
 PARTYCYPATOR TORUŃSKI

Społeczna koncepcja zagospodarowania
lasku miejskiego na skarpie wiślanej w pobli-
żu osiedli Rubinkowo i Na Skarpie w Toruniu.

Niniejsza koncepcja została opracowana przez mieszkańców Torunia w ramach prowadzonego przez
Pracownię Zrównoważonego Rozwoju projektu Partycypator Toruński, realizowanego w partnerstwie
z Urzędem Miasta Torunia, a finansowanego ze środków Fundacji im. Stefana Batorego. Koncepcja
powstała w wyniku wielomiesięcznej pracy warsztatowej i koncepcyjnej, z czynnym uczestnictwem
mieszkańców, w oparciu o raport z badań, jakie Pracownia Zrównoważonego Rozwoju przeprowadzi-
ła na terenie lasku i wśród mieszkańców osiedli Rubinkowo oraz Na Skarpie w okresie od lipca do
września 2010 roku.

Społeczna koncepcja zagospodarowania lasku miejskiego stanowi wytyczną dla przyszłych projek-
tów zagospodarowania lasku i winna być podstawą opracowania programu funkcjonalno-
użytkowego dla tego obszaru.

W koncepcji używa się w stosunku do omawianego terenu określenia „park”, ponieważ – choć obec-
nie teren ten jest lasem komunalnym – w wyniku zrealizowania tej koncepcji nabierze cech parku.

Na część opisową niniejszej koncepcji składa się:

1. specyfikacja zidentyfikowanych potrzeb dominujących grup użytkowników parku oraz
specyfikacja oczekiwanych sposobów korzystania z parku, z podziałem na kategorie użyt-
kowników i z uwzględnieniem zmian w poszczególnych porach roku;

2. specyfikację funkcji i sposobów wykorzystania, które uznano za wykluczone, ze względu
na istotną kolizję z innymi funkcjami parku;

3. ogólne wskazanie co do zagospodarowania przestrzeni parku i sugerowane generalne za-
sady organizujące przestrzeń parku i dystrybucje funkcji na jego terenie;

4. szczegółowe wskazania planistyczne i przykładowe rozwiązania dla niektórych części par-
ku.

Integralną częścią koncepcji jest mapa poglądowa, pokazująca rozmieszczenie przestrzenne opisa-
nych funkcji i sugerowanych urządzeń.

1. Specyfikacja potrzeb dominujących grup użytkowników

Przedstawiona poniżej tabela zawiera listę zidentyfikowanych potrzeb poszczególnych grup użytkow-
ników parku. Specyfikacja powstała podczas dwóch warsztatów w listopadzie 2010 r. Sformułowano
wówczas typologię grup beneficjentów, wytypowano potrzeby poszczególnych grup i uporządkowa-
no je w układzie pór roku.

W tabeli wpisano przede wszystkim potrzeby i motywacje (ujawnione w badaniach albo znane
uczestnikom warsztatów), a także zachowania i sposoby spędzania czasu ujawnione w analizie be-
hawioralnej lub znane uczestnikom.

W nawiasach kwadratowych dodano litery oznaczające pory roku danej aktywności: [Wiosna, Lato,
Jesień, Zima].

Grupa beneficjentów Zidentyfikowane potrzeby i zachowania

Młodzież 12 – 16 lat

Gry rekreacyjne [W, L], spotkania „bez dozoru” – testowanie samodziel-
ności [L], jazda na rowerach [W, L, J], wędkowanie [L], obserwowanie in-
nych użytkowników lasku [W, L, J, Z], spacery z psami [W, L, J, Z], sanki,
narty, [Z], latawce [J]. URZĄDZENIA: toalety z dostępnością dla niepełno-
sprawnych!, kosze na śmieci

 17 – 25 lat

Gry rekreacyjne [W, L, J, Z], sport [L, Z], jazda na rowerach – różne dyscy-
pliny i style [W, L, J], grill-piknik-ognisko-gitara-śpiew [L], RANDKI [W, L],
gry terenowe-podchody-RPG [W, L, J, Z], wyciszenie-samotność-przyroda
[W, L, J, Z], spacery z psami [W, L, J, Z], kino samochodowe lub piknikowe
na placu cyrkowym. URZĄDZENIA: toalety, kosze na śmieci, ławki, infra-
struktura do gier rekreacyjnych i sportowych, place zabaw dla dorosłych,
tor rowerowy, trasy rowerowe

