

Miejska Inicjatywa Działania

Rowerowa S5

Gmina Bojanowo
Gmina Rawicz

Gmina Żmigród

Czerwiec 2019

2

Spis treści

WSTĘP.. 3

1. POTRZEBY I WYZWANIA NA JAKIE ODPOWIADA MID ... 4

Diagnoza stanu wyjściowego dla projektu Rowerowa S5 ... 10

Pożądany stan docelowy czyli wizja Rowerowej S5 .. 17

2. CELE STRATEGICZNE (KIERUNKOWE) MID I DOSTOSOWANIE DO NICH SKONKRETYZOWANYCH

DZIAŁAŃ I PROJEKTÓW.. 22

3. ŚCIEŻKI ROZWIĄZAŃ CZYLI OPERACJONALIZACJA ZAMIERZEŃ STRATEGICZNYCH NA POZIOMIE

KAŻDEJ Z GMIN (Rawicz, Żmigród, Bojanowo) .. 29

4. ZBIORCZE ZESTAWIENIE PROPOZYCJI INICJATYW ROZWOJOWYCH ... 35

5. HARMONOGRAM I PLAN DZIAŁAŃ .. 37

6. POZYSKIWANIE FUNDUSZY NA DZIAŁANIA WDROŻENIOWE .. 41

7. INTERESARIUSZE .. 42

8. ANALIZA RYZYKA .. 46

9. POTRZEBY ZEWNĘTRZNE WARUNKUJĄCE REALIZACJE MID (Wkład do wypracowania wspólnego

dla sieci planu ulepszeń).. 54

10. OKRESOWE PRZEGLĄDY STRATEGICZNE MID, CZYLI OCENA REALIZACJI MID 55

11. PLAN PROMOCJI W SPOŁECZNOŚCI LOKALNEJ ... 56

12. DOBRE PRAKTYKI ... 60

3

WSTĘP

Spośród wielu aktywności, jakie w czasie wolnym podejmuje człowiek, coraz większą rolę odgrywają
zajęcia sportowo-turystyczne. Zorganizowana i dobrowolnie podejmowana aktywność ruchowa ma
duże znaczenie w rozwijaniu twórczych zamiłowań dzieci i młodzieży, a także kształci w nich
umiejętność racjonalnego spożytkowania czasu wolnego. Aktywny styl życia, w tym uprawianie
turystyki kwalifikowanej, ma również pozytywny wpływ na zdrowie człowieka. Obecnie szczególną
uwagę zwraca się na taki model aktywności ruchowej, który potrafiłby spowolnić proces starzenia się,
zarówno fizycznego jak i umysłowego. Turystyka jest tą formą aktywności, która zaspokaja nie tylko
potrzeby ruchowe człowieka, ale również psychiczno-intelektualne. Rower ma szereg zalet, jest cichy
i ekologiczny, stosunek zużywanej przezeń energii do przewiezionej masy jest najkorzystniejszy ze
wszystkich środków transportu. Nic wiec dziwnego, że transport rowerowy zyskuje coraz większą
popularność w naszym kraju. Aby jednak był efektywny wymaga odpowiednio przygotowanej
infrastruktury, co pozwoli poruszać się im szybciej i bezpieczniej. Niestety stan infrastruktury
rowerowej w Polsce w dalszym stopniu jest niewystarczający, mimo szeregu inwestycji w tym
zakresie.

Projekt Rowerowej S5 znajduje się w sieci tematycznej jakość powietrza. Ważnym czynnikiem,
wpływającym na niską jakość powietrza jest transport drogowy. Prowadzenie działań mających na
celu promocję przemieszczania się za pomocą roweru zamiast samochodu ma w przyszłości
zaowocować ograniczeniem ruchu pojazdów, a w konsekwencji zmniejszeniem emisji szkodliwych
gazów do atmosfery.
Rowerowa S5 obejmuje gminy Bojanowo, Rawicz i Żmigród. Inicjatywa ta jednak już znalazła poparcie
wśród innych samorządów, także obszarem docelowym MID mogą w przyszłości stać się wszystkie
gminy leżące wzdłuż drogi ekspresowej S5.

Dnia 29.06.2018r. przedstawiciele gmin i powiatów: Gminy Bojanowo, Gminy Czempiń, Miasta
Kościana, Gminy Miasto Leszno, Gminy Lipno, Gminy Prusice, Gminy Rawicz, Gminy Rydzyna, Gminy
Śmigiel, Gminy Święciechowa, Gminy Trzebnica, Gminy Wisznia Mała, Gminy Miasto Wrocław, Gminy
Żmigród, Powiat Leszczyński, Powiat Rawicki, Powiat Trzebnicki oraz przedstawiciele instytucji
wspierających: Marszałek Województwa Dolnośląskiego, Generalna Dyrekcja Dróg Krajowych i
Autostrad Oddział we Wrocławiu, Instytut Rozwoju Terytorialnego we Wrocławiu, Stowarzyszenie
Gmin Turystycznych Wzgórz Trzebnickich i Doliny Baryczy, Nadleśnictwo Piaski, Stowarzyszenie
Międzyszkolny Uczniowski Klub Sportowy SZOK Bojanowo, Stowarzyszenie PTTK O w Rawiczu
podpisali list intencyjny w sprawie zawiązania Stowarzyszenia Gmin i Powiatów Rowerowa S5
Zobowiązali się popierać inicjatywę rozwoju infrastruktury rowerowej oraz podejmować działania
zmierzające do rozwoju i promocji Wielkopolski i Dolnego Śląska z uwzględnieniem turystyki
rowerowej. Inicjatywa otrzymała wsparcie Wojewody Wielkopolskiego oraz Marszałka Województwa
Dolnośląskiego.
Dnia 05.04.2019r. doszło do podpisania porozumienia samorządów i utworzenia Stowarzyszenia
Rowerowa S5 z siedzibą w Rawiczu. Członkami stowarzyszenia zostały: Gmina Rawicz, Gmina
Bojanowo, Gmina Czempiń, Gmina Miasto Leszno, Gmina Śmigiel, Gmina Święciechowa, Gmina
Trzebnica, Gmina Wisznia Mała, Gmina Żmigród, Powiat Leszczyński, Powiat Rawicki i Powiat
Trzebnicki, dająca podstawy prawne do podejmowania wspólnych działań finansowych i
legislacyjnych zmierzających do budowy Rowerowej S5, promocji jazdy rowerem jako alternatywy dla
transportu spalinowego oraz działań na rzecz poprawy mobilności miejskiej i ochrony powietrza.

Realizacja projektu polegającego na wykorzystywaniu dróg technicznych przy trasach ekspresowych
do ruchu rowerowego może stanowić modelowe rozwiązanie dla innych regionów Polski.

4

Prace nad MID były realizowane w ramach PIM przez pracowników Urzędu Gminy Bojanowo, Urzędu
Miejskiego Gminy Rawicz, Urzędu Gminy w Żmigrodzie przy wsparciu eksperta który dokonał analizy
pola sił w oparciu o dane w trakcie sesji z przedstawicielami gmin i instytucji będącymi
sygnatariuszami listu intencyjnego w sprawie utworzenia Stowarzyszenia Rowerowa S5.

MID Rowerowa S5 ma charakter planu strategicznego realizacji przedsięwzięcia Rowerowa S5.

1. POTRZEBY I WYZWANIA NA JAKIE ODPOWIADA MID

Pomysł Rowerowej S5 zrodził się po wybudowaniu drogi ekspresowej S5 i infrastruktury jej
towarzyszącej. Drogi techniczne, jakie powstały wzdłuż S5 mają długość około 7,5 kilometra ale nie
posiadają ciągłości, nie można obecnie przejechać rowerem całego odcinka od Żmigrodu do
Bojanowa, mimo że władze samorządowe obserwują próby korzystanie z tych połączeń przez
rowerzystów. Na razie są one oczywiście jak na razie są one nieliczne, okazjonalne.
Trzy gminy - Bojanowo, Rawicz, Żmigród są inicjatorem wspólnej inicjatywy zmierzającej do integracji
transportu ekologicznego poprzez usprawnienie mobilności zeroemisyjnej i połączeń rowerowych –
w duchu zdrowej, ekologicznej alternatywy komunikacyjnej, za pomocą wykorzystania dróg
technicznych przy drodze ekspresowej.
Sprzyjać temu będzie zwiększająca się moda na zdrowe spędzanie czasu wolnego przez mieszkańców
w oparciu o rower.

GMINA RAWICZ

Z badań przeprowadzonych przez Gminę Rawicz w 2016 r. na potrzeby przygotowania Planu
Gospodarki Niskoemisyjnej wraz z Planem Mobilności Miejskiej wynika, że aż 11,1% mieszkańców
Gminy Rawicz ok. 3 300 osób do realizacji swoich codziennych obligatoryjnych podróży wykorzystuje
rower. To znacznie więcej niż wynosi średnia np. dla powiatu poznańskiego – 5,3% . Co niemniej
ważne, 12,5% mieszkańców Gminy Rawicz wykorzystuje rower robiąc zakupy, a aż 32,8% osób
rowerem realizuje swoje podróże fakultatywne w wolnym czasie.

W Gminie Rawicz jest łącznie 17,209 km dróg rowerowych i ciągów pieszo-rowerowych oraz pas z
zalecanym ruchem rowerowym (stan na dzień 30.10.2018).

Najdłuższe dostępne fragmenty ścieżek pieszo – rowerowych i ciągów pieszo – rowerowych na
terenie gminy Rawicz to:

1. W zarządzie Gminy Rawicz:
- Rawicz – Szymanowo – ul. 1000-lecia – ścieżka rowerowa – 1,010km, od ul. Kamińskiego do ul.
Armii Krajowej;
- Rawicz – ul. Ceglana – ścieżka rowerowa – 0,590km, od ul. Armii Krajowej do ul. Sarnowskiej;
- Rawicz – ciąg pieszo – rowerowy – 0,068km, od ul. Cichej do XXX-lecia;
- Rawicz – ul. Rolnicza – ciąg pieszo – rowerowy – 0,330km, od ul. Sarnowskiej do ul. Westerplatte
- Rawicz – ul. Westerplatte – ciąg pieszo – rowerowy – 0,235km, od ul. Rolniczej do Polo Marketu
- Rawicz – ciąg pieszo – rowerowy – 0,205m, od ul. Z. Ryblewskiej – Cichońskiej do ul. S.
Mikołajewicza
- Rawicz – ul. Mikołajewicza – ciąg pieszo – rowerowy – 0,105km od ul. M. J. Piłsudskiego do dr. wew.
przy przedszkolu.
- Rawicz – ul. Podmiejska – ciąg pieszo – rowerowy – 0,260km od ul. Spokojnej do ul. Winiary
- Dębno Polskie – ul. Wrocławska – ciąg pieszo – rowerowy – 0,686km

5

- Masłowo - Załęcze – chodnik z dopuszczonym ruchem rowerowym – 1,300km
- Załęcze – ciąg pieszo – rowerowy – 0,760km.

2. W zarządzie Powiatu Rawickiego:
- Od Ronda Jerzego Zelka do skrzyżowania z ul. E. Orzeszkowej – ścieżka rowerowa - 0,760km,
- Od skrzyżowania ulic Poznańska/Sarnowska do ronda J. Zelka – ścieżka rowerowa / ciąg pieszo –
rowerowy 2,890km;
- Odcinek Rawicz – Łaszczyn – ścieżka rowerowa o długości 2,180 km, od miejscowości Łaszczyn do
ronda Orzeł Biały w Rawiczu;
- odcinek Rawicz Szymanowo – ścieżka rowerowa – 0,750km – ul. Kamińskiego w Rawiczu;
- odcinek Rawicz – Sarnowa - Miejska Górka o długości 2,650 km – od Ronda J. Zelka do granicy
gminy.
Gmina Rawicz zmierza do uporządkowania fragmentarycznych ciągów pieszo – rowerowych i tras
rowerowych w kierunku spójnej sieci.
Rowerzyści, ale zdecydowanie w celach turystycznych i w wolnym czasie mogą skorzystać z
biegnących przez Gminę szlaków rowerowych w tym z części trasy EuroVelo R9 – paneuropejskiego
szlaku rowerowego z Gdańska do chorwackiej Puli, a także m.in. z Rawickiego Mickiewiczowskiego
Szlaku Rowerowego.

Fragmentaryczność tras nie sprzyja kształtowaniu nawyku podróży rowerem. Przy sprzyjających
warunkach urbanistycznych w Rawiczu rowerzyści nie mogą czuć się bezpiecznie i zmuszeni są do
poruszania się po raczej wąskich i często zatłoczonych drogach i ulicach pomiędzy bardzo licznymi
samochodami dodatkowo zagrożonych przez mijających ich kierowców niezachowujących należytych
odstępów i nierespektujących ograniczeń prędkości. Sieć rowerowa, szczególnie na obszarze
pozamiejskim musi być uzupełniona o kluczowe brakujące odcinki.

Na terenie powiatu rawickiego zlokalizowane są ścieżki rowerowe zarządzane przez Powiat Rawicki:

- Ścieżka rowerowa Rawicz – Szymanowo znajduje się przy drodze powiatowej Rawicz Dubin i ma
długość: 0,770 km;
- Ścieżka rowerowa Rawicz – Sarnowa zlokalizowana jest przy drodze powiatowej Rawicz – Miejska
Górka i ma długość 1,684 km;
- Ścieżka rowerowa Jutrosin – Dubin o długości 3,574 km biegnie przy drodze powiatowej Dłoń –
Paradów;
- Ścieżka rowerowo-piesza w miejscowości Konary jest zlokalizowana przy drodze powiatowej
Konary – Topólka i ma długość 0,268 km;
- Ścieżka rowerowo-piesza w Bojanowie biegnie przy drodze Bojanowo – i ma długość 0,364 km.
Ścieżka rowerowo-piesza w Pakosławiu jest zlokalizowana przy drodze Pakosław – Góreczki Wielkie w
i ma o długość 0,252 km;
Przy drodze powiatowej Rawicz – Dubin na odcinku od Pakosławia do Osieka znajduje się ścieżka
rowerowa o długości 1,08 km.

Jako priorytetową uznano budowę infrastruktury rowerowej tj. dedykowane drogi rowerowe lub
ciągi pieszo-rowerowe:
- Rawicz - Pakosław (Osiek) przez Szymanowo, Słupię Kapitulną, Chojno i Golejewko o łącznej długości
ok. 16,2 km,
- Rawicz - Dębno Polskie o długości 2,5 km
- Rawicz - Dąbrówka – ok. 7,5 km długości,
- Dębno Polskie i Zielona Wieś – ok. 5,2 km długości.
- Szkaradowo – Jeziory p rowerowa 1,600km

6

Konieczna jest rozbudowa sieci rowerowej w samym Rawiczu, szczególnie na ulicach
doprowadzających do dworca PKP – przyszłego zintegrowanego węzła przesiadkowego oraz łącząca
główne obszary ruchotwórcze w Mieście, m.in. w układzie równoleżnikowym od skrzyżowania ul.
Stanisława Kamińskiego i Wałów Powstańców Wielkopolskich przez Rynek do dworca (będąca
przedłużeniem drogi rowerowej Rawicz-Osiek o długości ok. 2 km).
Realizacja tych inwestycji spowodowałaby powstanie spójnego i rozległego systemu dedykowanej
rowerzystom infrastruktury komplementarnego wobec istniejących odcinków i pozwalającego na
osiągnięcie ogromnych efektów synergicznych w przyszłości.
Warto, aby tworzona w przyszłości infrastruktura dla rowerzystów była wykonana z nawierzchni
bitumicznej lub ew. kostki bezfazowej, ponieważ tylko nawierzchnia bitumiczna zapewnia najwyższy
komfort i uznanie cyklistów, a także najwyższą trwałość takiej inwestycji, znacząco eliminując
przerastanie roślinności, w szczególności na terenach pozamiejskich, co jest częstym zjawiskiem przy
nawierzchniach z kostki betonowej.
Rozwiązaniem możliwym do szybkiego i prawie bezinwestycyjnego wprowadzenia jest objęcie ulic w
obrębie Plant, gdzie występuje najbardziej intensywny ruch rowerowy strefą Tempo 30.
Spowolnienie ruchu pojazdów mechanicznych spowoduje wzrost poziomu bezpieczeństwa
rowerzystów i pieszych, i to bez konieczności budowy specjalnej infrastruktury dla tych pierwszych.
Ponadto wprowadzenie skrzyżowań równorzędnych zwiększy także bezpieczeństwo kierujących i ich
pasażerów. Paradoksalnie, ograniczenie prędkości jak dowodzą liczne doświadczenia wielu miast w
Europie, wpłynie pozytywnie na płynność ruchu i zwiększy średnią prędkość w okresach szczytów
komunikacyjnych. Należy również dopuścić ruch rowerów pod prąd na ulicach jednokierunkowych
oznaczając tę możliwość odpowiednim malowaniem na powierzchni jezdni tzw. sierżanty rowerowe.
Należy równocześnie pamiętać o zastosowaniu odpowiednich ograniczeń dla samochodów (mała
architektura, naprzemienne miejsca do parkowania i oznakowanie), tak aby podnieść poziom
bezpieczeństwa wszystkich uczestników ruchu, ale także uniemożliwić zawłaszczenie całej dostępnej
przestrzeni, w tym przede wszystkim terenów zielonych, parkującym samochodom.
W Rawiczu brak jest również dostatecznej liczby stojaków rowerowych i miejsc parkingowych dla
rowerów. To znacząco ogranicza dalszy rozwój transportu rowerowego, ponieważ zniechęca
mieszkańców do zmiany dotychczasowego środka transportu, głównie samochodu, na rower.
Ankietowani bardzo często wskazywali właśnie na te mankamenty. Dlatego możliwość łatwego i
bezpiecznego zaparkowania roweru powinna być zapewniona przy każdym obiekcie użyteczności
publicznej – urzędach, szpitalu oraz przy obiektach handlowych i usługowych w stopniu bez
porównania większym niż obecnie. A już w szczególności na dworcu kolejowym, szczególnie w
przyszłości, bowiem obecna liczba miejsc do zaparkowania roweru jest zbyt mała w stosunku do
zgłaszanych potrzeb.
Wszelkie działania zmierzające do rozbudowy infrastruktury rowerowej i zwiększania udziału
rowerzystów w ruchu należy uznać za absolutnie priorytetowe. Rawicz, analizując jego zachodnią i
centralną część (bez Sarnowy), jest miastem bardzo zwartym i kompaktowym. W układzie
równoleżnikowym najbardziej oddalone na zachód punkty Miasta w obszarze do ul. Ceglanej, Armii
Krajowej i Sadowniczej dzieli ok. 3 km, tyle samo w układzie południkowym. To sprawia, że średnia
gęstość zaludnienia w zachodniej i centralnej części Rawicza wynosi ok. 4500 osób na 1 km2, czyli jest
bardzo wysoka. Dodatkowo w centrum tego obszaru znajduje się Rynek będący największym
generatorem ruchu.
To wszystko sprawia, że rower jest wręcz idealnym środkiem transportu służącym do zaspokajania
większości potrzeb transportowych w Mieście. Średnia prędkość poruszania się typowego rowerzysty
– 15-20 km/h jest tylko nieco niższa, niż kierującego samochodem, a w związku z tym czas podróży
tylko nieznacznie wyższy, jednakże w warunkach kongestii transportowej oraz przy wysokiej
dostępności stojaków dla rowerów (a ograniczonej dostępności miejsc parkingowych dla aut)
i dopuszczeniu do ruchu po ulicach jednokierunkowych w przeciwnym kierunku, rower stanie się
bezkonkurencyjny.
Co równie istotne, jazda rowerem przyczynia się do poprawy stanu zdrowia i kondycji rowerzysty w
przeciwieństwie do kierującego samochodem, a dodatkowo jest ona bezemisyjna, wydatek

