metropolitalnej był jednoczesny przejazd, równoległe po obu torach po nowej linii kolejowej, dwóch pociągów: zabytkowego składu retro z lokomotywą parową oraz nowego pociągu Pesy, zakupionego przez samorząd województwa pomorskiego do obsługi linii PKM. W ten sposób symbolicznie połączona została kolejowa tradycja przedwojennej linii Kolei Kokoszkowskiej z nowoczesnością jej następczyni – PKM. Konduktorem w pierwszym w historii pociągu Pomorskiej Kolei Metropolitalnej był gdański pisarz Paweł Huelle (na zdjęciu po lewej), którego powieść „Weiser Dawidek” rozgrywała się częściowo na terenie dawnej, „umarłej linii kolejowej”.

Po zakończeniu pierwszego przejazdu oficjalnych gości z lotniska do Strzyży, odbył się Dzień Otwarty PKM dla mieszkańców, z promocyjnymi, bezpłatnymi przejazdami pociągiem retro i szynobusem PKM, z których skorzystało łącznie ponad 11 tysięcy pasażerów!

Inwestycja
realizowana przez:

SAMORZĄD
WOJEWÓDZTWA POMORSKIEGO