Rodziny z dziećmi

Spacery z wózkami, spacery z dziećmi chodzącymi i biegającymi, możli-
wość wypoczynku dorosłych w przestrzeni ułatwiającej dozór dzieci, uła-
twienia dla rodziców najmniejszych dzieci [W, L, J, Z], spacery z psami [W,
L, J, Z], saneczki, narty łyżwy?[Z], latawce [J]. URZĄDZENIA: toalety, kosze
na śmieci, ławki, miejsce do przewijania najmniejszych dzieci, place zabaw
dla dzieci i dorosłych, tor saneczkowy

Grupy szkolne
i przedszkolne

z nauczycielami

Zajęcia dydaktyczne, wf, rekreacja, spacery [W, L, J, Z]. URZĄDZENIA: toa-
lety, kosze na śmieci, place zabaw dla dzieci, ścieżki dydaktyczne, urzą-
dzenia bezpieczeństwa

Osoby w średnim wie-
ku

Bieganie [W, L, J, Z], chodzenie z kijkami [W, L, J, Z], spacery [W, L, J], gril-
lowanie [L, J], bieganie na nartach [Z], spacery z psami [W, L, J, Z], obser-
wowanie imprez [W, L, J, Z], joga, wyciszenie-samotność-przyroda [W, L, J,
Z]. URZĄDZENIA: toalety, kosze na śmieci, ławki, place zabaw dla doro-
słych, tor rowerowy, trasy rowerowe

Seniorzy
chodzenie z kijkami [W, L, J, Z], spacery [W, L, J], spacery z psami [W, L, J, Z],
obserwowanie imprez [W, L, J, Z], joga, wyciszenie-samotność-przyroda [W,
L, J, Z]. URZĄDZENIA: toalety, kosze na śmieci, ławki

Grupy
hobbystyczne

Manewry, (grupy rekonstrukcji historycznej), treningi (sekcje sportów walki),
joga, tai-chi, fitness (grupy zainteresowań), wędkowanie (wędkarze), zwie-
dzanie fortyfikacji, prace porządkowe, (miłośnicy fortyfikacji), strzelanie
z łuku (miłośnicy łucznictwa), imprezy rowerowe (rowerzyści), obserwowanie
dzikiego ptactwa (ornitolodzy-amatorzy), koncerty. URZĄDZENIA: toalety,
kosze na śmieci, rowerowy tor do fourcross’u + infrastruktura (ławki, stojaki
na rowery, oświetlenie), rowerowe trasy freeride’owe i cross country

Inni użytkownicy
Artyści (sztuka, przestrzeń do działań twórczych), osoby zainteresowane
tresurą psów (wydzielona przestrzeń dla tresury psów)

2. Specyfikacja sposobów użytkowania parku uznanych za
niedopuszczalne

Osoby łamiące prawo
Zachowania chuligańskie, dewastacja przyrody, niszczenie budowli
i urządzeń fortecznych, kłusownictwo, podpalanie roślinności nad Wisłą,
dewastacja infrastruktury

 PARTYCYPATOR TORUŃSKI

Osoby naruszające
porządek publiczny

Śmiecenie, hałasowanie, picie alkoholu, wprowadzanie do parku psów
bez kagańców, puszczanie psów luzem (poza wyznaczonymi wybiegami)

Inni niepożądani użyt-
kownicy

Stwarzanie atmosfery zagrożenia, paintball, wjeżdżanie na teren parku
quadami i samochodami

3. Generalne zasady organizujące przestrzeń parku

W toku prac postanowiono, że na terenie parku będą obowiązywały następujące zasady:

Zasada PUBLICZNEGO CHARAKTERU PRZESTRZENI. Park jest wielofunkcyjną przestrzenią
publiczną z dominacją funkcji rekreacyjnej, zaprojektowaną do całorocznego, otwartego
i bezpłatnego korzystania przez wszystkich mieszkańców. Dopuszcza się jednak wprowadze-
nie pewnych płatnych usług (np. toalety, muzeum). Prywatyzacja obiektów na terenie parku
nie może znacząco ograniczać prawa mieszkańców do przestrzeni publicznej.