7

energetyczny rowerzysty (ok. 2,4 kWh/100 pasażerokilometrów (pkm)) tylko nieco większy, niż osoby
śpiącej, wobec ok. 70 kWh/100 pkm zużywanych przez typowy samochód osobowy segmentu C w
ruchu miejskim .
Również dlatego warto zainwestować w budowę stacji roweru miejskiego. Rower miejski jest
idealnym rozwiązaniem dla przyjeżdżających do Rawicza pociągiem, ale także dla mieszkańców
incydentalnie korzystających z roweru i nieposiadających własnego jednośladu. W pierwszej
kolejności stacje powinny powstać przy dworcu PKP oraz w miejscach najbardziej atrakcyjnych lub
generujących największy ruch, czyli m.in. na Rynku oraz pod szpitalem.
Głównym obszarem problemowym w zakresie infrastruktury chodnikowej jest jej brak lub zły stan
techniczny na terenach pozamiejskim Gmin, dlatego jednym z ważniejszych jest budowa drogi
powiatowej nr 5486P – Zielona Wieś-Stwolno – budowa kładki pieszo-rowerowej nad Złotym Rowem;
Również w samym Rawiczu występują ulice, gdzie należy pilnie zbudować lub gruntownie
zmodernizować chodniki z dopuszczonym ruchem rowerowym, ciągi pieszo – rowerowe lub trasy
rowerowe. Za najważniejsze zadania w tym zakresie uznano inwestycje na ulicach: Młyńskiej,
Podmiejskiej, Poznańska od Ronda Biały Orzeł do skrzyżowania z ul Łaszczyńską – ścieżka co umożliwi
połączenie ścieżki do Łąszczyna w kierunku na Sarnowę.
Coraz bardziej konieczna jest również modernizacja infrastruktury chodnikowej wokół Plant i
elementów małej architektury oraz samej zieleni, które wymagają rewitalizacji.
Dodatkowo stan tej infrastruktury należy poddać ciągłej kontroli, aby niezbędne remonty i planowe
modernizacje prowadzone były we właściwym czasie i możliwie jak najszybciej, tak aby ograniczyć
wszelkie niedogodności dla mieszkańców wynikające z prowadzonych inwestycji.

GMINA BOJANOWO

Na terenie Gminy Bojanowo w 2016 roku, w ramach Budżetu Obywatelskiego zrealizowany został
projekt polegający na opracowaniu, wytyczeniu i oznaczeniu pięciu tras pieszo-rowerowych oraz
opracowaniu broszury informacyjnej wraz z opisami tras, miejsc, zdjęciami i mapami. Bojanowskie
szlaki zostały tak zaprojektowane, aby wypełnić lukę w tym terenie. Łączą się one z siecią szlaków
regionu leszczyńskiego, ze szlakami w okolicy Rawicza i Ponieca oraz z Ziemiańskim Szlakiem
Rowerowym.
W przewodniku opisane są trzy trasy rowerowe i dwie trasy piesze. Wszystkie szlaki są oznakowane w
terenie i tworzą połączone ze sobą pętle, co pozwala na dowolne planowanie wycieczek. Znajdą tu
coś dla siebie miłośnicy rowerowych spacerów, jak i jazdy terenowej.

Szlak rowerowy czerwony

Dworzec kolejowy Bojanowo – Gołaszyn (0,8) - wiadukt nad drogą S5 (1,3) - Trzebosz (3,6) szlak
niebieski (4,2) - drogę polną 5,9. - leśna droga przeciwpożarowa (7,5) - w lewo 12,8 i asfaltową drogą
dojazdową jedziemy znowu w lewo wzdłuż drogi S5. Przed końcem drogi dojazdowej kierujemy się w
lewo (13,5) i ponownie spotykamy się z żółtym szlakiem, (Polska Góra) – 107 m n.p.m (15,2). Szlak
prowadzi nas dalej w kierunku drogi S5. Skręcamy w lewo (15,8) i drogą dojazdową pod przejściem
dla zwierząt jedziemy prosto mając las i pola z lewej strony. Mijamy Pakówkę (17,8), przejeżdżamy
pod wiaduktem 20 i omijamy parking przy drodze S5. Przed kolejnym wiaduktem kierujemy się w
lewo 22 i następnie w prawo zamykając pętlę. Wyjeżdżamy na drogę Trzebosz – Bojanowo i przez
wiadukt i Gołaszyn dojeżdżamy do przejazdu kolejowego (23,5) za którym skręcamy w prawo i
docieramy do dworca kolejowego w Bojanowie (23,9).

Szlak rowerowy niebieski – 31,6km. Bojanowo - Karolewo – Szemzdrowo – przejazd kolejowy – droga
Bojanowo - Góra Śląska – Zaborowice – Parłowice. Przed Borszynem Wielkim skręcamy w lewo w
kierunku Giżyna. Z Giżyna długim zjazdem, podczas którego możemy podziwiać panoramę Bojanowa i
okolic, docieramy do Czechnowa. Szlak prowadzi nas asfaltową drogą do zakrętu w lewo, łącząc się w
tym miejscu z czerwonym szlakiem rowerowym. Przejeżdżamy przez Trzebosz. Wracamy na szlak

8

niebieski i opuszczamy wieś asfaltową drogą i wśród pól docieramy do Pakówki. Kierujemy się w lewo
w kierunku Bojanowa. Wiaduktem przejeżdżamy nad drogą S5. Przez przejazd kolejowy docieramy do
miejsca, w którym łączymy się ze szlakiem żółtym i przed ogródkami działkowymi skręcamy w lewo i
drogą gruntową wracamy na dworzec kolejowy w Bojanowie.

Szlak rowerowy żółty – 31,3km. Dworzec kolejowy w Bojanowie. Jedziemy w lewo ul. Kolejową i
następnie skręcamy w prawo w ul. Mickiewicza. Dojeżdżamy do drogi głównej i kierujemy się w lewo
do skrzyżowania przy Ośrodku Doradztwa Rolniczego. Na tym odcinku wszystkie trasy rowerowe
mają ten sam przebieg. Razem ze szlakiem niebieskim skręcamy w prawo i jedziemy prosto przez
wieś Gołaszyn. Na skrzyżowaniu z przydrożnym krzyżem znajduje się rozjazd szlaku żółtego z
niebieskim. Jedziemy dalej prosto i docieramy do skrzyżowania z drogą nr 5 i kierujemy się na
Poniec. Docieramy do Gołaszyna. Skręcamy w prawo po łuku drogi i dalej na skrzyżowaniu koło
cmentarza zjeżdżamy w lewo na ścieżkę pieszo-rowerową, która prowadzi nas do wsi Tarchalin. Po
drodze mijamy drogowskaz na Potrzebowo. Skręcamy w prawo do Gościejewic. Szlak żółty łączy się
tutaj z czerwonym Szlakiem Powstańców Wielkopolskich. Dalej szlak prowadzi przez Sowiny. dalej
zielonym Ziemiańskim Szlakiem Rowerowym, którym razem przez las i rzekę Masłówkę do Kawcza.
14,5. Kierujemy się w lewo na Miejską Górkę i przez las. Las przecina droga asfaltowa, w którą
skręcamy w prawo 18 i wracamy do wsi Kawcze. Na końcu drogi udajemy się w lewo do Gierłachowa,
gdzie przez bramę wjazdową można dostrzec remontowany dwór Modlibowskich z drugiej połowy
XIX wieku 21,7. Ponownie przekraczamy Masłówkę i dalej skręcamy w prawo 22,9 do Golinki. Krętą
drogą wśród pól i stawów docieramy do Goliny Wielkiej. kierujemy się w prawo 28,4 na asfaltową
drogę i lekko pod górę dojeżdżamy do drogi prowadzącej z Pakówki do Bojanowa 30. Jedziemy w
prawo razem ze szlakiem niebieskim i przed ogródkami działkowymi zjeżdżamy w lewo na drogę
gruntową 30,6. Jadąc prosto zamykamy pętlę szlaku przy dworcu kolejowym w Bojanowie

GMINA ŻMIGRÓD

Istniejące drogi techniczne - serwisowe w Gminie Żmigród tak jak w pozostałych dwóch gminach nie
są połączone w jedną ciągłość i w związku z tym nie są atrakcyjne dla rowerzystów. Drogi te powinny
zapewniać przejazd na całym odcinku drogi głównej, aby zapewnić spójność trasy rowerowej. Na
terenie Gminy Żmigród wymaga to budowy kładek nad ciekami wodnymi oraz kładek lub tuneli przez
linie kolejowe (Linia kolejowa E-59 i linia kolejowa do Toru Doświadczalnego Instytutu Kolejnictwa).
W ostatnim okresie bardzo modne stają się kilkudniowe wycieczki rowerowe z biwakowaniem pod
namiotem. Dobudowa brakujących odcinków dróg technicznych przy drodze ekspresowej S-5 na
całym odcinku od Wrocławia do Poznania stwarzałaby takie możliwości i byłaby świetnym produktem
promującym Gminę Żmigród. Budowa „Rowerowej S-5” byłaby dopełnieniem istniejącej i planowanej
sieci dróg rowerowych na terenie Gminy Żmigród w osi północ-południe. Zapotrzebowanie takie od
strony północnej zgłaszają zwłaszcza mieszkańcy m. Korzeńsko, Dębno i Przywsie, a od strony
południowej mieszkańcy m. Borzęcin i Morzęcino. Wielkim wyzwaniem jednak jest połączenie dróg
technicznych poprzez budowę kładek nad rzekami i ciekami oraz nad linią kolejową E-59 i linią
kolejową do Toru Doświadczalnego. Mieszkańcy w/w miejscowości mogliby w bezpieczny sposób
dojechać rowerami do Żmigrodu do pracy, zajęcia lub na rozrywkę. W chwili obecnej jest to
niemożliwe ze względu na brak ciągłości dróg serwisowych. Rowerzyści w chwili obecnej mogą tylko
fragmentami korzystać z dróg serwisowych, aby potem z konieczności zjechać na drogi lokalne
(wojewódzkie, powiatowe i gminne). Połączenie dróg serwisowych w jedną całość zwiększyłoby ilość
osób korzystających z rowerów, a tym samym poprawiłoby ich zdrowie i samopoczucie. Ludzie
przesiadając się z samochodu na rower wpłynęliby także na poprawę jakości powietrza.
Alternatywą dla powyższego rozwiązania, czyli połączenia dróg serwisowych w jedną całość (poprzez
budowę dodatkowych kładek, przepustów i tuneli), jest zmiana organizacji rowerowej na drogach
lokalnych (drogi wojewódzkie, powiatowe i gminne), poprzez np. wyznaczenie pasa rowerowego.

9

Wyzwaniem na przyszłość jest także wyznaczenie na niektórych ulicach Żmigrodu pasa rowerowego
w miejscach dzisiejszych postojów dla samochodów.

W Gminie Żmigród dynamicznie przybywa komfortowych i bezpiecznych dróg rowerowych. Do końca
2018 roku we wschodniej części Gminy Żmigród powstało 26 km dróg rowerowych o nawierzchni
utwardzonej (asfalt, nawierzchnia betonowa, kostka betonowa) do tak cennych przyrodniczo
terenów jak Park Krajobrazowy „Dolina Baryczy” z największym i najstarszym skupiskiem stawów
hodowlanych w Europie, czy do wielu form ochrony przyrody w tym m.in.: Rezerwat „Olszyny
Niezgodzkie”, Rezerwat „Stawy Milickie”’ Rezerwat drzewostanowy – Radziądz.
Tereny Parku Krajobrazowego Doliny Baryczy w pasie Nizin Środkowo-Polskich, w makroregionie
Obniżenia Milicko-Głogowskiego, w centrum Kotliny Żmigrodzkiej, na lewym brzegu rzeki Baryczy.
Tereny gminy Żmigrod są jednym z najbardziej wartościowych terenów pod względem
ornitologicznym w Europie – znajdują się tu miejsca lęgowe dzikich gęsi i kaczek oraz czapli, żurawi i
wielu innych gatunków ptaków.

W ramach ścieżek rowerowych powstały Pit-Stopy z miejscami odpoczynku, tablicami
informacyjnymi, wieżami widokowymi i miejscami parkingowymi umożliwiającymi pozostawienie
samochodu w bezpiecznym miejscu i przesiadanie się na rowery. W dalszej perspektywie czasowej
planowana jest budowa dodatkowych dróg rowerowych w części zachodniej Gminy Żmigród przez
miejscowości Bychowo, Karnice, Kędzie, Barkowo, Łapczyce do granicy z Gminą Prusice, które też
przebiegają przez ciekawe krajobrazowo tereny. W chwili obecnej trwają prace projektowe, które
mają zakończyć się w 2019 roku. Wyzwaniem jest więc połączenie tak cennych obszarów
przyrodniczych w całą sieć powiązań z „Rowerową S-5”. Możliwość połączenia głównej trasy z tak
cennymi terenami byłaby jej wielkim atutem. Należałoby w ramach całego projektu dobudować
łączniki Rowerowej S-5 z istniejącymi drogami rowerowymi na terenie Gminy Żmigród.

Celem projektu jest także zachęcenie mieszkańców i przedsiębiorców do budowy infrastruktury
rowerowej tj. pola biwakowe, punkty gastronomiczne i punkty napraw rowerów. Należy więc już od
samego początku informować o planach Gminy w zakresie budowy kolejnych dróg rowerowych i
podkreślać na każdym kroku, że Gmina Żmigród stawia na turystykę rowerową, która w ostatnim
okresie bardzo się rozwija.

Ze względu na świetny dojazd koleją oraz drogą ekspresową S5, Żmigród to idealne miejsce
zarówno na „weekendowy” wypad, jak i osiedlenie się na stałe. Przy stacji kolejowej w Żmigrodzie
powstało centrum przesiadkowe, umożliwiające pozostawienie samochodu na parkingu i kontynuację
dojazdu do pracy komunikacją zbiorową tj. pociągiem lub autobusem. Na terenie tym jest także
miejsce dla 100 rowerów z możliwością dalszej rozbudowy. Cały teren jest oświetlony i
monitorowany. Długoterminowym planem dla małego Żmigrodu jest budowa systemu wypożyczania
rowerów dla mieszkańców i turystów. Mając możliwość dojazdu z Wrocławia pociągiem należy
umożliwić przyjezdnym wypożyczenie roweru w celu szybszego i przyjemnego zwiedzenia Żmigrodu i
jego okolic, w tym także skorzystania z „Rowerowej S-5”.

Ze względu na świetny dojazd koleją oraz drogą ekspresową S5, Żmigród to idealne miejsce zarówno
na „weekendowy” wypad, jak i osiedlenie się na stałe. Przy stacji kolejowej w Żmigrodzie powstało
centrum przesiadkowe, umożliwiające pozostawienie samochodu na parkingu i kontynuację dojazdu
do pracy komunikacja zbiorową tj. pociągiem lub autobusem. Na terenie tym jest także miejsce dla
100 rowerów z możliwością dalszej rozbudowy. Cały teren jest oświetlony i monitorowany.
W dalszej perspektywie czasowej planowana jest budowa dróg rowerowych w części zachodniej
Gminy Żmigród przez miejscowości Bychowo, Karnice, Kędzie, Barkowo, Łapczyce do granicy z Gminą
Prusice. W chwili obecnej trwają prace projektowe, które mają zakończyć się w 2019 roku.

Dopełnieniem budowy dróg rowerowych na terenie Gminy Żmigród w osi północ-południe byłaby
dobudowa brakujących odcinków dróg technicznych przy drodze ekspresowej S-5

10

i udostępnienie ich na całej długości dla rowerzystów. Zapotrzebowanie takie od strony północnej
zgłaszają zwłaszcza mieszkańcy m. Korzeńsko, Dębno i Przywsie, a od strony południowej mieszkańcy
m. Borzęcin i Morzęcino. Wielkim wyzwaniem jest połączenie dróg technicznych poprzez budowę
kładek nad rzekami i ciekami oraz nad linią kolejową E-59 i linią kolejową do Toru Doświadczalnego.
Alternatywą dla powyższego rozwiązania jest zmiana organizacji rowerowej na drogach lokalnych
(drogi wojewódzkie, powiatowe i gminne), poprzez np. wyznaczenie pasa rowerowego. Wyzwaniem
na przyszłość jest także wyznaczenie na niektórych ulicach Żmigrodu pasa rowerowego w miejscach
dzisiejszych postojów dla samochodów.

Diagnoza stanu wyjściowego dla projektu Rowerowa S5

Lokalne Partnerstwo przeprowadziło (w ramach spotkania warsztatowego w Rawiczu w dniu
29.05.2018 r.) diagnozę strategiczną dla projektu Rowerowa S5. W tym celu wykorzystano metodę
analizy pola sił wg Kurta Lewina, czyli zidentyfikowano szereg sił sprzyjających i hamujących zmianie –
powstaniu Rowerowej S5. Kolejno wspólnie dokonano ich analizy celem wskazania głównych wyzwań
jakie stoją przez Lokalnym Partnerstwem.

Zapis przeprowadzonej analizy strategicznej:

Analiza pola sił dla przedsięwzięcia Rowerowa S5

Bezpośredni zapis wyniku dyskusji warsztatowej

SIŁY SPRZYJAJĄCE SIŁY HAMUJĄCE

Wszyscy chcemy tej trasy

Trasy rowerowe nie są priorytetem

inwestycyjnym gmin

 potrzeba społeczna, powszechna

 brak jednomyślności na poziomie
poszczególnych gminy, nie dla wszystkich
drogi rowerowe są priorytetem;

 małe przekonanie o możliwościach
powstania, mała wiara w sukces
przedsięwzięcia.

Rozkład sił

90% 10%

Unikatowość projektu

 unikatowość projektu w skali kraju – to
pierwszy pomysł tego typu (wykorzystanie
dróg technicznych przy drogach
ekspresowych do ruchu rowerowego);

 projekt całościowy, spójny co do celów i
rozwiązań.

Rozkład sił

100%

11

Promocja poszczególnych gmin
(m.in. walorów krajobrazowych

i kulturowych)

 chęć powtórzenia sukcesu trasy rowerowej
w Dolinie Baryczy (Milcz i okolice – po
trasach kolejki);

 zaprezentowanie, pokazanie, otwarcie
gminy dla mieszkańców oraz odwiedzjących
/ turystów;

 dążenie do promowania turystyki
rowerowej w skali ponad regionalnej;

Rozkład sił

100%

Moda na rower

Brak świadomości (u mieszkańców

gmin) znaczenia dla zdrowia

poruszania się na rowerze

 moda na rower (obecna i nadchodząca) –
rower jako ekologiczny środek transportu
ale też pomysł na ruch, zdrowie;

 promocja zdrowego stylu życia poprzez
komunikację rowerową;

 ograniczenie emisji spalin – rower jako
transport ekologiczny;

 tendencje wzrostowe turystyki rowerowej –
aktualne trendy związane z dynamicznym
rozwojem turystyki rowerowej w Europie i
na świecie;

 rosnąca świadomość ekologiczna oraz
wymagania (oczekiwania) wobec
infrastruktury czasu wolnego;

 poprawa zdrowia mieszkańców poprzez
korzyści z jazdy na rowerze;

 trend w społeczeństwie na korzystanie z
rowerów – myślenie o mobilności
ekologicznej;

 wygoda mieszkańca i przyzwyczajenie do
korzystania z samochodu;

 tendencje w „narodzie”, który wybiera
wygodny, ale obciążający środowisko
środek lokomocji – auto;

 łatwość dostępu do tanich środków
transportu – własny samochód (bez
świadomości szkód jakie ponosi środowisko
naturalne z powodu zanieczyszczenia
powietrza);

 mało przykładów lokalnych, że rower może
być podstawowym środkiem transportu –
np. stały dojazd do pracy.

Rozkład sił

60% 40%

Istniejąca infrastruktura

Niewystarczająca infrastruktura

 istniejąca infrastruktura drogowa (drogi
serwisowe/techniczne już są, nie trzeba ich
budować od zera);

 wybudowane już drogi i ścieżki rowerowe i
możliwość ich wykorzystania – wpięcia w
sieć połączeń;

 brak ciągłości dróg technicznych prze S5 –
przebieg „kluczący”, nie intuicyjny;

 brak należytego utrzymania tras / dróg
technicznych np. dziury w drodze, rozbite
szkło na drodze, brak oznakowania;

 przebieg przyszłej trasy Rowerowa S5 przez

12

 stale powstająca infrastruktura – budowa
kolejnych odcinków S5 i dróg technicznych
przy niej.

grunty należące do różnych osób/instytucji
w tym grunty prywatne;

 przeszkody w pozyskiwaniu terenów pod
połączenie dróg technicznych (obecnie brak
ciągłości trasy);

 brak wpięć istniejących już sieci dróg i
ścieżek rowerowych w poszczególnych
gminach w drogi techniczne – brak
połączeń.

Rozkład sił

50% 50%

Możliwości finansowania

Niedostateczne środki finansowe

 szanse na pozyskanie dofinansowania na
budowę brakujących łączników;

 możliwość sfinansowania Rowerowej S-5 ze
środków zewnętrznych.

 brak środków finansowych;

 pieniądze, kwestie dofinansowania – braki
na poziomie gmin (budżety gminne), ale i
pewnie regionów (brak alokacji środków na
ten konkretny projekt);

 niepewne dofinansowanie (fundusze np.
UE);

 wysokie koszty budowy dodatkowej
infrastruktury (kładki nad rzekami, linią
kolejową, itp.);

 wysokie koszty inwestycji z uwagi na jej
skalę.

Rozkład sił

20% 80%

Walory krajobrazowe sprzyjające

rozwojowi turystyki

 stopniowy rozwój usług dla turystów
rowerowych w poszczególnych gminach;

 rozwój sektorów około - turystycznych;

 aktywność gospodarcza mieszkańców,
którzy prędko stworzą usługi np.
gastronomia;

 powszechna potrzeba turystyki rowerowej;

 walory krajobrazowe, ciekawe obiekty do
zwiedzania przy trasie i w poszczególnych
gminach;

 wieloaspektowość projektu (turystyka, eko -
transport);

 zaproszenie mieszkańców aglomeracji
wrocławskiej do odwiedzenia gmin –
zwiększenie skali użytkowników/odbiorców
drogi rowerowej.

Rozkład sił

100%

13

Chęć współpracy

Ograniczona współpraca

 wsparcie władz samorządowych co
gwarantuje ciągłość trasy od początku do
końca a nie tylko na niektórych gminnych
odcinkach;

 wspólnota myślenia, pomysłu;

 wspólna idea;

 jedność – koncepcja łączy a nie dzieli;

 współpraca wokół jednej idei – samorządy,
Lasy Państwowe, poszczególne
nadleśnictwa, PKP, GDDKIA, organizacje
turystyczne, organizacje pozarządowe,
media i inne;

 powołanie stowarzyszenia zrzeszającego
gminy po których przebiega przyszła trasa –
Rowerowa S5 (jako Lokalne Partnerstwo);

 przychylność zarządcy S5;

 Ministerstwo Rozwoju i włączenie gmin
Rawicz, Bojanowo i Żmigród do programu
Partnerska Inicjatywa Miast;

 ludzie zaangażowani w realizację projektu
(komuś coś się chce).

 trudności z ustaleniami z GDDKIA,

 brak zainteresowania wszystkich
samorządów na trasie;

 kłopoty z koordynacją;

 różne potrzeby gmin i powiatów w zakresie
infrastruktury drogowej;

 zaangażowanie dużej ilości „podmiotów” w
realizację projektu;

 opieszałość współpracy;

 indywidualne interesy;

 brak współpracy różnych organizacji;

 wybory/zmiany osobowe w samorządach;

 opóźnienia w budowie;

 brak zgody zarządu dróg na korzystanie –
udostępnienie MOP-ów przy S5;

 konflikty personalne pomiędzy włodarzami
mające podłoże polityczne;

 brak zgody, woli współpracy instytucji od
których zależy powodzenie projektu –
właściciele dróg;

 brak woli politycznej na rozwój trasy,
zmiana priorytetów po wyborach.

Rozkład sił

60% 40%

Wzrost zainteresowania projektem

Słaba promocja projektu

 duże i rosnące zainteresowanie trasą przez
użytkowników/rowerzystów;

 wzrasta ilość osób korzystających na
rowerach z dróg dojazdowych (tras
technicznych).

 brak strony internetowej projektu;

 występuje przeświadczenie, że poruszanie
się rowerem wzdłuż ruchliwej drogi
samochodowej nie ma aspektu turystyczno–
rekreacyjnego.

Rozkład sił

50% 50%

Wysokie zaangażowanie lidera

(Rawicz)

 zaangażowanie lidera - Gminy Rawicz
(Burmistrz oraz przedstawiciele Urzędu
Miasta).

Rozkład sił

14

100%

Popularyzacja wiedzy
o zagrożeniach dla zdrowia

wynikających z niskiej jakości
powietrza

 upowszechniająca się wiedza o tym że
zanieczyszczone powietrze jakim
oddychamy szkodzi zdrowiu i że
zanieczyszczenia te pochodzą z niskiej
emisji (palenie złym opałem) oraz
nadmiernego transportu samochodowego
(spaliny).

Rozkład sił

100%

Różnorodność trasy

 brak spójności przebiegu trasy jest atutem a
nie przeszkodą;

 różnorodność tras – jakość nawierzchni
(asfalt, drogi szutrowe, drogi trawiaste
gruntowe) oraz urozmaicone
ukształtowania terenu.

Rozkład sił

100%

Przebieg trasy przez kilka gmin –

integracja transportowa

 przebieg tras przez kilka gmin;

 ograniczenie emisji spalin do atmosfery
dzięki rozwojowi transportu ekologicznego
(rowery, rowery elektryczne);

 połączenie komunikacyjne gmin i
powiatów;

 dobre połączenia kolejowe z Wrocławiem i
Poznaniem (rower + kolej) – możliwość
korzystania z mieszanego transportu.

Rozkład sił

100%

Niewystarczające bezpieczeństwo

rowerzystów

 zbyt wiele miejsc kolizyjnych z ruchem
zmotoryzowanym - możliwe wypadki na
trasie zniechęcające do jazdy;

 problem z oznakowanie trasy w terenie;

 kolizje z transportem rolniczym na drogach

15

technicznych;

 bezpieczeństwo.

Rozkład sił

100%

Uregulowania prawne

  przepisy, regulacje prawne obecnie
obowiązujące dla korzystania z dróg
technicznych przy S5;

 kwestie ekologiczne;

 problemy prawne;

 biurokracja;

 brak zgody Zarządu Dróg na utworzenie
MOP- ów dla rowerzystów.

Rozkład sił

100%

Tabela 1. Analiza pola sił dla Rowerowej S5

Wspólnie (w pracy warsztatowej) sformułowano także korzyści jakie projekt Rowerowa S5 przyniesie
poszczególnym gminom.

Poniżej zaprezentowany został zapis pracy warsztatowej:

GMINA
KORZYŚCI DLA GMINY WYNIKAJĄCE Z URUCHOMIENIA

ROWEROWEJ S5

Korzyści dla

Wielkopolski

 unikatowa trasa rowerowa („wizytówka” regionu);
 świetny element promocyjny (szeroki wachlarz

grup docelowych);
 „pomost regionalny”, zwiększenie ruchu

rowerowego;

Wisznia

Mała

 promocja gminy; (x2)
 rozwój turystyki (wzgórze Wiszniak – 247 m

n.p.m.);
 możliwość skomunikowania się między

miejscowościami;
 udostępnienie terenu gminy do przyjazdu dla

mieszkańców Wrocławia;
 niższa emisja (przesiądą się na rowery);
 rozwój lokalnej inicjatywy; przedsiębiorców

(naprawa rowerów, małe punkty gastronomiczne
itp.);

16

 propagowanie spędzania czasu na świeżym
powietrzu;

 uruchomienie bazy turystycznej do aglomeracji
wrocławskiej w okresie letnim i zimowym;

Żmigród

 zwiększenie atrakcyjności gminy;
 zwiększenie osób chcących zamieszkać w gminie;
 wykreowanie wśród mieszkańców aktywności

rowerowej;
 zmniejszenie lokalnego ruchu samochodowego;

Święciechowa

 wpływ na środowisko poprzez zmniejszenie emisji;
 zdrowie – rowerem zdrowiej;
 turystyka – więcej zwiedzimy niż np. jadąc

samochodem;
 poznawanie nowych osób na trasie;
 promocja regionu;

Rawicz

 popularyzacja gminy; (x4)
 bezpieczna turystyka rodzinna;
 bezpieczna komunikacja pomiędzy

miejscowościami leżącymi przy trasie S5;
 Nie tylko rower ale możliwa bezpieczna jazda na

rolkach, deskorolkach;
 podniesienie oferty rekreacyjnej;
 więcej osób korzystających z rowerów – stworzenie

mody na rower jako środek transportu;
 dodatkowe wpływy z turystyki,
 rozwój agroturystyczny; (x2)
 poprawa jakości powietrza;
 turystyka częścią gospodarki

Bojanowo

 promocja gminy/miasta, ukazanie walorów okolic;
(x2)

 rozpoznawalność;
 atrakcyjność nowej trasy rowerowej;
 połączenie rowerowe z okolicznymi gminami;
 możliwość realizowania tzw. tranzytu rowerowego

(długodystansowe trasy);
 rozwój gastronomii i miejsc noclegowych;
 ujednolicenie szlaków rowerowych w okolicy;

Śmigiel

 połączenie lokalnych miejscowości;
 rozwój turystyczny regionu;
 atrakcje dla lokalnych społeczności;
 możliwość dojazdu do pracy do ościennych

miejscowości;

17

Miasto

Leszno

 rozwój turystyki rowerowej;
 prognozowanie zdrowego stylu życia (aktywnego);
 promowanie walorów turystycznych;
 rodzinne wycieczki;
 możliwość wybrania roweru jako alternatywnego

środka transportu;

Czempiń

 bezpieczeństwo;
 płynny przejazd;
 zmniejszenie hałasu;
 promocja sportu i turystyki;

Inne zidentyfikowane

(korzyści uniwersalne, nie przypisane do

konkretnej gminy):

 rozwój turystyki rowerowej; (x4)
 aktywizacja mieszkańców; (x2)
 aktywność rowerowa jako zdrowy styl życia w

gminie; (x3)
 rozwój regionalny – przyjazdy turystów; (x2)
 promocja atrakcyjności gminy;
 usprawnienie komunikacji lokalnej;
 poprawa infrastruktury;
 zwiększenie bezpieczeństwa;
 rozwój współpracy lokalnych samorządów;
 zmniejszenie ruchu samochodowego;
 polepszenie dostępności komunikacyjnej;
 odciążenie środowiska (hałas, spaliny);
 impuls dla rozwoju przedsiębiorczości lokalnej –

mieszkańcy inwestują w usługi turystyczne;
 większa chęć osiedla się w gminie przez ludzi

ceniących aktywny wypoczynek, preferujących
rower od samochodu;

 rozwój gospodarczy;
 zmniejszenie emisji CO2;

Tabela 2. Analiza korzyści dla gmin z tytułu powstania Rowerowej S5

Pożądany stan docelowy czyli wizja Rowerowej S5

Wizja Rowerowej S5 została przygotowana w oparciu o wyniki prac warsztatowych (spotkanie
inaugurujące zawiązanie Lokalnego Partnerstwa, Rawicz 29 czerwiec 2018 r.).
Poniżej zaprezentowano zapis brzmienia wizji Rowerowej S5 w czasie przyszłym dokonanym oraz
dodatkowo umieszczono poszczególne, indywidulane zapisy uczestników warsztatów, współtwórców
zapisu generalnego wizji. Materiał ten wzbogaca brzmienie wizji.

Kolejno umieszczona także argumentację uczestników warsztatów odnoście głównych użytkowników
Rowerowej S5.

18

Wizja Rowerowej S5

Bezpośrednie zapisy uczestników prac warsztatowych odnoszące się do pożądanego stanu
docelowego:

 Gmina Rawicz z siecią trans rowerowych dróg, bezpiecznych i umożliwiających mobilny dojazd

do pracy, szkoły – w celach turystycznych, rekreacyjnych i sportowych;

 jako bezpieczną i komfortową trasę rowerową gównie dla mieszkańców gminy;

wykorzystywaną głównie rekreacyjnie a także jako możliwą trasę przemieszczania się np. do

pracy czy szkoły;

 poprawa bezpieczeństwa;

 Rowerowa S5 jako droga rowerowa – atrakcyjna krajobrazowo, technicznie (doskonała jakość

nawierzchni, miejsca postojowe, usługi turystyczne), dobrze wypromowana wśród

rowerzystów (mieszkańców, przejezdnych), uczęszczana, zadbana;

 rekreacyjna wizytówka gmin wzdłuż S5;

 sieć dróg rowerowych łączących miasta na trasie S5 oraz eksponująca atuty turystyczne tych

miast;

 Rowerowa S5 jako stowarzyszenie – prężnie działająca organizacja, sprawnie zarządzana,

nastawiona na cele i ich realizację, pozyskująca środki na promocję i inwestycje, pozbawiona

wewnętrznych konfliktów;

 Standard europejski dróg rowerowych (długodystansowych) – bezpieczna, bezkolizyjna,

punkty obsługi rowerzystów (na trasie), rzetelny zarządca trasy;

 trasa idealna dla turystów rowerowych („sakwiarzy”) oraz kolarzy;

 zwiększenie i pokazanie walorów miasta i gminy Czempiń;

Rowerowa S5 to alternatywna (dla transportu samochodowego) droga transportowa,
spełniająca standardy europejskich dróg rowerowych długodystansowych, łącząca gminy

zlokalizowane wzdłuż drogi ekspresowej S5, pozwalająca na bezpieczny i bezkolizyjny
przejazd.

Przyczynia się do propagowania i rozwoju ekologicznego transportu – wspiera działania
zmierzające do poprawy jakości powietrza.

To droga idealna zarówno dla korzystających z niej w celu dojazdu do pracy, szkoły, spotkań

sąsiedzkich, ale także idealna droga do rekreacji i rozwoju turystyki rowerowej – jako
regionalny szlak (trasa) rowerowy będąca osią turystyczną Wrocław-Poznań w aspekcie

rozwoju turystyki i rekreacji w regionie. Rowerowa S5 jest alternatywą dla
Green Velo czy trasy rowerowej wzdłuż Odry.

Rowerowa S5 nie tylko łączy dwa regiony, ale także spina w jedną sieć trasy i ścieżki
rowerowe znajdujące się w poszczególnych gminach znajdujących się na jej trasie. Buduje

tym samym międzyregionalny system dróg rowerowych dzięki których „otwiera” gminy na
siebie i zaprasza do odwiedzin przez rowerowych turystów.

Rowerowa S5 posiada jednolity system oznaczeń, który kontynuowany jest także
w sieciach gminnych.

19

 wykorzystanie atrakcyjnych odcinków (pod względem krajobrazowym, lokalnych atrakcji) dróg

serwisowych, technicznych rozlokowanych wzdłuż drogi S5;

 promocja sportu i turystyki rowerowej;

 ogólnie Rowerowa S5 powinna być zorientowana na lokalne atrakcje, rolę edukacyjną (tablice

informacyjne, edukacyjne np.);

 zaproszenie do zwiedzania i poznawania Gminy przez mieszkańców Wrocławia;

 projekt Rowerowa S5 jako inspiracja dla projektów w innych częściach kraju;

 promocja szlaku w różnych aspektach np. wizualizacja, może być alternatywą dla innych tras

np. Green Velo czy trasy wzdłuż Odry;

 regionalny szlak (trasa) rowerowa będąca osią turystyczną Wrocław-Poznań w aspekcie

turystyki, rekreacji w regionie;

 ciągła droga o nawierzchni bitumicznej łącząca Poznań z Wrocławiem wzdłuż drogi

ekspresowej S5 wykorzystująca drogi serwisowe;

 trasa rowerowa będąca główną osią łączącą np. Dolnośląskie i wielkopolskie, umożliwiająca

zjazd do gmin;

 oznakowanie nawierzchni;

 pomiędzy Wrocławiem a Poznaniem odjazdy na tereny gmin (dojazd do pracy, przejazd

pomiędzy miejscowościami, ruch turystyczny, rekreacja);

 jednolita sieć szlaków połączonych ze sobą, oznakowanych i opracowanych na

ogólnodostępnych mapach;

 jednolita trasa rowerowa od samego Poznania do Wrocławia, rozpoznawalna w skali kraju;

 wyobrażam sobie trasę rowerową po której mogę przejechać rowerem szosowym bez

narażania się na jazdę po błocie, kamieniach, kostce betonowej. Trasę, która daje możliwości

wyboru drogi, jest dobrze oznakowana, zaopatrzona w tablice z mapami na punktach

węzłowych. Trasę, która generuje rozwój usług dla turystyki;

 rowerowa S5 połączy Wrocław z Poznaniem i będzie przebiegała przez atrakcyjne tereny gmin

zlokalizowanych wzdłuż drogi rowerowej. Droga rowerowa będzie posiadała tzw. pit-stepy,

czyli miejsca odpoczynku dla rowerzystów oraz punkty widokowe. Będzie bardzo dobrze

oznakowana i będzie główną trasą od której będą odnogi gminnych dróg rowerowych. Droga

powinna posiadać centra przesiadkowe (z samochodu na rower);

 Rowerowa S5 to sprawne skomunikowanie miasta Wrocławia z północną częścią.