Zasada OGRANICZONEGO ZAGOSPODAROWANIA. Generalną wytyczną dla zagospodarowa-
nia parku jest możliwie szerokie zachowanie jego naturalnego charakteru, ograniczenie in-
frastruktury do niezbędnego minimum. W parku wprowadza się zakaz budowy obiektów
wielkokubaturowych i wyklucza się ruch samochodowy1.

Zasada ZACHOWANIA OBECNYCH FUNKCJI. Rekomendowanym rozwiązaniem jest możliwie
szerokie uszanowanie stanu obecnego, który ukształtował się w toku spontanicznego korzy-
stania przez mieszkańców z lasku. Rekomenduje się niewytyczanie nowych ścieżek, czy tras
spacerowych, a prowadzenie ich po śladzie ścieżek i tras obecnie istniejących. Zaleca się za-
chowanie tych form użytkowania, które są realizowane dotychczas, w ich obecnych lokaliza-
cjach. Ewentualna dodatkowa infrastruktura powinna być dostosowana do obecnie ukształ-
towanych form korzystania z przestrzeni z uszanowaniem jej historycznego charakteru2.

Zasada STREFOWANIA PRZESTRZENI. Zagospodarowanie parku powinno być przestrzennie
zróżnicowane w taki sposób, aby znalazło się w nim miejsce dla terenów wyposażonych
w infrastrukturę, jak i dla terenów w pełni naturalnych. Najintensywniej zagospodarowany
obszar planuje się na styku strefy zadrzewionej oraz „placu cyrkowego” (na całej długości – aż
do kortów tenisowych). Część centralna to strefa ograniczonego (podstawowego) zagospoda-
rowania, a skarpa i tereny nadwiślańskie pozostawia się w stanie bliskim do naturalnego. W
ten sposób powstałyby trzy umowne strefy: A (zagospodarowana), B (pośrednia) i C (natural-
na), jednak bez wyznaczania twardych granic między strefami.

Zasada RÓWNEGO DOSTĘPU. Przestrzeń parku i jego urządzenia mają być w szerokim stop-
niu dostępne dla osób niepełnosprawnych (z różnymi rodzajami niepełnosprawności)3. Po-
nadto przestrzeń i urządzenia parku powinny być zaprojektowane z nastawieniem na równe
szanse uczestnictwa kobiet i mężczyzn, osób w różnym wieku, grup reprezentujących od-
mienne zainteresowania i style życia.

Zasada POKOJOWEGO ROZWIĄZYWANIA KOLIZJI. Nieuniknione kolizje między różnymi for-
mami korzystania z parku, oraz pomiędzy sprzecznymi potrzebami różnych grup użytkowni-

1 Od tej zasady mogą być ustanowione wyjątki: należy przewidywać możliwość zagospodarowania
i użytkowania obiektów wielkokubaturowych, stanowiących części dawnych fortyfikacji oraz możliwość ograni-
czonego wjazdu samochodów (np. zaopatrzenia, obsługi terenu itd.).
2 Dotyczy to przykładowo: rowerowego toru do four cross’u, pozostałych tras rowerowych w ich gene-
ralnych przebiegach, tresury psów, tarasu widokowego czy plenerowych treningów sportów walki; wszystkie
one mają swoje utrwalone zwyczajowo miejsca.
3 Nie wyklucza to jednak możliwości umieszczania w parku niektórych urządzeń przeznaczonych dla
osób o szczególnie wysokiej sprawności (a więc – trudno dostępnych nie tylko dla osób niepełnosprawnych, ale
nawet dla przeciętnej osoby pełnosprawnej).

ków powinny być rozwiązywane pokojowo, ze sprawiedliwą dbałością o interes każdej grupy.
Należy unikać tworzenia w parku funkcji dominujących i wypierania przez nie innych form
użytkowania. Dla funkcji zdecydowanie kolizyjnych z pozostałymi funkcjami4 powinny zostać
wyznaczone specjalne tereny bezpiecznie odgrodzone i oznakowane.

Zasada CZYTELNOŚCI PRZESTRZENI. Ważnym elementem infrastruktury parku powinien być
jednolity system identyfikacji wizualnej, w tym – czytelny dla użytkowników system oznako-
wań w terenie. Zaleca się wprowadzenie dużych tablic informacyjnych przy wejściach oraz
pełnego oznakowania funkcji w terenie, stworzenie strony WWW parku z pełnym opisem i
możliwością pobrania m. in. mapy tras spacerowych. Rekomendowanym rozwiązaniem byłby
konkurs na zaprojektowanie systemu identyfikacji.

Zasada POSZANOWANIA WARTOŚCI HISTORYCZNEJ MIEJSCA. Z uwagi na unikatowy na skalę
europejską zabytkowy kompleks przestrzeni fortecznej z przełomu XIX i XX w., należy na każ-
dym etapie projektowania i wyznaczania nowych funkcji uszanować historyczny charakter te-
go miejsca.

4. Szczegółowe wskazania planistyczne i przykładowe rozwią-
zania

Strefa A: Strefa zagospodarowana
Strefa A obejmuje niezadrzewiony teren wzdłuż ulic Szosa Lubicka i Przy Skarpie, w tym teren tzw.
„placu cyrkowego” oraz kilkudziesięciometrowy pas wzdłuż skraju lasu. W tej strefie i na jej granicy ze
strefą B sugeruje się skoncentrowanie funkcji wymagających największej ingerencji i wyposażenia
w elementy infrastruktury.

1. TRASY SPACEROWE. Rekomendujemy umieszczenie w strefie A tras spacerowych

prowadzonych przede wszystkim po śladzie obecnie ukształtowanych dzikich ścieżek,

w tym głównej alei - wielofunkcyjnej trasy poprowadzonej skrajem lasu. Szlaki space-

rowe powinny składać się z pasów o nawierzchni utwardzonej i biegnących do nich

równolegle pasów o nawierzchni gruntowej/trawiastej (przeznaczonej do chodzenia

z kijami, biegania, a zimą do biegania na nartach). Główna aleja wzdłuż lasu jest użyt-

kowana najintensywniej i powinna posiadać dodatkowo wydzielony i oznakowany

utwardzony pas dla rowerów.

2. PLACE ZABAW DLA DZIECI. Rekomendujemy umieszczenie na tym terenie dużego
atrakcyjnego placu zabaw dla dzieci w różnym wieku (lub kilku placów zróżnicowa-
nych tematycznie). Projekt powinien uwzględniać lokalizację palcu (-ów) zarówno na
terenie zadrzewionym, jak i otwartym (częściowe zacienienie). Rekomendacja obej-
muje wydzielenie placu zabaw dla najmniejszych dzieci, ogrodzonego w bezpieczny
sposób. Sugerowane wytyczne dla projektantów to: wykorzystanie naturalnych walo-
rów terenu, zróżnicowanie urządzeń na placu (-ach) pod kątem potrzeb dzieci w róż-
nym wieku. W czasie prac warsztatowych padały takie propozycje – hasła, jak: wioska
indiańska, „małpi gaj” (mini-park linowy), tor do mini-golfa, teren przeznaczony na
różnorodne gry plenerowe, zręcznościowe i rekreacyjne.

4 Chodzi np. o takie sposoby użytkowania parku, jak: bieganie psów puszczonych luzem, czy ćwiczenia
łucznicze.

 PARTYCYPATOR TORUŃSKI

Przykłady rozwiązań:

 Zdjęcie nr 1

Zdjęcie nr 2

Zdjęcie nr 3

 Zdjęcie nr 4

Zdjęcie nr 5

3. „PLAC ZABAW” DLA DOROSŁYCH. Rekomendujemy zagospodarowanie części terenu
w formie „placu zabaw” dla osób dorosłych: terenu ze sprzętami do ćwiczeń fizycz-
nych i terenami/urządzeniami do gier rekreacyjnych. Proponowane urządzenia placu,
to np.: „siłownia w plenerze” (outdoor fitness), tor przeszkód (inspirowany wojsko-
wymi torami treningowymi), urządzenia gimnastyczne, stoliki szachowe.

Przykłady rozwiązań:

 Zdjęcie nr 6

Zdjęcie nr 7

4. WYBIEG DLA PSÓW (dog run). Potrzebny jest odpowiednio duży, bezpiecznie ogro-
dzony wybieg dla psów, gdzie właściciele psów będą mogli wypuścić je luzem, bez
obawy o wypadek. Wybieg należy zlokalizować dokładnie w tej części terenu, gdzie
właściciele psów zjawiają się ze swoimi pupilami najczęściej. Niezbędna infrastruktu-
ra to pojemniki na psie odchody oraz dodatkowo tor przeszkód/plac zabaw dla psów.