Wykorzystanie dróg technicznych przy S5 pozwoli na przejazd rowerem alternatywnej drogi

do istniejącej ścieżki rowerowej przy starej Dk5. Trasa drogi rowerowej S5 przebiega w

zróżnicowanym terenie co jest również atutem. Dla mieszkańców gminy Wisznia Mała to

dodatkowa możliwość przemieszczania się między miejscowościami;

 stworzenie jednej domeny np. rowerowa-s5.pl;

 strona www kompatybilna ze smartfonami;

 nawigacja GPS;

 ujednolicony system informacji wizualnej (mapy, punkty turystycznej) i inne (drogowskaz),

sklepy, hotele;

 punkty obsługi np. IBOMBO – Samoobsługowe Stacje Naprawy Rowerów;

 zmniejszy się hałas oraz emisja CO2.

Główni użytkownicy Rowerowej S5 (wg. uczestników prac warsztatowych) to:

20

Użytkownicy

Ilość

Wskazań

uczestników

warsztatów

Uzasadnienie

Wyjaśnienie: zapis: (x cyfra) – oznacza ilość

wskazań powtarzających się określeń

RODZINNA

WEEKENDOWA

REKREACJA

20

 długość trasy i usytuowanie (x5);

 bezpieczna trasa (x6);

 walory krajobrazowe (x5);

 możliwość planowania wycieczek w oparciu o
lokale bazy noclegowe;

 weekendowe wyjazdy za miasto (x2);

 sposób na aktywne spędzanie czasu(x3);

 bliskość miejscowości z dużą liczą mieszkańców
szukających terenów rekreacyjnych;

 droga jest dobrze skomunikowana ze stacjami
PKP stąd można łatwo do niej dojechać z
odległych miast;

 jakość drogi idealna dla dzieci – równo, prosto,
bezpiecznie;

 zdrowie - wpajanie młodym pokoleniom, że
aktywny odpoczynek na rowerze wpływa dobrze
na nasze zdrowie;

ŚRODEK CODZIENNEGO

TRANSPORTU

16

 korzystają mieszkańcy do rożnych celów ze
względu na bezpieczeństwo (x3);

 bezpieczna i wygodna droga ze wsi do większych
miast po codzienne sprawunki (x4);

 w zależności od potrzeb lokalnej ludności
wykorzystywana w życiu codziennym (x4);

 ograniczenie ruchu pojazdów spalinowych w
ruchu miejskim (x3);

 stworzenie dodatkowej możliwości dla
aktywności rowerowej;

 moda na eko-transport – korzyść dla zdrowia i
portfela;

SPORT 15

 zainteresowanie się projektem członków grup
rowerowych (x2);

 aktywizacja mieszkańców (x4);

 możliwość realizacji długodystansowych tras np.
bezkolizyjny przejazd Wrocław-Poznań (x2);

 możliwość treningu z dala od ruchu
samochodowego

21

 trasa zróżnicowana krajobrazowo,
wysokościowo;

 znaczna długość jednolitej trasy rowerowej;

 promocja gminy i całej trasy;

 dobra nawierzchnia asfaltowa oraz brak ruchu
zmotoryzowanego;

 to deficytowa przestrzeń, w której świetne czują
się osoby uprawiające kolarstwo;

 bardzo popularna dyscyplina;

DOJAZD DO PRACY
DOJAZD DO SZKOŁY

5

 bezpieczna droga do pracy pomiędzy
miejscowościami (x2);

 ograniczenie zatorów komunikacyjnych,
zmniejszenie codziennego ruchu
samochodowego (x2).

Tabela 3. Główni użytkownicy Rowerowej S5

2. CELE STRATEGICZNE (KIERUNKOWE) MID I DOSTOSOWANIE DO NICH SKONKRETYZOWANYCH DZIAŁAŃ I

PROJEKTÓW

Cel strategiczny

Ochrona powietrza w gminach: Rawicz, Bojanowo i Żmigród poprzez usprawnienie mobilności zeroemisyjnej mieszkańców integracji transportu ekologicznego

Cel operacyjny 1 Strategiczne i prawne uregulowanie inwestycji w zakresie transportu zeroemisyjnego

Zadanie 1.2

Opracowanie Strategii Zrównoważonej Mobilności Miejskiej SUMP dla obszaru funkcjonalnego Rawicza

Zadanie 2.2

Prawne uregulowanie realizacji inwestycji w zakresie transportu zeroemisyjnego przez jednostki samorządu terytorialnego i ich partnerów

Cel operacyjny 2 Uporządkowanie i zagospodarowanie fragmentarycznych dróg rowerowych i ciągów pieszo – rowerowych w kierunku spójnej sieci Rowerowej S5

Zadanie 2.1

Połączenie odcinków dróg technicznych biegnących przy drodze krajowej S5 w spójną „magistralę rowerową” i budowa nowych

Zadanie 2.2

Połączenie sieci gminnych dróg i ciągów pieszo-rowerowych z Rowerową S5 poprzez budowę brakujących odcinków doprowadzających

Zadanie 2.3

Budowa zintegrowanych węzłów przesiadkowych wraz z systemem parkingów P&R, B&R i K&R” w Bojanowie, Rawiczu i Żmigrodzie

Zadanie 2.4

Budowa systemu roweru miejskiego w gminach: Rawicz, Bojanowo i Żmigród

Zadanie 2.5

Implementacja systemu dynamicznej informacji pasażerskiej

Zadanie 2.6

Budowa oświetlenia energooszczędnego wzdłuż tras i ścieżek pieszo - rowerowych

23

Tabela 4. Cele strategiczne i operacyjne Miejskiej Inicjatywy Działania

Cel operacyjny 3

Kampanie edukacyjno-informacyjne i promocyjne

Zadanie 3.1

Opracowanie mapy rowerowej i przewodnika

Zadanie 3.2

Opracowanie mapy parkingów rowerowych

Zadanie 3.3

Znakowanie pojazdów rowerowych

Zadanie 3.4

Akcja: „Urzędniku daj przykład – rowerem do pracy!”

Zadanie 3.5

Wykłady dla dzieci i młodzieży „Rowerem bezpiecznie do szkoły”

Zadanie 3.6

Letnie rowerowe piątki

Zadanie 3.7

Rajdy rowerowe

Zadanie 3.8

Konkursy o tematyce rowerowej

Zadanie 3.9

Uruchomienie i prowadzenie portalu i medium społecznościowego Rowerowa S5

Tabela 5. Powiązanie zadań w projekcie w ramach ochrony powietrza

w relacji do aspektów mobilności miejskiej

Elementy mobilności miejskiej

zb
io

ro
w

y
tr

an
sp

o
rt

 p
as

aż
er

sk
i

tr
an

sp
o

rt
 n

ie
zm

o
to

ry
zo

w
an

y

in
te

rm
o

d
al

n
o

ść

b
ez

p
ie

cz
eń

st
w

o
 r

u
ch

u
 d

ro
go

w
eg

o

tr
an

sp
o

rt
 d

ro
go

w
y

lo
gi

st
yk

a

za
rz

ąd
za

n
ie

 m
o

b
iln

o
śc

ią
 i

w
d

ra
ża

n
ie

n
o

w
yc

h
 w

zo
rc

ó
w

 u
ży

tk
o

w
an

ia

(z
ar

zą
d

za
n

ie
 m

o
b

iln
o

śc
ią

)
in

te
lig

e
n

tn
e

sy
st

em
y

tr
an

sp
o

rt
o

w
e

(I
TS

)

p
ro

m
o

cj
a

ek
o

lo
gi

cz
n

ie
 c

zy
st

yc
h

i e
n

er
go

o
sz

cz
ęd

n
yc

h
 p

o
ja

zd
ó

w

Zadanie 1.2 Opracowanie Strategii Zrównoważonej Mobilności Miejskiej SUMP dla obszaru

funkcjonalnego Rawicza

√

√ √ √ √ √ √ √ √

Zadanie 2.2 Prawne uregulowanie realizacji inwestycji w zakresie transportu zeroemisyjnego przez

jednostki samorządu terytorialnego i ich partnerów

√

√ √ √ √ √ √ √ √

Zadanie 2.1 Wpięcie sieci gminnych dróg i ciągów pieszo-rowerowych do Rowerowej S5 poprzez

budowę brakujących odcinków istniejących i budowę nowych

 √ √ √

Zadanie 2.2 Połączenie odcinków dróg technicznych biegnących przy drodze krajowej S5 w spójną

„magistralę rowerową”.

 √ √ √

Zadanie 2.3 Budowa zintegrowanych węzłów przesiadkowych wraz z systemem parkingów P&R, B&R i

K&R” w Bojanowie, Rawiczu i Żmigrodzie

√ √ √ √ √ √

Zadanie 2.4 Budowa systemu roweru miejskiego w gminach: Rawicz, Bojanowo i Żmigród √ √ √

Zadanie 2.5 Implementacja systemu dynamicznej informacji pasażerskiej √ √ √ √

Zadanie 2.6 Wymiana oświetlenia ulicznego na energooszczędne √ √ √ √ √ √

Zadania 3.1- 3.9 Kampanie edukacyjno-informacyjne i promocyjne √ √ √ √ √ √ √

Tabela 6. Wskaźniki produktu i rezultatu Miejskiej Inicjatywy Działania

Zadanie

Wskaźniki rezultatu (wyniku)

Wskaźniki produktu
(osiągnięć) Nazwa Wartość

bazowa
Wartość

docelowa

Źródło
informacji i

sposób pomiaru
2019 2027

1. Opracowanie
strategii
zrównoważonego
rozwoju SUMP dla
gmin Rawicz, Bojanowo
i Żmigród oraz innych
zainteresowanych gmin
partnerskich w
obszarze
funkcjonalnym

1. Planowanie
przestrzenne
2. Mobilność
miejska
3. Transport
publiczny
4. Transport
towarowy
5. Transport
samochodowy
6. Planowanie
parkingów
7. Ruch pieszy
8. Ruch
rowerowy
9. Promocja
działań

0 szt. 1 szt. 1.
2. . Stopień
pokrycia terenu
opracowaniami
planistycznymi

Powstanie
dokumentu
strategicznego na
temat
zrównoważonego
rozwoju transportu
dla gmin (szt.)

2. Utwardzenie
odcinków dróg
łączących Rowerową
S5

Całkowita
długość
odcinków
przejezdnych
projektowanej
Rowerowej S5

35km 60km Protokół
odbioru
inwestycji;
pomiary
geodezyjne;
inwentaryzacja
powykonawcza

Liczba nowych
odcinków
utwardzonych dróg
(w km)

3. Zwiększenie ilości
rowerzystów i innych
niezmotowyzowanych
użytkowników
korzystających z
Rowerowej S5

Ilość
przejazdów
przez osoby
korzystające z
Rowerowej S5

100
przejazdów
na rok

2000
przejazdów
na rok

Ankiety na
temat
korzystania z
deklarowanych
tras i sposobu
poruszania się
po trasach
rowerowej S5

Liczba osób
korzystających z
rowerowej S5 oraz
odcinków dróg
rowerowych
doprowadzających
do rowerowej S5

4. Średnia odległość
przejechana rowerem
w ciągu roku

 Ankiety na
temat
korzystania z
deklarowanych
tras i sposobu
poruszania się
po trasach
rowerowej S5

Ilość przejechanych
kilometrów w ciągu
roku

5. Budowa systemu
roweru miejskiego w
gminach Rawicz i
Żmigród

 1 3 Ankiety na
temat
korzystania z
deklarowanych
tras i sposobu
poruszania się
po trasach
rowerowej S5

Tabela 7. Wskaźniki efektu ekologicznego Miejskiej Inicjatywy Działania

Nr

zadania
Opis zadania

Koszt
inwestycji

Efekty
ekologiczne

Zrównoważonej

Mobilności

Miejskiej

Podmiot
realizujący

Grupy
docelowe

Odwołanie do strategii
PGN

1 Połączenie odcinków
dróg technicznych
biegnących przy
drodze krajowej S5 w
spójną „magistralę
rowerową”.

Wpięcie sieci
gminnych dróg i
ciągów pieszo-
rowerowych do
Rowerowej S5
poprzez budowę
brakujących
odcinków istniejących
i budowę nowych

 Redukcja zużycia
energii;

Zmniejszenie
emisji CO2, PM,
HC, NOx, CO i
innych
polutantów;

Redukcja emisji
hałasu

Transport
niezmotoryzowany;

Bezpieczeństwo
ruchu;

Zarządzanie
mobilnością;

Gmina
Rawicz

Mieszkańcy
Rawicza i
przyjezdni

Budowa infrastruktury
rowerowej jako alternatywny
sposób komunikacji w ramach
realizacji Planu Gospodarki
Niskoemisyjnej na obszarze
powiatu rawickiego;

Budowa ścieżek rowerowych

2 Budowa
zintegrowanych
węzłów
przesiadkowych wraz
z systemem
parkingów P&R, B&R i
K&R” w Bojanowie,
Rawiczu i Żmigrodzie

 Zbiorowy transport
pasażerski;

Transport
niezmotoryzowany;

Intermodalność;

Bezpieczeństwo
ruchu;

Transport

Gmina
Rawicz

Mieszkańcy
Rawicza i
przyjezdni

Budowa i modernizacja
infrastruktury drogowej

27

drogowy;

Zarządzanie
mobilnością

3 Implementacja
systemu dynamicznej
informacji
pasażerskiej

 Redukcja zużycia
energii;

Zmniejszenie
emisji CO2, PM,
HC, NOx, CO i
innych
polutantów

Zbiorowy transport
pasażerski;

Intermodalność;

Zarządzanie
mobilnością;

ITS

Gmina
Rawicz

Mieszkańcy
Rawicza i
przyjezdni

4 Budowa systemu
roweru miejskiego w
gminach: Rawicz,
Bojanowo i Żmigród

 Redukcja zużycia
energii;

Zmniejszenie
emisji CO2, PM,
HC, NOx, CO i
innych
polutantów;

Zmniejszenie
emisji hałasu

Transport
niezmotoryzowany;

Intermodalność;

Zarządzanie
mobilnością;

Gmina
Rawicz

Mieszkańcy
Rawicza i
przyjezdni

Budowa infrastruktury
rowerowej jako alternatywny
sposób komunikacji w ramach
realizacji Planu Gospodarki
Niskoemisyjnej na obszarze
powiatu rawickiego;

Budowa ścieżek rowerowych

5 Budowa oświetlenia
energooszczędnego
wzdłuż tras i ścieżek
pieszo - rowerowych

 Redukcja zużycia
energii;

Zmniejszenie
emisji CO2, PM,
HC, NOx, CO i
innych
polutantów;

Zmniejszenie

Zbiorowy transport
pasażerski;

Transport
niezmotoryzowany;

Intermodalność;

Bezpieczeństwo
ruchu;

Transport

Gmina
Rawicz

Mieszkańcy
Rawicza i
przyjezdni

Budowa brakującego
oświetlenia na terenie Gminy
Rawicz

28

emisji hałasu drogowy;

Logistyka

6 Kampanie
edukacyjno-
informacyjne i
promocyjne

 Redukcja zużycia
energii;

Zmniejszenie
emisji CO2, PM,
HC, NOx, CO i
innych
polutantów;

Zmniejszenie
emisji hałasu

Zbiorowy transport
pasażerski;

Transport
niezmotoryzowany;

Intermodalność;

Bezpieczeństwo
ruchu;

Transport drogowy;

Nowe wzorce;

ITS

Gmina
Rawicz

Mieszkańcy
Rawicza i
przyjezdni

Działania informacyjno-
edukacyjne w zakresie
gospodarki niskoemisyjnej

3. ŚCIEŻKI ROZWIĄZAŃ CZYLI OPERACJONALIZACJA ZAMIERZEŃ STRATEGICZNYCH NA POZIOMIE KAŻDEJ Z

GMIN (Rawicz, Żmigród, Bojanowo)

Tabela 8. RAWICZ

Cel operacyjny 2.
Uporządkowanie i zagospodarowanie fragmentarycznych dróg rowerowych i ciągów pieszo – rowerowych w kierunku spójnej sieci Rowerowej S5

Zadanie 2.1 Połączenie odcinków
dróg technicznych biegnących przy
drodze krajowej S5 w spójną
„magistralę rowerową” i budowa
nowych

Projekt
Czas realizacji

zadania
Odpowiedzialność za

zadanie
Podmioty zaangażowane do

realizacji zadania

Opracowanie dokumentacji
projektowej, uzyskanie niezbędnych

pozwoleń i uzgodnień
2019-2025

GDDKiA, Lasy Państwowe,
Gmina Rawicz

GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Rawicz

Opracowanie SIWZ, pozostałych
załączników, procedura przetargowa

2019-2025 GDDKiA, Gmina Rawicz GDDKiA, Gmina Rawicz

Budowa odcinka od Korzeńska do
MOP Dębno Polskie (1200m)

nawierzchnia szutrowa/asfaltowa
2019-2025

GDDKiA, Lasy Państwowe,
Gmina Rawicz

GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Rawicz

Budowa odcinka od MOP Dębno
Polskie do drogi technicznej (w

kierunku Ronda Załęcze) (300m) –
szutrowa (obręb ew. D. Polskie –

Folwark)

2019-2025

Budowa odcinka od obrębu ew. D.
Polskie – Folwark) do Ronda Załęcze
– budowa kładki pieszo – rowerowej

na rzece Masłówka (wariant 1)

2019-2025

Oznakowanie przebiegu trasy od
drogi Masłowo – Warszewo do drogi
gminnej do Ronda Załęcze (wariant

2) 3,100km

2019-2025

30

Budowa odcinka od Ronda Załęcze
do drogi technicznej (obr. ew.

Masłowo)
szutrowa 500m

2019-2025

Budowa odcinka od rozjazdu za
Rondem Załęcze przez las do drogi

technicznej przy S5 – szutrowa
5,5km

2019-2025

Budowa odcinka od zakończenia
drogi technicznej trasa przyrodniczo
– edukacyjna Nadleśnictwa Piaski do

wiaduktu w Bojanowie) 1,3km -
szutrowa

2019-2025

Cel operacyjny 2.
Uporządkowanie i zagospodarowanie fragmentarycznych dróg rowerowych i ciągów pieszo – rowerowych w kierunku spójnej sieci Rowerowej S5

Zadanie 2.2 Połączenie sieci
gminnych dróg i ciągów pieszo-
rowerowych z Rowerową S5
poprzez budowę brakujących
odcinków doprowadzających

Projekt
Czas realizacji

zadania
Odpowiedzialność za

zadanie
Podmioty zaangażowane do

realizacji zadania

Opracowanie dokumentacji
projektowej, uzyskanie niezbędnych

pozwoleń i uzgodnień
2019-2025

GDDKiA, Lasy Państwowe,
Gmina Rawicz

GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Rawicz

Opracowanie SIWZ, pozostałych
załączników, procedura przetargowa

2019-2025 GDDKiA, Gmina Rawicz GDDKiA, Gmina Rawicz

Budowa trasy rowerowej Dworzec
PKP Rawicz (gm. Rawicz – Osiek (gm.
Pakosław (połączenie przez ul. Śląską

w Masłowie z rondem Załęcze)

2019-2020
Gmina Rawicz

Gmina Pakosław
Powiat Rawicki GDDKiA, Lasy Państwowe, Powiat

Rawicki, Gmina Rawicz
Budowa przejścia w Izbicach drogą
techniczną pod S5 (asfalt szutrowa)

2km
2019-2025

GDDKiA, Powiat Rawicki,
Gmina Rawicz

31

Budowa przejścia w Żylicach –
wiadukt techniczny nad S5 droga

szutrowa 1600m
2019-2025 GDDKiA, Gmina Rawicz

Budowa ścieżki rowerowej od drogi
technicznej do ul. Bocianiej –

szutrowa 880m
2019-2025 Gmina Rawicz

Kompleksowe oznakowanie ścieżek
rowerowych

2019-2025
GDDKiA, Lasy Państwowe,

Powiat Rawicki, Gmina
Rawicz

GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Rawicz

Tabela 9. BOJANOWO

Cel operacyjny 2.
Uporządkowanie i zagospodarowanie fragmentarycznych dróg rowerowych i ciągów pieszo – rowerowych w kierunku spójnej sieci Rowerowej S5

Zadanie 2.1 Połączenie odcinków
dróg technicznych biegnących przy
drodze krajowej S5 w spójną
„magistralę rowerową” i budowa
nowych

Projekt Czas realizacji
zadania

Odpowiedzialność za
zadanie

Podmioty zaangażowane do
realizacji zadania

Opracowanie dokumentacji
projektowej, uzyskanie niezbędnych
pozwoleń i uzgodnień

2019-2025 GDDKiA, Lasy Państwowe,
Gmina Bojanowo

GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Bojanowo

Opracowanie SIWZ, pozostałych
załączników, procedura przetargowa

2019-2025 GDDKiA, Gmina Bojanowo GDDKiA, Gmina Bojanowo

Odcinek od granicy z Gminą Rawicz
do Pakówki

2019-2025

GDDKiA, Lasy Państwowe,
Gmina Bojanowo

GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Bojanowo

Odcinek od wiaduktu w Gołaszynie
do węzła Gołaszyn

2019-2025

Odcinek od węzła Gołaszyn do
granicy z Gminą Rydzyna

2019-2025

32

Cel operacyjny 2.
Uporządkowanie i zagospodarowanie fragmentarycznych dróg rowerowych i ciągów pieszo – rowerowych w kierunku spójnej sieci Rowerowej S5

Zadanie 2.2 Połączenie sieci
gminnych dróg i ciągów pieszo-
rowerowych z Rowerową S5
poprzez budowę brakujących
odcinków doprowadzających

Projekt Czas realizacji
zadania

Odpowiedzialność za
zadanie

Podmioty zaangażowane do
realizacji zadania

Odcinek w Bojanowie od ulicy
Sportowej do wiaduktu w kierunku
Pakówki

2019-2025 Gmina Bojanowo GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Bojanowo, PKP

Odcinek od przejazdu kolejowego w
Gołaszynie do skrzyżowania drogi w
Kierunku Zaborowice-Trzebosz-węzeł
Bojanowo

2019-2025 Powiat Rawicki, Gmina
Bojanowo

Odcinek od ronda w Gołaszynie do
węzła Bojanowo

2019-2025 GDDKiA, Gmina Bojanowo

Odcinek od Trzebosza do węzła
Bojanowo

2019-2025 Powiat Rawicki

Kompleksowe oznakowanie ścieżek
rowerowych

2020-2025 GDDKiA, Lasy Państwowe,
Powiat Rawicki, Gmina
Bojanowo

GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Bojanowo

Tabela 10. ŻMIGRÓD

Cel operacyjny 2.
Uporządkowanie i zagospodarowanie fragmentarycznych dróg rowerowych i ciągów pieszo – rowerowych w kierunku spójnej sieci Rowerowej S5

Zadanie 2.1 Połączenie odcinków
dróg technicznych biegnących przy
drodze krajowej S5 w spójną
„magistralę rowerową” i budowa
nowych

Projekt Czas realizacji
zadania

Odpowiedzialność za
zadanie

Podmioty zaangażowane do
realizacji zadania

Odcinek w Żmigrodzie od ulicy
Sienkiewicza do drogi technicznej
przy węźle S-5 „Żmigród”

2022-2027 Gmina Żmigród GDDKiA,
Lasy Państwowe

GDDKiA, Lasy Państwowe, Powiat
Trzebnicki, Gmina Żmigród

33

Cel operacyjny 2.
Uporządkowanie i zagospodarowanie fragmentarycznych dróg rowerowych i ciągów pieszo – rowerowych w kierunku spójnej sieci Rowerowej S5

Zadanie 2.2 Połączenie sieci
gminnych dróg i ciągów pieszo-
rowerowych z Rowerową S5
poprzez budowę brakujących
odcinków doprowadzających

Projekt Czas realizacji
zadania

Odpowiedzialność za
zadanie

Podmioty zaangażowane do
realizacji zadania

Odcinek od węzła S-5 „Żmigródek”
do ul. Sienkiewicza w Żmigrodzie

2022-2027 Gmina Żmigród, GDDKiA,

Lasy Państwowe

GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Żmigród

Odcinek od ronda w Żmigrodzie (ul
Sienkiewicza) ciag pieszo rowerowy
rower – asfalt ciąg pieszy kostka
1,100km

2022-2027 Gmina Żmigród, GDDKiA,

Lasy Państwowe

GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Żmigród

Skręt w drogę gminną do Borzęcina
na zasadach ogólnych (1km 100)
Borzęcino – Morzęcino (lub
wykonanie ścieżki przy drodze
gminnej w pasie drogi)

2022-2027 Gmina Żmigród, GDDKiA,

Lasy Państwowe

GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Żmigród

Wariant 1. Przed Morzęcinem po
drodze powiatowej na zasadach
ogólnych Wariant 2. Ścieżka
rowerowa w pasie drogi powiatowej
2km i włączenie do drogi technicznej
w m. Morzęcino
Jest to
alternatywa zamiast kładki przy
obiekcie mostowym WS-12

2022-2027 Gmina Żmigród, GDDKiA,
Lasy Państwowe

GDDKiA, Lasy Państwowe, Powiat
Rawicki, Gmina Żmigród

34

Rysunek 1. Projekt przebiegu Rowerowej S-5 przez gminy: Bojanowo, Rawicz i Żmigród

Źródło: https://rawicz.lp-portal.pl

35

4. ZBIORCZE ZESTAWIENIE PROPOZYCJI INICJATYW ROZWOJOWYCH

Tabela 11. Zbiorcze zestawienie propozycji inicjatyw rozwojowych

Wyzwanie Zakładany cel Działanie Zasoby Lider Kluczowi partnerzy Ramy czasowe

Brak dokumentu
strategicznego
integrującego

polityki transportu
zeroemisyjnego

Rawickiego
Obszaru

Funkcjonalnego

Nieznajomość
nawyków

transportowych
mieszkańców

Uporządkowanie i
powiązanie celów

strategicznych gmin w
zakresie

zrównoważonej
mobilności miejskiej :

Bojanowo, Rawicz i
Żmigród oraz
pozostałych

zainteresowanych
gmin zlokalizowanych

przy Rowerowej S5

Opracowanie
Strategii

Zrównoważonej
Mobilności

Miejskiej dla
Rawickiego Obszaru

Funkcjonalnego

Eksperci
Europejskiego

Banku
Inwestycyjnego

Pracownicy gmin i
gminnych
jednostek

organizacyjnych

Gmina Rawicz Gminy
zlokalizowane w

obrębie
projektowanej
Rowerowej S5

2019 -2020

Prawne
uregulowanie

realizacji inwestycji
w zakresie
transportu

zeroemisyjnego
przez jednostki

samorządu
terytorialnego i ich

partnerów

Wyeliminowanie
braku ciągłości

fragmentarycznych
tras rowerowych,
która nie sprzyja

promocji

Uporządkowanie i
zagospodarowanie
fragmentarycznych
dróg rowerowych i

ciągów pieszo –
rowerowych w

Połączenie
odcinków dróg
technicznych

biegnących przy
drodze krajowej S5
w spójną magistralę

Pracownicy gmin i
gminnych
jednostek

organizacyjnych

W zależności od
lokalizacji

podejmowanej
inwestycji:

Gmina Bojanowo
Gmina Rawicz

Mieszkańcy,
Generalna Dyrekcja

Dróg Krajowych i
Autostrad,
Powiaty,
Komendy

2019 - 2027

36

zeroemisyjnej
komunikacji

kierunku spójnej sieci
Rowerowej S5

Rowerową S5
Poznań - Wrocław

Gmina Żmigród
Stowarzyszenie
Rowerowa S5

Stowarzyszenie
Dolnośląska Kraina

Rowerowa

Wojewódzkie Policji
Lasy Państwowe

Właściciele
terenów

Organizacje
pozarządowe

Doprowadzenie
gminnych i

powiatowych
ścieżek rowerowych

do Rowerowej S5

Nawyk korzystania
z pojazdów

spalinowych przy
przemieszczaniu

się na krótkie
odległości. Mało
rozwinięty ruch

turystyczny i
rekreacyjny z

wykorzystaniem
roweru

Kształtowanie postaw i
zachowań

mieszkańców Gmin
Bojanowo, Rawicz i
Żmigród w kierunku

korzystania z
komunikacji rowerowej

 Gmina Bojanowo
Gmina Rawicz

Gmina Żmigród

Stowarzyszenie
Rowerowa S5

Stowarzyszenie

Dolnośląska Kraina
Rowerowa

Mieszkańcy
Szkoły,

Organizacje
pozarządowe

Komenda
powiatowa Policji

2019 - 2027

5. HARMONOGRAM I PLAN DZIAŁAŃ

Tabela 12. Harmonogram i plan działań

Lp. Działanie Termin realizacji Jednostka
odpowiedzialna

w urzędzie gminy.
Podmioty

zewnętrzne

1. Zarządzanie

1.1 Konsultacje dotyczące polityki rowerowej z
jego mieszkańcami, z radnymi, z innymi
interesariuszami, z jednostkami
organizacyjnymi Urzędu Miasta

2019- 2027 Stanowisko ds.
realizacji
inwestycji;
Stanowisko ds.
promocji;
Stanowisko ds.
pozyskiwania
funduszy
zewnętrznych.

1.2 Przygotowanie i wdrożenie planu
komunikacji społecznej (kierowanego do:
mieszkańców, radnych, innych
interesariuszy, z jednostkami Urzędu
Miasta)

2019-2020 Stanowisko ds.
promocji,
Stanowisko ds.
pozyskiwania
funduszy
zewnętrznych

1.3 Modyfikacja/uwzględnienie/wprowadzenie
polityki rowerowej w dokumentach
strategicznych miasta

2019-2020 Stanowisko ds.
realizacji
inwestycji;
Stanowisko ds.
promocji;
Stanowisko ds.
pozyskiwania
funduszy
zewnętrznych.

1.4 Uwzględnienie potrzeb polityki rowerowej
w pracach nad budżetem miasta na kolejny
rok

2019-2027

 do dnia 15
listopada roku
poprzedzającego
uchwalenie
budżetu

 uchwalenie
budżetu do dnia
31 stycznia roku
budżetowego

Stanowisko ds.
realizacji
inwestycji;
Stanowisko ds.
budżetu;
Stanowisko ds.
pozyskiwania
funduszy
zewnętrznych.

1.5 Pozyskiwanie finansowych środków
zewnętrznych związanych z rozwojem
polityki rowerowej

2019 - 2027 Stanowisko ds.
realizacji
inwestycji;
Stanowisko ds.
promocji;

38

Stanowisko ds.
pozyskiwania
funduszy
zewnętrznych.

1.6 Szkolenia dla osób z komórek
organizacyjnych Urzędu Miasta związanych
z realizacją polityki rowerowej

2019 - 2020 Stanowisko ds.
realizacji
inwestycji;
Stanowisko ds.
promocji.

2. Działania infrastrukturalne

2.1 Działania na rzecz poprawy parkowania
rowerów

2019- 2027 Stanowisko ds.
realizacji
inwestycji;
Stanowisko ds.
promocji;
Stanowisko ds.
pozyskiwania
funduszy
zewnętrznych.

2.2 Rozwój istniejącej sieci korytarzy ruchu
rowerowego

2019- 2027 Stanowisko ds.
realizacji
inwestycji;
Stanowisko ds.
promocji;
Stanowisko ds.
pozyskiwania
funduszy
zewnętrznych.

2.3 Redukcja barier wynikających z
krzyżowania się ruchu rowerowego i
samochodowego

2019- 2027 Stanowisko ds.
realizacji
inwestycji;
Stanowisko ds.
promocji;
Stanowisko ds.
pozyskiwania
funduszy
zewnętrznych.

2.4 Działania na rzecz poprawy bezpieczeństwa
rowerzystów

2019- 2027 Stanowisko ds.
realizacji
inwestycji;
Stanowisko ds.
promocji;
Stanowisko ds.
pozyskiwania
funduszy
zewnętrznych.

2.5 Działania na rzecz zapobiegania kradzieży
rowerów

2019- 2027 Stanowisko ds.
promocji we
współpracy z
Komendą
Powiatową Policji i

39

właścicielami /
administratorami
przestrzeni
miejskich

2.6 Bieżące utrzymanie infrastruktury na rzecz
ruchu rowerowego

2019- 2027 Stanowisko ds.
inwestycji

3. Działania informacyjno - promocyjne

3.1 Działania w zakresie edukacji i promocji ruchu rowerowego

3.1.1 Opracowanie mapy rowerowej i
przewodnika oraz ich aktualizacji

2019- 2027 Stanowisko ds.
promocji
Stanowisko ds.
turystyki

3.1.2 Montaż parkingów rowerowych w
miejscach wskazanych przez mieszkańców

2019- 2027 Stanowisko ds.
realizacji inwestycji
Stanowisko ds.
promocji

3.1.3 Znakowanie pojazdów rowerowych
Współpraca z Komendą Powiatową Policji

2019- 2027 Stanowisko ds.
promocji we
współpracy z
Komendą
Powiatową Policji

3.1.4 „Urzędniku daj przykład: rowerem do
pracy!”

2019- 2027 Stanowisko ds.
promocji

3.1.5 Wykład dla dzieci i młodzieży „Rowerem
bezpiecznie do szkoły”

2019- 2027 Stanowisko ds.
promocji we
współpracy z
Komendą
Powiatową Policji

3.1.6 Letnie rowerowe piątki 2019- 2027 Stanowisko ds.
promocji

3.1.7 Letnie rajdy rowerowe np. „Rawicka setka”,
„Szlakiem Powstańców Wielkopolskich”
„Szlakiem kościołów i kapliczek
przydrożnych”, „W Dolinie Baryczy”.
Organizowanie regionalnych,
ogólnopolskich i przewodnickich zlotów we
współpracy z Polskim Towarzystwem
Turystyczno – Krajoznawczym PTTK oraz
stowarzyszeniami regionalnymi.

2019- 2027 Stanowisko ds.

promocji

3.1.8 Konkursy
Plastyczny (forma do wyboru – grafika lub
pędzel, fotografia)
– „Ja na rowerze i moje ulubione miejsca”
Literacki – opowiadanie w którym
występuje rower

2019- 2027 Stanowisko ds.

promocji

3.1.9 Uruchomienie i prowadzenie portalu
internetowego i medium
społecznościowego: „Rowerowa S5”.

2019- 2027 Stanowisko ds.
promocji

3.1.10 Podnoszenie świadomości o korzyściach 2019- 2027 Stanowisko ds.

40

wynikających z codziennego korzystania z
roweru

promocji

3.1.11 Promocja dojazdu rowerem (do szkoły, do
pracy, na zakupy, w każdym wieku, w
każdych warunkach pogodowych)

2019- 2027 Stanowisko ds.
promocji

4. Monitoring i ewaluacja

4.1 Monitorowania nawyków rowerzystów i ich
sposobów przemieszczania się pomiędzy
gminami
- ankieta internetowa do mieszkańców; -
ankieta dystrybuowana do mieszkańców

Co dwa lata:
2020/ 2022/ 2024/ 2026

Stanowisko ds.
pozyskiwania
funduszy
zewnętrznych;
Podmiot
zewnętrznych
wybrany zgodnie z
Ustawą Prawo
Zamówień
Publicznych lub na
podstawie
Regulaminu
udzielania
zamówień Urzędu.

4.2 Monitorowania strumieni ruchu
rowerowego

Co dwa lata:
2020/ 2022/ 2024/ 2026

Stanowisko ds.
realizacji
inwestycji;
Stanowisko ds.
pozyskiwania
funduszy
zewnętrznych;
Podmiot
zewnętrzny
wybrany zgodnie z
Ustawą Prawo
Zamówień
Publicznych lub na
podstawie
Regulaminu
udzielania
zamówień Urzędu.

41

6. POZYSKIWANIE FUNDUSZY NA DZIAŁANIA WDROŻENIOWE

Tabela 13. Fundusze zewnętrzne na działania wdrożeniowe opisane w MID

Lp Program/Fundusz Zakres wsparcia

1. Budżety gmin i powiatów.
Budżet obywatelski, Inicjatywa Lokalna, Fundusz Sołecki w
ramach budżetów gmin.

Aktywizacja mieszkańców.
Budowa infrastruktury
drogowej.