Przykłady rozwiązań:

 Zdjęcie nr 8

 PARTYCYPATOR TORUŃSKI

5. WYBIEG DLA PSÓW 2. Przewiduje się dodatkowy, ogrodzony wybieg dla psów. Nie-
zbędna infrastruktura to pojemniki na psie odchody oraz dodatkowo tor prze-
szkód/plac zabaw dla psów. Drugi dog run zlokalizowano w zachodniej części obsza-
ru, w pobliżu stacji paliw.

 Zdjęcie nr 9

Zdjęcie nr 10

6. OBSZAR PIKNIKOWY. Sugeruje się stworzenie miejsca piknikowego z niewielkim pla-
cem zabaw dla dzieci, infrastrukturą do grillowania, palenia ognisk oraz altaną do
prowadzenia zajęć dydaktycznych. Na obszarze tym proponuje się zaprojektowanie
„Krainy Motyli” - miejsca z nasadzeniami roślin wabiących motyle. Dodatkową moż-
liwość zagospodarowania tego terenu stwarza schron. Dzięki różnicy poziomów po-
między dachem a podnóżem budowli, istnieją tu dobre warunki akustyczne. Można
by organizować tu niewielkie koncerty plenerowe lub wyświetlać filmy („kino pikni-
kowe”). Na obszarze tym powinny być także ławki, kosze na śmieci oraz niewysokie
oświetlenie.

Przykłady rozwiązań: Zdjęcie nr 11

 Zdjęcie nr 12

Zdjęcie nr 13

7. PLAC CYRKOWY. Rekomendujemy pozostawienie tej części terenu niezagospodaro-
wanego trwałymi urządzeniami. Byłby to teren przeznaczony na wszelkiego rodzaju
imprezy plenerowe (koncerty, festyny, cyrk, wesołe miasteczko) oraz zajęcia wyma-
gające dużej, otwartej przestrzeni (puszczanie latawców, tai-chi).

8. INFRASTRUKTURA PODSTAWOWA i DODATKOWA. W strefie A rekomenduje się za-
planowanie oświetlenia sztucznego, dróg utwardzonych (rekomendowane na-
wierzchnie przepuszczalne), ławek, koszy na śmieci. Na skraju lasu, w co najmniej
dwóch punktach powinny być umieszczone TOALETY dla całego terenu. Przy wszyst-
kich wejściach na teren zadrzewiony powinny być umieszczone kontenery do selek-
tywnej zbiórki odpadów. Wart rozważenia jest także system segmentowych koszy na
śmieci do zbiórki selektywnej na całym terenie. Infrastruktura dodatkowa to tablice
informacyjne: plan parku z uwidocznionym rozmieszczeniem funkcji, plansze infor-
macyjne o systemie fortyfikacji, objaśnienie oznakowań, regulamin parku.

Przykłady rozwiązań:

 Zdjęcie nr 14

Zdjęcie nr 15

 PARTYCYPATOR TORUŃSKI

9. OTWARTOŚĆ KONCEPCJI. Projekt powinien pozostawiać część terenu niezagospoda-
rowaną i stanowiącą rezerwę dla inicjatyw oddolnych, które pojawią się w przyszło-
ści. Przykładem takich działań mogą być warsztatowe, twórcze działania artystów czy
młodzieży szkolnej.

Strefa B: Strefa umiarkowanie zagospodarowana
Strefa B obejmuje centralą część lasu sąsiadującą ze strefą A i C. W tej strefie sugeruje się lokalizację
funkcji wymagających jedynie podstawowej infrastruktury i urządzeń, jak: ławki, kosze na śmieci. Do-
puszcza się w tej strefie utwardzanie dróg gruntowych technikami nawiązującymi do rozwiązań histo-
rycznych (nawierzchnia naturalna). W tej strefie przewiduje się ograniczenie oświetlenia elektryczne-
go do miejsc intensywniej zagospodarowanych (Fort I, schrony, tory rowerowe, tor saneczkowy), ale
z wyłączeniem ścieżek pieszych czy rowerowych. Ze względów bezpieczeństwa użytkowników suge-
ruje się przerzedzenie bardzo gęstych skupisk krzewów i samosiewów. Miejsca wymagające prze-
świetlenia to punkty kolizji pieszych i rowerzystów (skrzyżowania dróg) oraz tereny zarośnięte, stwa-
rzające poczucie zagrożenia. Przewiduje się tu następujące rodzaje zagospodarowania:

1. FORT I (i jego otoczenie). Najstarszy fort pancerny II Rzeszy stanowi unikatowy na
skalę europejską obiekt oraz daje możliwość stworzenia tu jednej z większych atrakcji
turystycznych regionu. Z uwagi na ogromną wartość historyczną i dydaktyczną reko-
menduje się stworzenie w nim muzeum militariów. Na potrzeby muzeum należy za-
bezpieczyć teren przyległy do Fortu I jako zaplecze oraz miejsce na ekspozycję zbio-
rów. Muzeum powinno respektować zasady panujące na całej przestrzeni parku
(punkt 3. Generalne zasady organizujące przestrzeń parku). Powinno być obiektem
interaktywnym, edukacyjnym oraz wymuszającym bliski kontakt odwiedzającego z
historią (zminimalizowanie zakazów, zachęta do obejrzenia z bliska).

Przykłady rozwiązań:

 Zdjęcie nr 16

Zdjęcie nr 17

2. SCHRONY. Obiekty należy przygotować do użytkowania (zabezpieczyć, posprzątać,
wybiałkować, zamontować drzwi, okna oraz ewentualnie doprowadzić media).

Rekomenduje się wynajem obiektów za „symboliczną złotówkę” w drodze konkur-
sów - organizacjom pozarządowym czy klubom sportowym jak również twórcom,
szkołom i innym instytucjom lub osobom prawnym.

3. INFRASTRUKTURA ROWEROWA do uprawiania kilku dyscyplin:

• TOR DO FOURCROSS’U. Planuje się zachowanie istniejącego toru rowerowe-
go z wprowadzeniem niewielkich modyfikacji niwelujących kolizje z innymi
użytkownikami terenu (mostek, którym będzie przebiegał tor fourcross’owy -
nad torem saneczkowym i ścieżką pieszą). Na początku toru rekomenduje się
umieszczenie infrastruktury dla rowerzystów: stojaki na rowery, ławki. Na
niektórych odcinkach, wzdłuż toru rozważyć można umieszczenie ławek dla
publiczności. Tor winien być oznakowany i oświetlony.

Przykłady rozwiązań:

 Zdjęcie nr 18

 Zdjęcie nr 19

 PARTYCYPATOR TORUŃSKI

• ŚCIEŻKA ROWEROWA CROSS COUNTRY. Istniejąca ścieżka nie wymaga do-
datkowej infrastruktury technicznej poza czytelnym oznakowaniem
i usunięciem zakrzewień w punktach potencjalnych kolizji z innymi funkcjami.

• ŚCIEŻKI FREERIDE’OWE – jak ścieżki Cross Country.

• TOR ĆWICZEBNY DO NAUKI DLA DZIECI (istniejący). Tor należy zachować, do-
dając oświetlenie i ławki.

4. TOR SANECZKOWY. Istniejący częściowo tor saneczkowy wymaga odtworzenia. Aby

uniknąć kolizji z trasą pieszą i torem fourcross'owym niezbędne jest wybudowanie

mostka, którym będzie przebiegał tor fourcross’owy - nad torem saneczkowym

i ścieżką pieszą. Tor saneczkowy powinien być oświetlony.

Przykłady rozwiązań:

Zdjęcie nr 20

 5. TRASY PIESZE. Teren jest obecnie pocięty wydeptanymi trasami pieszymi. Planuje się
pozostawić ścieżki w istniejących miejscach, ale ulepszyć ich nawierzchnię.
Ze względu na stopień trudności ich pokonywania trasy można podzielić na:

• Względnie płaskie trasy spacerowe o wyrównanej nawierzchni, umożliwiającej
wygodne spacery osobom niepełnosprawnym lub z wózkami dziecięcymi. Ścieżki
te winny być specjalnie oznakowane jako ścieżki dla osób niepełnosprawnych
oraz odpowiednio zabezpieczone przy stromych, niebezpiecznych punktach.
W miejscach, gdzie ścieżki te pokrywają się z trasami rowerowymi należy popro-
wadzić bezkolizyjnie rozdział na część dla niepełnosprawnych i rowerów (dwie
równolegle biegnące ścieżki), z czego trasa rowerowa powinna pozostać ścieżką
naturalną.

• Trasy spacerowe o większych spadkach i nawierzchni gruntowej - trasy te mogą
służyć równolegle jako trasy dla biegaczy i osób uprawiających Nordic Walking.