2. RPO dla Województwa Wielkopolskiego/ Europejski Fundusz
Rozwoju Regionalnego/ EFS
RPO dla Województwa Dolnośląskiego/ Europejski Fundusz
Rozwoju Regionalnego/ EFS

Budowa infrastruktury
drogowej w regionie.
Projekty inwestycyjne związane
z budową infrastruktury
przyczyniającej się do poprawy
jakości środowiska naturalnego
i ograniczania niskiej emisji.

3. Fundusz Dróg Samorządowych Budowa, przebudowa i remont
infrastruktury drogowej.

4. Program Rozwoju Obszarów Wiejskich/ Europejski Fundusz
Rolny na rzecz Rozwoju Obszarów Wiejskich

Inicjatywa LEADER. Poprawa
jakości krajobrazu
przyczyniająca się do
zachowania dziedzictwa
przyrodniczego.

5. Program Operacyjny Infrastruktura i Środowisko/ Projekty inwestycyjne związane
z budową infrastruktury
przyczyniającej się do poprawy
jakości środowiska naturalnego
i ograniczania niskiej emisji.

6. Program Operacyjny Kapitał Ludzki/ Europejski Fundusz
Społeczny

Aktywizacja mieszkańców i
włączenie społeczne.

7. Program Operacyjny Pomoc Techniczna/ Fundusz Spójności Projekty pilotażowe związane z
wdrożeniem inicjatyw w
zakresie poprawy jakości
powietrza, mobilności miejskiej
i rewitalizacji.

8. Rozwój Lokalny/ Norweski Mechanizm Finansowy 1. Poprawa jakości środowiska
naturalnego;
2. Mobilność miejska;
3. Włączenie społeczne i
przeciwdziałanie wykluczeniu
społecznemu;
4. Rozwój rynku pracy i
przedsiębiorczości

42

7. INTERESARIUSZE

Tabela 14. Rowerowa S5 jako narzędzie rozwoju lokalnego

Lp. Interesariusze

Interesy
i sposób jak zagadnienie

na nie wpływa

Możliwości i motywacja
wprowadzania zmian

Działania możliwe do
podejmowania w celu

wpływu na interes

1. Władze lokalne:
- gminy
- powiaty

 Poprawa jakości
środowiska
naturalnego i
ochrona powietrza

 Rozwój
gospodarczy,

 Poprawa dostępu
do infrastruktury

 Przyciąganie
inwestycji,
turystów,

 Wspieranie
lokalnych firm

 Planowanie
przestrzenne

 Kształtowanie
postaw i zachowań
mieszkańców w
kierunku
korzystania z
zeroemisyjnych
środków
transportu

 Planowanie zadań
w budżecie i
wydatkowanie
środków
finansowych

 Pozyskiwanie
środków
pozabudżetowych
na realizację
inwestycji oraz
działania
nieinwestycyjne

 Tworzenie miasta i
przestrzeni w
których ludzie chcą
żyć i pracować i
które chcą
odwiedzać

 Stymulowanie
powstawania
nowych firm i
zwiększanie
zatrudnienia w
istniejących
firmach

 Zmniejszanie
ubóstwa

 Partnerstwa,
związki i
stowarzyszenia
miast,
umożliwiające
wspólną realizację
zadań w zakresie
budowy
infrastruktury,

 Promocja
infrastruktury, w
tym:
organizowanie
rajdów, wycieczek
i wizyt studyjnych
związanych z
powstałą
infrastrukturą

2. Władze
regionalne

 Rozwój
gospodarczy

 Promocja regionu

 Kształtowanie
postaw i zachowań

 Planowanie
przestrzenne

 Planowanie zadań
w budżecie

 Wydatkowanie

 Promowanie
ochrony
powietrza i
przyrody

 Realizowanie

43

transportowych
mieszkańców
regionu

 Poprawa zdrowia
mieszkańców

środków
finansowych z
dotacji celowych i
funduszy
pomocowych

zadań w trybie
konkursowym lub
pozakonkursowy
m zgodnie z
zasadami polityki
regionalnej i
obowiązującego
prawa

3. Rząd krajowy,
Ministerstwa

 Rozwój
gospodarczy

 Ograniczenie
niskiej emisji ze
środków
transportu
spalinowego

 Wyrównywanie
szans w dostępie
do infrastruktury w
regionach

 Poprawa zdrowia
mieszkańców

 Planowanie zadań
w budżecie

 Wydatkowanie
środków
finansowych z
dotacji celowych i
funduszy
pomocowych

 Realizowanie
rozwiązań
legislacyjnych
ułatwiających
rozwój
infrastruktury

 Promowanie
ochrony
powietrza i
przyrody

 Realizowanie
zadań w trybie
konkursowym lub
pozakonkursowy
m zgodnie z
zasadami polityki
krajowej i
obowiązującego
prawa

 Konsultacje i
warsztaty
dotyczące polityki
strategicznej z
samorządami

 Inicjatywa
ustawodawcza

4. Generalna
Dyrekcja Dróg
Krajowych i
Autostrad
Wielkopolski
Zarząd Dróg
Wojewódzkich
w
Poznaniu
Dolnośląska
Służba Dróg i
Kolei we
Wrocławiu
Lasy Państwowe

 Użyczenie
zarządzanej
infrastruktury
drogowej na cele
komunikacji
zeroemisyjnej

 Wykorzystanie
infrastruktury
drogowej na cele
komunikacji
zeroemisyjnej

 Partnerstwa w
finansowaniu
działań na rzecz
wykorzystania
infrastruktury
drogowej na cele
komunikacji
zeroemisyjnej

 Ustalenie
organizacji ruchu i
oznakowanie tras

 Promocja
zarządzanych
odcinków tras w
celu zwiększenia
ich wykorzystania

5
5.

Lokalne firmy  Dywersyfikacja
usług i handlu

 Przyciąganie
klientów

 Wspieranie
świadomości
potrzeb
korzystania z usług
firmy

 Kształtowanie
wizerunku firmy

 Skłanianie do
zakupu usług i
oferowanych
produktów

 Zatrudnianie
pracowników

 Zapewnienie

44

 Rozwój biznesu

 Rozwój
zatrudnienia

dostępu do
zasobów marki

6. Społeczność
kreatywna,
m.in.
wytwórcy
produktów
lokalnych i
regionalnych

 Przyciąganie
talentów

 Budowanie
ekonomii skali

 Poprawa reputacji
kulturowej

 Zatrzymanie
talentów

 Poprawa profilu
jako miasta kultury

 Duma z osiągnięć
miasta

 Sprzedaż
produktów
lokalnych i
regionalnych

 Budowa lojalności
klientów

 Relacje sieciowe

 Użycie
kreatywności do
tworzenia wkładu
oraz wspierania i
tworzenia marki
oraz chęci
powrotu

7. Lokalna
społeczność

 Duma obywatelska

 Wzrost zaufania do
władz lokalnych

 Tworzenie miejsc
pracy

 Zaspokojenie
potrzeb
komunikacyjnych,
sportowych i
rekreacyjnych



 Duma z miasta

 Potrzeba stanowisk
pracy

 Zmniejszenie
ubóstwa

 Poprawa stanu
zdrowia poprzez
zmianę postaw i
zachowań w
korzystaniu ze
środków
komunikacji

 Konsultacje i
zaangażowanie w
tworzenie
przestrzeni

 Korzystanie z
wybudowanej
infrastruktury

 Aktywizacja
społeczna poprzez
uczestnictwo w
zorganizowanych
imprezach

 Komunikacja do
pracy, w celach
zakupowych,
turystycznych i
rekreacyjnych

8. Turyści  Potrzeba
wypoczynku

 Potrzeba
aktywności

 Nabywanie

 Poznawanie
nowych miejsc

 Dzielenie się
wiedzą i
doświadczeniem

 Weryfikacja
celowości
podjętej
inwestycji

 Kształtowanie
opinii o miejscu
pobytu

 Promocja gminy,
powiatu wśród
rodziny i
znajomych

9. Lokalne media  Wzrost
zainteresowania
klientów

 Potrzeba informacji

 Rozwój miasta

 Tworzenie opinii

 Kształtowanie
postaw i zachowań
mieszkańców

 Budowa
świadomości marki

 Promocja
inwestycji i
inicjatyw
społecznych



10. Organizacje
pozarządowe

 Kształtowanie
rozwoju lokalnego

 Potrzeba
samorealizacji i

 Aktywizacja
mieszkańców

45

 Zaangażowanie w
rozwój
infrastruktury

 Integracja z marką
infrastuktury
rowerowej

wpływu na politykę
lokalną

 Tworzenie nowych
miejsc

 Podejmowanie
inicjatyw
legislacyjnych na
poziomie lokalnym
i krajowym

 Partnerstwa z
miastami

 Przygotowanie
raportów i
sprawozdań z
działań

 Wsparcie
eksperckie dla
miast w
podejmowanych
inicjatywach społ.
i inwestycyjnych

8. ANALIZA RYZYKA

Tabela 14. Analiza ryzyka

Lp. Zagrożenie Oddziaływanie, skutki

Stopień wpływu
1 – niski

2 – średni
3- wysoki

Prawdopodobieństwo
wystąpienia

1 – niskie
2 – średnie
3- wysokie

Przeciwdziałania

RYZYKA FORMALNO-INSTYTUCJONALNE

1

Niewystarczające
zasoby ludzkie.

Opóźnienia Projektu. 3 1 Racjonalne nabywanie usług zewnętrznych.

2

Nieprecyzyjnie
określone wymagania
w opisie przedmiotu
zamówienia.

Niepełne wykorzystanie środków
z budżetu.
Brak oczekiwanych rezultatów i
korzyści.

3 2 Wykorzystywanie wsparcia zewnętrznego do
analizy i przygotowania przedmiotu zamówienia i
kryteriów oceny ofert.

3

Niespodziewane
zmiany prawne.

Brak oczekiwanych rezultatów i
korzyści.
Brak możliwości finansowania
nowych zmian z funduszy UE.

2 2 Wyznaczenie osób do stałego monitorowania
projektów aktów prawnych.
Zabezpieczenie środków budżetowych na
ewentualne zamówienia dodatkowe.

4

Nieskuteczna
komunikacja pomiędzy
uczestnikami Projektu.

Opóźnienia Projektu. 2 1 Wdrożona i stosowana metodyka zarządzania
Projektem, w tym wyznaczone osoby, ustalone
zasady, sposoby i terminy przekazywania
informacji w zespole.

5 Błędy w planowaniu i
zarządzaniu procesem

Opóźnienia lub dodatkowe koszty
wynikające z błędów w
planowaniu (np. nieuwzględnienie
specyficznych warunków

3 1 Wdrożona i stosowana metodyka zarządzania
Projektem, w tym wyznaczone osoby, ustalone
zasady, sposoby i terminy przekazywania

47

projektu, niedoszacowanie
kosztów) i zarządzaniem
procesem na etapie
przygotowania.

informacji w zespole.

6 Ryzyka związane z
ochroną środowiska

Opóźnienia i wzrost kosztów
związany z kosztami i zmianami
planów wynikającymi z
ograniczeń związanych z
przepisami dotyczącymi ochrony
środowiska (w szczególności
potencjalne zanieczyszczenia
gruntu wynikające z charakteru
lokalizacji)

Możliwość usychania drzew
związana z korytowaniem pod
konstrukcję ścieżki/ drogi
rowerowej, uszkodzenie korzeni
drzew blisko zlokalizowanej
ścieżki.

3 2 Dokładna analiza wykonalności projektu podczas
opracowania dokumentacji.

7 Proces przetargowy –
aspekt formalno-
administracyjny

Nieskuteczność postępowania
przetargowego / konieczność
unieważnienia postępowania
wskutek niewłaściwego doboru
trybu lub błędów z
przeprowadzeniu postępowania.

Opóźnienia związane z
udzielaniem wyjaśnień do
specyfikacji w trakcie procesu

3 1 Współpraca z projektantem podczas realizacji
zamówienia publicznego

48

przetargowego.

8 Proces przetargowy –
aspekt merytoryczny

Nieosiągnięcie przez
Zamawiającego założonych celów
z powodu nieefektywnego
procesu przetargowego.

3 1 Współpraca z projektantem podczas realizacji
zamówienia publicznego

RYZYKA TECHNICZNE

9

Niedostateczna jakość
wymagań technicznych
w dokumentacji
przetargowej.

Niedostateczne spełnienie
wymagań zawartych w SIWZ.

3 2 Wsparcie prawne podczas przygotowania i
realizacji zamówienia publicznego. Uczestnictwo
projektanta e przygotowaniu dokumentacji o
udzielenie zamówienia publicznego

10 Jakość projektu
budowlanego

Słaba jakość projektu
budowlanego skutkująca
przedłużaniem procesu
zatwierdzania lub opóźnieniami
w realizacji.

3 1 Eliminowanie niesolidnych wykonawców na
podstawie kierowania zapytań poza ustawą PZP
do sprawdzonych kontrahentów cieszących się
solidnością realizacji robót. Stosowanie kryteriów
podmiotowych i przedmiotowych wyboru
wykonawcy zgodnych z PZP.

11 Konieczność
modyfikacji
projektu
budowlanego

Konieczność wprowadzenia
zmian do projektu
budowlanego wynikająca

z nieścisłości w
dokumentacji przetargowej
/ koncepcji.

Opóźnienia i dodatkowe koszty

wynikające z niewłaściwych
rozwiązań w projekcie
budowlanym, nieadekwatnych
do potrzeb.

Konieczność wprowadzenia
zmian do projektu

2 1 Dokładna analiza wykonalności projektu podczas
opracowania dokumentacji.

49

budowlanego wynikająca z
niezrozumienia specyfikacji i
wymagań Zamawiającego
zawartych w dokumentacji
przetargowej.

12 Uzyskanie zezwoleń /
pozwoleń/ decyzji

Ryzyko opóźnienia uzyskania
pozwolenia na budowę i innych
zezwoleń.

2 1 Planowanie procesu wydawania decyzji
administracyjnych w czasie z odpowiednim
wyprzedzeniem.

13 Czas i koszt realizacji
etapu projektowania

Przekroczenia harmonogramu i
budżetu zakładanych dla etapu
projektowania.

2 2 Bieżący monitoring rynku budowlanego,
stosowanie aktualnych poziomów cen zgodnie z
klasyfikacją i warunkami terenowymi dla
inwestycji.

14 Ryzyko braku
akceptacji społecznej

Opóźnienia w realizacji projektu
związane z konsultacjami
społecznymi

2 2 Zastosowanie konsultacji społecznych, technik
partycypacyjnych i facylitacyjnych wśród
interesariuszy i beneficjentów projektu.

RYZYKA ZWIĄZANE Z ETAPEM BUDOWY

15 Stan terenu pod
budowę

Opóźnienia lub koszty powstałe
w wyniku problemów
związanych ze stanem gruntu
przeznaczonego pod budowę (w
tym problemów
hydrologicznych, skażeniami lub
zanieczyszczeniami).

1 1 Solidne opracowanie projektowe uwzgledniające
warunki terenowe i wiedzę historyczną o
lokalizacji inwestycji.

16 Odkrycia archeologiczne
/ niewybuchy

Opóźnienia lub wzrost kosztów
spowodowane odkryciami
archeologicznymi.

2 1 Solidne opracowanie projektowe uwzgledniające
warunki terenowe i wiedzę historyczną o
lokalizacji inwestycji.

50

17 Warunki
meteorologiczne

Opóźnienia spowodowane
nieprzyjaznymi warunkami
meteorologicznymi na etapie
budowy.

2 1 Stosowanie zapisów w umowach z wykonawcami
dających możliwość wydłużenia terminu realizacji
zadania. Planowanie inwestycji w czasie z
uwzględnieniem ryzyk pogodowych i pór roku.

18 Dostęp do siły roboczej Opóźnienia w budowie związane
z niedoborem pracowników /
pracowników o określonych
kompetencjach.

3 1 Eliminowanie niesolidnych wykonawców na
podstawie kierowania zapytań poza ustawą PZP
do sprawdzonych kontrahentów cieszących się
solidnością realizacji robót. Stosowanie kryteriów
podmiotowych i przedmiotowych wyboru
wykonawcy zgodnych z PZP.

19 Koszty budowy Wzrost kosztów spowodowany:

• wzrostem kosztów siły
roboczej,

• wzrostem kosztów materiałów,

• wzrostem ilości materiałów
koniecznych do realizacji
przedsięwzięcia,

• słabą kontrolą kosztów na
etapie budowy

• zmian w procesie budowy na
wniosek partnera publicznego.

1 1 Bieżąca analiza rynku budowlanego. Stosowanie
aktualnych stawek rynkowych produktów i usług
w stosunku do lokalizacji inwestycji.

20 Termin wykonania Opóźnienia na etapie budowy
prowadzące do niedotrzymania
kamieni milowych lub daty
oddania do użytkowania

2 1 Bieżący monitoring realizacji projektu. Nadzór
inwestorski nad realizacją zadania.

51

21 Jakość dokumentacji
projektowej

Opóźnienia i dodatkowe koszty
wskutek wystąpienia słabej
jakości dokumentacji
projektowej.

3 1 Eliminowanie niesolidnych wykonawców na
podstawie kierowania zapytań poza ustawą PZP
do sprawdzonych kontrahentów cieszących się
solidnością realizacji robót. Stosowanie kryteriów
podmiotowych i przedmiotowych wyboru
wykonawcy zgodnych z PZP.
Monitoring realizowanego przedsięwzięcia
zgodnie z przyjętym harmonogramem.
Egzekwowanie uzasadnionych kar od
nierzetelnych wykonawców na podstawie
zapisów umowy.

22 Jakość wykonania Niesolidność wykonania prac
przez wykonawcę

3 1 Eliminowanie niesolidnych wykonawców na
podstawie kierowania zapytań poza ustawą PZP
do sprawdzonych kontrahentów cieszących się
solidnością realizacji robót. Stosowanie kryteriów
podmiotowych i przedmiotowych wyboru
wykonawcy zgodnych z PZP.
Monitoring realizowanego przedsięwzięcia
zgodnie z przyjętym harmonogramem.
Egzekwowanie uzasadnionych kar od
nierzetelnych wykonawców na podstawie
zapisów umowy.

23 Podwykonawcy Opóźnienia lub wzrost kosztów
związanych z niższą od ustalonej
jakością prac podwykonawców
lub upadłością / problemami
finansowymi podwykonawców.

1 1 Weryfikacja umów z podwykonawcami, bieżący
kontakt z generalnym wykonawcą inwestycji.