Obydwa typy tras mogą na niektórych odcinkach swego przebiegu nakładać się na ścieżki

rowerowe cross country; równoległy ruch wymaga odpowiedniego poszerzenia

i oznakowania takich odcinków.

Przykłady rozwiązań:

 Zdjęcie nr 21

Zdjęcie nr 22

6. TOR ŁUCZNICZY. Tor zlokalizowano w rynnowym zagłębieniu terenu. Jego budowa

nie wymaga wyspecjalizowanej infrastruktury, lecz uwzględnienia bezpieczeństwa

innych użytkowników – czytelne oznakowanie toru i bariery zabezpieczające.

Przykłady rozwiązań:

 Zdjęcie nr 23

7. TARAS WIDOKOWY. Jest to teren na szczycie skarpy, zwyczajowo wykorzystywany ja-
ko punkt widokowy. Rekomendujemy dodatkowe zagospodarowanie tarasu tak, by
zmieścił się na nim teren rekreacyjno-piknikowy, miejsce przeznaczone do grillowa-
nia, ławki, kosze na śmieci, stojaki na rowery. Konieczna jest LIKWIDACJA stromego
podejścia po skarpę od strony Wisły (jest to obecnie dzika ścieżka naruszająca struk-
turę skarpy). Rekomendujemy zaprojektowanie bariery u dołu skarpy, rekultywację
ścieżki i umocnienie skarpy zarówno roślinnością, jak i rozwiązaniami technicznymi

 PARTYCYPATOR TORUŃSKI

sprzyjającymi renaturalizacji ścieżki (np. niewielkie progi zapobiegające osuwaniu się
gruntu, zanim zwiąże go nasadzona roślinność). Niezbędne jest dobre oznakowanie
zalecanego podejścia alternatywnego. U góry tarasu niezbędne jest zabezpieczenie
skłonu barierką i pomostem zapobiegającym obciążanie brzegu skarpy.

Przykłady rozwiązań:

 Rysunek nr 24

8. INFRASTRUKTURA PODSTAWOWA I POZOSTAŁA PRZESTRZEŃ. W strefie B przewiduje
się ponadto kosze na śmieci i ławki w sąsiedztwie głównych tras spacerowych. Cała
pozostała przestrzeń strefy B pozostałaby w stanie możliwie najbardziej naturalnym.

Strefa C: Strefa niezagospodarowana

Strefę tą stanowi naturalny las i zalewowy teren nadwiślański. Zasadą na tym terenie jest brak

infrastruktury i zachowanie naturalnych ścieżek gruntowych. Wyjątkiem byłyby tablice dydak-

tyczne z informacją o walorach przyrodniczych miejsca – części obszaru Natura 2000 „Dolina

dolnej Wisły”.

Uwagi końcowe

Przy projektowaniu poszczególnych rozwiązań i urządzeń zalecamy konsultowanie się z członkami
zespołu społecznego przygotowującego niniejszą koncepcję. Konsultantami w poszczególnych dzie-
dzinach są:

Infrastruktura rowerowa: Cezary Gałka (cezarygalka@gmail.com)

Dostosowanie do potrzeb osób niepełnosprawnych: Bogdan Białkowski
(bogdan.bialkowski@interia.pl)

Kwestie związane z fortyfikacjami: Franciszek Kazimierski (f-kazimierski@wp.pl

Kwestie ochrony przyrody: Piotr Wielgus (p.wielgus@pzr.org.pl)

Autorzy koncepcji

GRUPA REPREZENTATYWNA MIESZKAŃCÓW

Bogdan Białkowski

Cezary Gałka

Bartłomiej Jóźwiak

Tomasz Kazimierski

Franciszek Kazimierski

Marta Kobyłecka

Joanna Markowska

Barbara Marszałek

Andrzej Meler

Mieczysław Misiaszek

Adam Ruszkowski

Monika Szlosek

Roman Szypielewicz

Daria Karolina Troczyńska

Bartłomiej Urbański

MODERATOR

Wojciech Kłosowski

ZESPÓŁ PROWADZĄCY PROJEKT „PARTYCYPATOR TORUŃSKI”

Krzysztof Ślebioda

Piotr Wielgus

Paweł Kołacz

Paulina Brokos

Barbara Witek

Dorota Michalska