24 Siła wyższa Wzrost kosztów lub opóźnienia
wynikające z działania siły
wyższej.

1 1 Zabezpieczanie rezerwy środków finansowych w
budżecie na wydatki nieprzewidziane.

52

RYZYKA ZWIĄZANE Z ETAPEM EKSPLOATACJI

25 Wady ukryte Nieprzewidziane koszty do
poniesienia w związku z
wystąpieniem wad ukrytych

1 1 Stosowanie rozwiązań trwałych materiałów na
etapie projektowania i wykonawstwa inwestycji.

26 Koszty utrzymania Wyższe od zakładanych koszty
utrzymania wynikające na
przykład z:

• wzrostu kosztów osobowych,

• wzrostu kosztów materiałów,

• słabej kontroli kosztów.

1 1 Stosowanie rozwiązań trwałych materiałów na
etapie projektowania i wykonawstwa inwestycji.
Zabezpieczanie środków finansowych w budżecie
na coroczne przeglądy i bieżące naprawy
uszkodzonej infrastruktury.

27 Jakość wykonania Wyższe od zakładanych koszty
eksploatacji związane ze słabszą
jakością wykonania prac.

1 1 Eliminowanie niesolidnych wykonawców na
podstawie kierowania zapytań poza ustawą PZP
do sprawdzonych kontrahentów cieszących się
solidnością realizacji robót. Stosowanie kryteriów
podmiotowych i przedmiotowych wyboru
wykonawcy zgodnych z PZP.

28 Uszkodzenie lub
zniszczenie
infrastruktury

Ograniczenie / brak możliwości
korzystania lub konieczność
poniesienia dodatkowych
kosztów w fazie eksploatacji.

1 1 Bieżąca analiza stanu infrastruktury, wizje
terenowe, monitoring wizyjny miejsc szczególnie
narażonych na dewastację i uszkodzenia przez
wandali, akcje edukacyjne w szkołach i wśród
mieszkańców.

RYZYKA FINANSOWE

29 Pozyskanie
finansowania

Niemożność pozyskania
finansowania własnego i
dłużnego w wartości i czasie
umożliwiającym rozpoczęcie

2 2 Szkolenia. Wnikliwe czytanie i stosowanie
właściwie zinterpretowanych wytycznych
programów pomocowych oraz przepisów Ustawy
PZP i przepisów prawa budowlanego.

53

robot i ich kontynuację zgodnie z
harmonogramem

30 Finansowanie UE Brak możliwości pozyskania lub
konieczność zwrotu dotacji UE

2 1 Dokumentowanie robót protokolarnie z
matematycznym pomiarem danego etapu robót,
potwierdzonym przez uprawnione osoby.
Monitoring realizowanego przedsięwzięcia
zgodnie z przyjętym harmonogramem.
Stosowanie wytycznych programów pomocowych
oraz przepisów obowiązującego prawa przy
konstruowaniu umów z wykonawcami zadań w
ramach projektu oraz przeprowadzeniu
procedury o udzielenie zamówienia publicznego.

RYZYKA PRAWNE

31 Zmiany ogólnych
przepisów prawa

Zmiana warunków działania /
konieczność dostosowań /
rozbudowy / zmian

1 1 Bieżąca analiza obowiązującego prawa. Szkolenia.

32 Zmiana szczegółowych
przepisów prawa

Zmiana przepisów prawa
wymagająca dostosowań /
rozbudowy / zmian

1 1 Bieżąca analiza obowiązującego prawa. Szkolenia.

9. POTRZEBY ZEWNĘTRZNE WARUNKUJĄCE REALIZACJE MID

(Wkład do wypracowania wspólnego dla sieci planu ulepszeń)

Lp. Tabela 15. Udział eksperta zewnętrznego

1.
Inwentaryzacja ścieżek rowerowych

2.
Doradztwo techniczne i projektowe w zakresie rozwiązań dla PFU

3.
Wykonanie programu funkcjonalno użytkowego dla Rowerowej S5

4.
Współpraca z gminami przy przygotowaniu dokumentacji o udzielenie zamówienia publicznego

Tabela 16. Rozwiązania organizacyjno prawne umożliwiające realizację projektu

Lp. Zagadnienie Podmiot odpowiedzialny

1. Zagwarantowanie rowerzystom i innym nie
zmotoryzowanym użytkownikom
możliwości bezpiecznego poruszania się po
drogach technicznych wykorzystywanych
na potrzeby ruchu rowerów

Generalna Dyrekcja Dróg Krajowych i Autostrad

2. Współudział organizacyjny i finansowy w
oznakowaniu dróg technicznych na
potrzeby komunikacji rowerowej

Generalna Dyrekcja Dróg Krajowych i Autostrad
Komenda Wojewódzka Policji

3. Rozwiązania legislacyjne i organizacyjne
umożliwiające związkom i
stowarzyszeniom jednostek samorządu
terytorialnego realizację wspólnych zadań
w zakresie budowy i modernizacji
infrastruktury drogowej i wspólne
ubieganie się o dofinansowanie
zewnętrzne na realizację tych zadań

Prezydent RP, Rada Ministrów, Senat, posłowie,
komisja poselska, obywatelska inicjatywa

ustawodawcza

55

10. OKRESOWE PRZEGLĄDY STRATEGICZNE MID, CZYLI OCENA

REALIZACJI MID

W celu weryfikacji możliwości realizacji zapisów MID przewiduje się coroczne opracowanie raportu
na temat postępu realizacji zadań w nim zapisanych oraz udziału interesariuszy i podmiotów
współpracujących.

11. PLAN PROMOCJI W SPOŁECZNOŚCI LOKALNEJ

Tabela 17. Plan promocji w społeczności lokalnej

Lp. Po co informujemy?
Interesariusze–

odbiorcy
komunikatu

Komunikat Sposób komunikowania
Czas, miejsce i koszt

przekazania komunikatu

Działania nieinwestycyjne

1. Upowszechnienie korzystania
z roweru w celu komunikacji
do pracy, na zakupy, w celach
turystycznych i rekreacyjnych

Mieszkańcy,
turyści

Opracowanie mapy rowerowej i
przewodnika

Kolorowy przewodnik
format A5, mapa
turystyczna – skala
1:50.000

Nakład: 3.000 egz.

Przewodnik – 35zł
Mapa rowerowa – 15zł

1. Poprawa bezpieczeństwa
pojazdów rowerowych

Mieszkańcy,
właściciele i
administratorzy
miejsc
użyteczności
publicznej,
Lokalne media

Montaż parkingów rowerowych w
miejscach wskazanych przez
mieszkańców

Zaznaczanie miejsc na
mapie interaktywnej

 Strona internetowa,

 Konsultacje społeczne

2. Poprawa bezpieczeństwa
pojazdów rowerowych

Mieszkańcy,
Gminy,
Lokalne media

Znakowanie pojazdów rowerowych
Współpraca z Komendą Powiatową Policji

 Plakaty

 Komunikat
prasowy

 Komunikat na
stronie
internetowej
gminy i portalu
społecznościow

Komunikat dla mieszkańców o miejscu i
sposobie znakowania pojazdów na dwa
tygodnie przed rozpoczęciem akcji

57

ym

 Komunikaty w
lokalnym radio

3. Ograniczenie emisji spalin do
atmosfery.
Promowanie postaw i
zachowań w korzystaniu z
transportu zeroemisyjnego.
Zmniejszenie zakorkowania
miasta w godzinach rannych i
popołudniowych
kreowanie mody na rower.

Pracownicy
urzędu gminy i
jednostek
organizacyjnych
gminy

„Urzędniku daj przykład: rowerem do
pracy!”

 Plakaty

 Komunikat
prasowy

 Komunikat na
stronie
internetowej
gminy i medium
społecznościow
ym

Nagroda:
• Ufundowanie szkolenia
• Jednorazowa premia za

korzystanie z roweru

4. Poprawa umiejętności
uczniów związanych z jazdą
na rowerze w mieście i poza
miastem tak, aby dzieci mogły
podróżować pewnie i
bezpiecznie, rozwijać
pozytywne nastawienie
względem ulic i zwiększyć
poziom wiedzy oraz
świadomości na temat ruchu
samochodowego.

Uczniowie szkół
podstawowych i
średnich

Wykład dla dzieci i młodzieży „Rowerem
bezpiecznie do szkoły”

Godzina wychowawcza
lub wychowanie
obywatelskie w szkole

Szkolenie z udziałem policjanta w szkole

5. Ograniczenie emisji spalin do
atmosfery.
Promowanie postaw i
zachowań w korzystaniu z
transportu zeroemisyjnego.
Zmniejszenie zakorkowania
miasta w godzinach rannych i
popołudniowych.
Kreowanie mody na jazdę

Mieszkańcy gmin Letnie rowerowe piątki Nagroda – gadżety Gadżety rowerowe i promocyjne gmin
oraz lokalnych redakcji medialnych
rozdawane na skrzyżowaniach w
godzinach 6.30 – 7.45 w miesiącach
lipiec i sierpień

58

rowerem.

6. Promowanie jazdy rowerem.
Umacnianie postaw
patriotycznych i znajomości
historii regionu.
Kreowanie form wypoczynku
rower+kajak;
rower+samochód;
rower+pociąg i korzystania z
bazy gastronomiczno
noclegowej znajdującej się
przy trasach rowerowych.

Mieszkańcy gmin,
członkowie
klubów kolarskich
w tym PTTK

Letnie rajdy rowerowe np.

- „Rawicka setka”

- „Szlakiem Powstańców Wielkopolskich”

- „Szlakiem kościołów i kapliczek
przydrożnych”

- „W Dolinie Baryczy”

Organizowanie regionalnych,
ogólnopolskich i przewodnickich zlotów
we współpracy z Polskim Towarzystwem
Turystyczno – Krajoznawczym PTTK oraz
stowarzyszeniami regionalnymi.

Komunikat o terminie i
przebiegu rajdu wraz z
regulaminem.

 Plakaty

 Komunikat
prasowy

 Komunikat na
stronie
internetowej
gminy i PTTK

 Komunikaty w
lokalnym radio

Publikacja na miesiąc przed
planowaną imprezą.

Budżet Gminy na realizację zadań
przez organizacje pozarządowe.

Budżet Gminy.

7. Kreowanie mody na rower.
Upamiętnianie wspomnień z
jazdy na rowerze.
Rozwijanie twórczości
artystycznej wśród młodzieży
szkolnej.

Młodzież szkolna,
instruktorzy
kultury w
gminnych
ośrodkach
kultury, media

Konkursy
Plastyczny (forma do wyboru – grafika
lub pędzel, fotografia)
– „Ja na rowerze i moje ulubione miejsca”
Literacki – opowiadanie w którym
występuje rower
Nagroda – rower

 Nauczyciele

 Plakaty

 Komunikat
prasowy

 Komunikat na
stronie
internetowej
gminy

Dwa miesiące przed rozstrzygnięciem
konkursu.

59

8. Informacja o dostępności tras
rowerowych
Informacja o aktualnych
imprezach, konkursach.
„Rowerowa S5”

Mieszkańcy,
media

Uruchomienie i prowadzenie portalu
internetowego i medium
społecznościowego: „Rowerowa S5”.
Podkreślenie oryginalności inicjatywy

Aktualna informacja na
temat możliwości
eksploatacji tras
rowerowych

Ślady GPS do pobrania
na urządzenia nawigacji
elektronicznej

Codzienna aktualizacja zamieszczanych
treści. Aktualizacja przez pracownika
gminy.

Działania inwestycyjne

9. Ustalenie harmonogramu
realizacji inwestycji pod kątem
priorytetów komunikacyjnych
mieszkańców.
Budowa/
przebudowa tras rowerowych
wraz z infrastrukturą.
Oznakowanie tras w
uzgodnieniu z właścicielami
infrastruktury. Postawienie
oznakowania – map
wielkoformatowych z logo
produktu „Rowerowa S5” i
informacją krajoznawczo-
edukacyjną

Mieszkańcy,
właściciele i
administratorzy
miejsc
użyteczności
publicznej,
Lokalne media

Budowa tras rowerowych w miejscach
zgłaszanych przez mieszkańców oraz w
miejscach wytypowanych przez
gminę/powiat

 Przeprowadzenie
konsultacji
społecznych

 Konferencja
prasowa przed
każdym istotnym
etapem realizacji
zadania

Na tydzień przed realizacją konferencji
prasowej.
Konsultacje społeczne w terminie
określonym wg prawa lokalnego gminy,
zazwyczaj na 30 dni przed rozpoczęciem
konsultacji społecznych z podaniem
formy konsultacji.

 Kontakt telefoniczny z redakcją
mediów

 Plakaty

 Komunikat prasowy

 Komunikat na stronie
internetowej i tablicy ogłoszeń
gminy/powiatu

 Komunikaty w lokalnym radio

12. DOBRE PRAKTYKI

Rower miejski w Żmigrodzie. Trasy rowerowe w powiatach trzebnickim, milickim i wołowskim,

Dolny Śląsk, Polska.

W 2019r. został uruchomiony Ż-Rower na terenie Żmigrodu. Żmigrodzki Rower Miejski1 to pierwszy w
powiecie trzebnickim system płatnego korzystania z rowerów miejskich który stanowi element
budowy przyjaznej mieszkańcom aglomeracji. Obsługiwany jest przez aplikację pobieraną na
smartfony, za pomocą której można sprawdzić na mapie gdzie jest „wolny” rower, wypożyczyć go, a
po skończeniu jazdy „oddać”. System jest tak skonstruowany, że można zakończyć jazdę w
dowolnym miejscu wskazanym przez administratora i po prostu zostawić tam rower. Wynika to z
połączenia GPS, komunikacji poprzez sieć mobilną i czujników ruchu. Całość obsługuje aplikacja, którą
wystarczy zainstalować na smartfonie, założyć w niej konto i przelać opłatę startową a następnie
Później już można wypożyczyć rower. Przystanki zlokalizowane są przy rynku, komisariacie Policji,
centrum przesiadkowym Park&Ride przy stacji PKP, Zespole Parkowo – Pałacowym w Żmigrodzie i
Ogrodach Bioróżnorodności nad Sąsiecznicą przy Ośrodku Sportu i Rekreacji w Żmigrodzie, gdzie
rower włącza się do trasy rowerowej Dolnośląskiej Kariny Rowerowej biegnącej aż do Wrocławia.

Rysunek 2. Centrum Przesiadkowe Park&Ride przy stacji PKP w Żmigrodzie

Gmina Żmigród oferuje ponad 140 km szlaków rowerowych po terenach wiejskich, lasach, polach,
wzgórzach, pomiędzy stawami. Dynamicznie przybywa komfortowych i bezpiecznych dróg
rowerowych. Do końca 2018 r. na terenie Gminy Żmigród powstało ponad 26 km dróg rowerowych,
przebiegających głównie po trasie dawnej kolei wąskotorowej.

Gmina Żmigród zrealizowała w latach 207-2019 trzy projekty z dofinansowaniem unijnym polegające
na budowie ścieżek rowerowych:

1
 https://www.zmigrod.bike/

61

 „Budowa dróg rowerowych w powiecie trzebnickim, milickim i wołowskim” realizowany w ramach
Regionalnego Programu Operacyjnego Województwa Dolnośląskiego 2014-2020 Oś Priorytetowa 3.
Gospodarka Niskoemisyjna Działanie nr 3.4 Wdrażanie strategii niskoemisyjnych Poddziałanie 3.4.1
Wdrażanie strategii niskoemisyjnych – konkursy horyzontalne współfinansowanego z Europejskiego
Funduszu Rozwoju Regionalnego.
Lider Projektu: Gmina Prusice. Partnerzy Projektu: Gmina Wołów, Gmina Milicz, Gmina Żmigród
Całkowita wartość projektu: 12 906 673,24 zł
Kwota wydatków kwalifikowalnych: 11 537 890,67 zł
Dofinansowanie (85 %) - 9 807 207,09 zł, w tym
- Gmina Prusice – 4 072 189,06 zł
- Gmina Wołów – 1 559 770,45 zł
- Gmina Milicz – 613 515,33 zł
- Gmina Żmigród – 3 561 732,25
Wkład własny (15%) – 1 730 683,58
Kwota wydatków niekwalifikowalnych – 1 368 782,57 zł
Kwota wkładu własnego całkowitego - 3 099 466,15 zł
Okres realizacji projektu: 03.01.2017 – 30.07.2018 roku

Główny cel projektu to zapewnienie niskoemisyjnej i zrównoważonej mobilności na terenie powiatu
trzebnickiego, milickiego i wołowskiego Celem przedsięwzięcia jest redukcji emisji CO2, poprawa
mobilności miejskiej i tym samym ograniczenie indywidualnego ruchu zmotoryzowanego w centrach
miast, co w przyszłości przełoży się również na ograniczenie hałasu i komfort życia społeczności
lokalnej. Projekt polegał na budowie ścieżek rowerowych wraz z infrastrukturą towarzyszącą.
Inwestycja w głównej mierze przebiega wzdłuż trasy dawnej kolei wąskotorowej przez powiat milicki
i trzebnicki, a także wzdłuż zlikwidowanej linii kolejowej nr 311 obsługującej ruch na relacji Wołów-
Malczyce przez Lubiąż, przebiegających przez powiat wołowski.
Inwestycja została przeprowadzona na terenie czterech gmin, które przystąpiły do realizacji projektu
partnerskiego. Partnerstwo zostało nawiązane pomiędzy gminami: Prusice – pełniące funkcję lidera,
Żmigród, Milicz, Wołów.

Budowa ścieżek rowerowych to również szereg efektów społecznych i ekonomicznych. Efekty
społeczne to przede wszystkim większa integracja lokalnej społeczności oraz promocja zdrowia
i rozwój aktywnego trybu życia, zaś efekty ekonomiczne to przede wszystkim bezpośredni rozwój
zaplecza noclegowego i gastronomicznego oraz podniesienie atrakcyjności dla nowych inwestycji.
Budowa ścieżek rowerowych pośrednio wpłynie na ochronę środowiska, gdyż mieszkańcy mają
alternatywny wybór dla jazdy samochodem.

„Budowa ścieżek rowerowych w powiecie trzebnickim i wołowskim” realizowany był w ramach
Regionalnego Programu Operacyjnego Województwa Dolnośląskiego 2014-2020 , Oś Priorytetowa 4.
Środowisko i zasoby Działanie nr 4.4 Ochrona i udostępnienie zasobów przyrodniczych Poddziałanie
4.4.1 Ochrona i udostępnienie zasobów przyrodniczych – konkursy horyzontalne – nabór na OSI
współfinansowanego z Europejskiego Funduszu Rozwoju Regionalnego.
Lider Projektu: Gmina Prusice
Partnerzy Projektu: Gmina Wołów i Gmina Żmigród
Całkowita wartość projektu: 16 988 300,75 zł
Kwota wydatków kwalifikowalnych: 16 987 346,75 zł
Dofinansowanie (85 %) - 14 439 244,73 zł, w tym
Wkład własny (15%) – 2 549 056,02 zł
Okres realizacji projektu: 01.02.2017 – 03.12.2018 roku.

Celem głównym projektu było wykorzystanie i udostępnianie lokalnych zasobów przyrodniczych na
cele turystyczne, służące zmniejszeniu presji na obszary cenne przyrodniczo na terenie powiatu

62

trzebnickiego i wołowskiego. Cel został zrealizowany poprzez budowę tras rowerowych na terenie
Gminy Prusice, Żmigród oraz Wołów. Realizacja niniejszej inwestycji wpłynęła na ochronę
i udostępnienie zasobów przyrodniczych Doliny Baryczy poprzez budowę ścieżek rowerowych
porządkujących ruch turystyczny w gminach: Prusice, Żmigród, Wołów. Wybudowano trasy
rowerowe o długości około 28,39 km. Inwestycja spotkała się z zainteresowaniem licznej grupy
odbiorców z powiatów trzebnickiego i wołowskiego, turystów, pasjonatów rowerowych oraz
pasjonatów przyrody. Budowa tras rowerowych przyniosła efekt społeczny w postaci większej
integracji lokalnej społeczności oraz promocji zdrowia i rozwój aktywnego trybu życia. Efektem
ekonomicznym jest z kolei bezpośredni rozwój zaplecza noclegowego i gastronomicznego oraz
podniesienie atrakcyjności dla nowych inwestycji. Budowa ścieżek rowerowych wpłynęła na ochronę
środowiska, poprzez zmniejszenie presji na obszary cenne przyrodniczo.

Wybudowano około 28,39 km wraz z infrastrukturą towarzyszącą. Planowane trasy rowerowe
zapewniają ciągłość ruchu rowerowego w Gminach, umożliwiając rowerzystom dostęp do dróg
publicznych, miejsc charakterystycznych i atrakcji turystycznych regionu przy jednoczesnej ochronie
zasobów przyrodniczych i zmniejszeniu presji na obszary cenne przyrodniczo znajdujące się na
terenach tych trzech gmin.
Przedsięwzięcie ma charakter projektu partnerskiego. Inwestycja oprócz Wnioskodawcy: Gminy
Prusice, obejmuje następujące gminy: Żmigród, Wołów.
Realizacja niniejszej inwestycji wpłynęła na ochronę i udostępnienie zasobów województwa
dolnośląskiego poprzez budowę ścieżek rowerowych porządkujących ruch turystyczny. Efekty
społeczne to przede wszystkim większa integracja lokalnej społeczności oraz promocja zdrowia
i rozwój aktywnego trybu życia.

 „Udostępnienie lokalnych zasobów przyrodniczych na cele turystyczne poprzez budowę ścieżki
rowerowej Osiek - Książęca Wieś położonej w obszarze NATURA 2000” realizowany był w ramach
Regionalnego Programu Operacyjnego Województwa Dolnośląskiego 2014-2020, Oś Priorytetowa 4.
Środowisko i zasoby Działanie nr 4.4 Ochrona i udostępnienie zasobów przyrodniczych Poddziałanie
4.4.1 Ochrona i udostępnienie zasobów przyrodniczych – konkursy horyzontalne – nabór na OSI
współfinansowanego z Europejskiego Funduszu Rozwoju Regionalnego

Trasa ścieżek poprowadzona została przez tereny cenne przyrodniczo, bogate w atrakcje turystyczne
oraz ciekawe miejsca pod względem krajobrazowym. Ścieżka w gminie Żmigród będzie przebiega od
miejscowości Osiek przez miejscowość Książęca Wieś do granicy Gminy Żmigród z Gminą Trzebnica.
Od miejscowości Osiek ścieżka rowerowa wkracza w Park Krajobrazowy „Dolina Baryczy” oraz
Obszary NATURA 2000. Tuż przy planowanym początku ścieżki zaprojektowano miejsce postoju dla
rowerzystów z dodatkowym parkingiem na samochody. Dzięki temu turyści przyjeżdżający na teren
Doliny Baryczy samochodem, będą mogli zostawić w bezpiecznym miejscu samochód i przesiąść się
na rower.

Od miejscowości Osiek ścieżka prowadzi do malowniczej miejscowości Książęca Wieś. Tutaj również
zaprojektowano miejsce postoju dla rowerzystów. Tuż za Książęcą Wsią ścieżka rowerowa wchodzi
do lasu, który prowadzi do Gminy Trzebnica i Gminy Milicz.

Łączna długość ścieżki wynosi 4,68 km.
Ogólne wartości projektu przedstawiają się następująco:
Wydatki całkowite: 2 318 767,75 zł
Wartość dofinansowania: 1 970 952,59 zł.

63

Rysunek 3. Przejażdżka na trasie Osiek -Ksiażęca Wieś

Rysunek 4. Przejażdżka na trasie Osiek -Ksiażęca Wieś. Widok z lotu ptaka.

Pozyskane przez samorządy Dolnego Śląska środki finansowe z funduszy zewnętrznych pozwoliły na
stworzenie doskonałych połączeń rowerowych rowerami lub z rowerami (np. autem lub pociągiem)
np. z Wrocławia do Wiszni Małej, Trzebnicy, Obornik Śląskich, Prusic, Żmigrodu czy Milicza.

Stowarzyszenie Gmin i Powiatów "Dolnośląska Kraina Rowerowa" (do listopada 2018 posługujące
się nazwą Stowarzyszenie Gmin Turystycznych Wzgórz Trzebnickich i Doliny Baryczy) to dobrowolny
związek 14 samorządów, których wspólnym celem jest budowanie marki obszaru w oparciu o bogatą
sieć dróg i szlaków rowerowych, atrakcji turystycznych, oferty pensjonatów, restauracji, kąpielisk,
basenów, łowisk wędkarskich, atrakcji dla dzieci, pięknej przyrody i różnorodnych krajobrazów.

64

Rysunek 5. Mapa przedstawia członków Stowarzyszenia "Dolnośląska Kraina Rowerowa" (kolor
pomarańczowy - gminy, kolor zielony - powiaty). Wykonanie: Wydawnictwo PLAN

Połączenie miasta Częstochowy z Gminą Olsztyn, Polska.

Gmina Olsztyn w 2019 roku wybudowała wzdłuż drogi krajowej nr 46, odrębną od jezdni, drogę
rowerową o szerokości 4,5 m drogi rowerowej na długości ok. 2,5 km. Droga z asfaltobetonu łączy
rynek w Olsztynie z granicą Częstochowy na wysokości Odrzykonia, łącząc się z wybudowanym
wcześniej fragmentem ścieżki do granicy gminy. Nowe odcinki dróg rowerowych powstają przy okazji
budowanych centrów przesiadkowych przy trzech częstochowskich dworcach kolejowych. Droga jest
ograniczona obustronnie poboczem i oddzielona od drogi krajowej nr 46 pasem zieleni oraz rowem
przydrożnym. Na początku i końcu drogi gminnej znajdują się parkingi z kostki betonowej.
Zaprojektowano pięć miejsc odpoczynku dla rowerzystów.
W rejonie ulic Asnyka i Górzystej zlokalizowano przejście dla pieszych i przejazd dla rowerzystów z
systemem aktywnej informacji wizualnej, zasilanej solarnie i wiatrowo. Powierzchnie przejazdów dla
rowerzystów oznakowano kolorem czerwonym.
Projektowane ścieżki rowerowe nie zamykają się w granicach miasta, ale prowadzą do atrakcyjnych i
sąsiadujących z miastem jurajskich gmin. Dlatego też podpisano porozumienia dotyczące
rowerowych połączeń Częstochowy ze Mstowem i Olsztynem. Dzięki wydzielonym ścieżkom wzdłuż
nowych dróg Częstochowa połączyła się także w ostatnich latach z Rędzinami (2016) i Konopiskami
(2018)2.

2
 https://sozosfera.pl/ekoturystyka/czestochowa-i-okoliczne-gminy-dla-rowerzystow/

65

Rysunek 6. Istniejąca i wybudowana droga rowerowa od granic Częstochowy do jurajskiego
Olsztyna. Mapa: Urząd Gminy Olsztyn

Miejskie Centrum Integracji Transportu w Jaworznie - Integracja Dróg dla Rowerów w Jaworznie,
Polska.

Inwestycja przeprowadzona przez miasto Jaworzno w latach 2017-2018 pozwoliła na oddanie do
użytkowania nowych odcinków dróg dla rowerów, których głównym elementem jest Velostrada o
długości ok 3,5km. Po śladzie dawnej linii kolejowej została wybudowana jezdnia dla rowerów o
szerokości 5,5m z miejscowymi przewężeniami na kładkach pieszo-rowerowych wraz z przylegającym
chodnikiem o szerokości 2m, całość w parametrach drogi klasy D dobranym ze względu na istniejący
wcześniej układ drogowy umożliwiający dojazd do dwóch największych osiedli mieszkaniowych
Jaworzna: Osiedla Stałego i Osiedla Podłęże ze Śródmieścia. Jest to także skrót dla pieszych. Brak
kolizji z ruchem samochodowym osiągnięto dzięki budowie trzech obiektów inżynierskich: 2 kładek
pieszo-rowerowych nad drogami powiatowymi (ulice Kolejowa i Aleja Marszałka Piłsudskiego) oraz
tunelu pod DK79. Na całej długości trasa została oświetlona, wykonano nasadzenia zieleni która ma
dodatkowo izolować użytkowników w miejscach gdzie Velostrada przebiega w niedalekiej odległości
od DK79.
Nieco inną koncepcję przyjęto dla drogi dla rowerów łączącej dzielnice Skałka, Jeziorki i Ciężkowice
przebiegającej przez tereny zielone.
Na odcinku Skałka - Jeziorki istniejącą drogę gruntową przykryto nawierzchnią bitumiczną o
szerokości 3m z tzw. mijankami tj. poszerzeniami do 5m.
Odcinek leśny Jeziorki - Ciężkowice o szerokości 3m ma obecnie nawierzchnię z frezu asfaltowego. Ze
względu na torfowiska zastosowano dodatkowo stabilizację podłoża, a docelowo zaprojektowano
także warstwę bitumiczną. W tym przypadku zastosowano oświetlenie lampami LED w systemie
nadążnym3.

3
 Dane Miejskiego Zarządu Dróg i Mostów w Jaworznie

Rysunek 7. Rowerowa mapa Jaworzna – integracja dróg dla rowerów4.

4
 http://umap.openstreetmap.fr/en/map/rowerowa-mapa-jaworzna-integracja-drog-dla-rowerow_111576#13/50.1945/19.2755

Aglomeracja Białostocka – Polska.

W Białymstoku stale rozbudowywany jest układ dróg rowerowych i podsystemu rowerowego – wraz
z niezbędnymi urządzeniami towarzyszącymi. Według stanu na dzień 31 grudnia 2013 r., w
Białymstoku było 77 km dróg rowerowych. Na mapie przedstawiono planowany rozwój dróg
rowerowych. Większość tych dróg zlokalizowano w obrębie dróg krajowych: nr 8 – Kudowa Słone –
Budzisko (polski odcinek międzynarodowej trasy E67 oraz fragment trasy Via Baltica), nr 65 o
przebiegu: Gołdap na granicy z Rosją (obwód kaliningradzki) z Bobrownikami na granicy z Białorusią
przez Ełk, Grajewo i Białystok i nr 19 łącząca aglomeracje: białostocką, lubelską oraz rzeszowską. W
Białymstoku S8 i S19 krzyżują się z DK 65.

W 2014 roku otworzono sieć wypożyczalni BiKeR (Białostocka Komunikacja Rowerowa) z 30 stacjami i
300 rowerami. Pierwszy miesiąc funkcjonowania został zamknięty z wynikiem: 18.156
zarejestrowanych użytkowników i ponad 76 tysięcy udanych wypożyczeń. Po 4 miesiącach liczba
wynajmów przekroczyła 300 tysięcy, a liczba zarejestrowanych użytkowników – 25.751. System
roweru miejskiego jest włączony w sieć miejskiego transportu zbiorowego przez integrację tej usługi z
systemem taryfowym Białostockiej Komunikacji Miejskiej. Rozliczenia przejazdów rowerem są
zintegrowane z systemem biletów okresowych i wieloprzejazdowych komunikacji miejskiej.
Regulamin Białostockiej Komunikacji Miejskiej zwalnia z opłaty za bagaż rowery przewożone
autobusami. Rower miejski ma być rozszerzony na wszystkie gminy Białostockiego Obszaru
Funkcjonalnego (BOF), co będzie możliwe między innymi po rozbudowie sieci dróg rowerowych.5

W 2017 roku rozpoczęła się realizacja projektu partnerskiego: „Rozwój niskoemisyjnego transportu
zbiorowego i rowerowego w BOF” na terenie dziewięciu gmin Białostockiego Obszaru
Funkcjonalnego – Miasta Białegostoku oraz Gmin: Choroszcz, Czarna Białostocka, Dobrzyniewo Duże,
Juchnowiec Kościelny, Łapy, Supraśl, Wasilków i Zabłudów w ramach Zintegrowanych Inwestycji
Terytorialnych z Regionalnego Programu Operacyjnego Województwa Podlaskiego na lata 2014-
2020, który pokazuje możliwości wynikające z połączenia różnych środków transportu w kierunku
ograniczenia emisji zanieczyszczeń do atmosfery. Zadanie obejmuje zakup niskoemisyjnego taboru na
potrzeby transportu miejskiego, wyposażenie dróg i ulic w infrastrukturę służącą obsłudze transportu
miejskiego (zatoki, pętle autobusowe) oraz pasażerów (przystanki, wiaty autobusowe), budowę dróg
rowerowych oraz ciągów pieszo-rowerowych wraz z infrastrukturą towarzyszącą oraz budowę i
przebudowę dróg gminnych i powiatowych, które pozwolą na poprawę stanu infrastruktury
transportu miejskiego i utworzenie nowych połączeń komunikacji miejskiej (zwiększenie zasięgu
funkcjonowania Białostockiej Komunikacji Miejskiej).
Projekt spowoduje obniżenie z uwagi na poprawę płynności ruchu i bezpieczeństwa, poprawę
transportowej mobilności mieszkańców poprzez wdrożenie idei zrównoważonego transportu
niskoemisyjnego z udziałem komunikacji miejskiej, rowerowej i pieszej, stworzenie sieci dróg
rowerowych stanowiących połączenie w relacjach Białystok – miejscowości położone poza
Białymstokiem, wzrost udziału komunikacji rowerowej będącej alternatywą dla transportu
samochodowego w ruchu miejskim i podmiejskim BOF, zwiększenie liczby miejscowości
podmiejskich, które będą obsługiwane przez komunikację miejską Białostockiej Komunikacji Miejskiej
i utrzymanie połączeń komunikacji miejskiej (BKM) pomiędzy Białymstokiem a miejscowościami
podmiejskimi.

5
 Strategia ZIT BOF 8 luty 2019 rok s.91

68

Rysunek 8. Rozwój dróg rowerowych w aglomeracji białostockiej w 2013 r.

Kolorem niebieskim oznaczono drogi już istniejące, zielonym – w trakcie realizacji, a
czerwonym – planowane do wybudowania.
Źródło: www.komunikacja.bialystok.pl, data dostępu: grudzień 2013 r.

Szybka trasa rowerowa F35/Autostrada rowerowa F35 w Twente - Holandia.

Pomysł autostrady rowerowej F35 między Nijverdal we wschodniej części Holandii w Regionie
Twente do granicy niemieckiej, o długości prawie 60 km (37 mil) został zaproponowany jako
alternatywa dla miejskiego i regionalnego ruchu samochodów przy niemal równolegle
zlokalizowanej autostradzie Rijksweg 35. F35 ma zarówno funkcję użytkową, jak i rekreacyjną jako
dobra alternatywa dla A1/ A35 i dróg wojewódzkich na połączeniach Enschede - Hengelo i Borne -
Hengelo6.

Projekt trasy rowerowej to wynik współpracy gmin Regionu Twente: Almelo, Borne, Enschede,
Hellendoorn, Hengelo, Oldenzaal, Twenterand i Wierden. Autostrada rowerowa F35 przecina Twente
od granicy niemieckiej do Sallandse Heuvelrug w pobliżu Nijverdal, przez Enschede, Hengelo, Borne,
Almelo i Wierden. Od strony Oldenzaal do Enschede i Almelo i Vriezenveen planowane są boczne
odgałęzienia.
Podjęte zadanie wynikało głównie z faktu, że wg przeprowadzonych badań około 32% podróży
mieszkańców odbywa się na rowerze w tym na pojazdach rowerowych działających w systemie
wyposażonym w aplikacje elektroniczne, co jest wynikiem powyżej średniej dla całego kraju (27%),

6
 http://www.fietsfilevrij.nl/fietsroutes/fietssnelweg-f35-twente/

69

ale z tendencją spadkową. Samorządy Regionu Twente zorientowały się, że wynikało to głównie z
powodu zwiększenia długości podróży, niekontrolowanego rozwoju miast, niekompletnych tras
rowerowych i konieczności zbyt częstego zatrzymywania się w obszarach miejskich, a także rosnącej
powszechności transportu zmotoryzowanego. Opracowany w 2007r. i zmodernizowany w 2009r.
Regionalny Plan Mobilności postawił za cel zwiększenie udziału transportu rowerowego i jako
skuteczne narzędzie do jego realizacji uznał wybudowanie wysokiej jakości regionalnej sieci
rowerowej - szybkiej, bezpiecznej, przyjemnej. Trasa znalazła się również w miejscowych planach
zagospodarowania przestrzennego gmin, z równoczesnym dążeniem do tego, aby była darmowa.

Rysunek 9. Mapa trasy autostrady F35.
 Kolor niebieski – odcinki w użytkowaniu, kolor żółty – w przygotowaniu.

Potencjał autostrady rowerowej ma służyć przejazdom na krótkich odcinkach między miastami,
pomimo rozpiętości i spełniać następujące funkcje:

 funkcja mobilności miejskiej poprzez zmniejszenie zatłoczenia na trasach samochodowych do
miast, stacji, biur i miejsc wydarzeń publicznych;

 funkcje społeczna, turystyczna i rekreacyjna poprzez umożliwienie płynnego połączenia
miast, gmin i wsi i miejsc rekreacyjnych w regionie Twente bez względu na status społeczny
użytkowników;

 funkcja ekonomiczna – połączenie z centrami ośrodków, gdzie pracują i mieszkają ludzie i
gdzie znajduje się większość instytucji użyteczności publicznej;

 funkcja środowiskowa – poprzez wkład w redukcję gazów cieplarnianych (CO2) i hałasu;

 funkcja zdrowotna - zachęta do poruszania się rowerem i innymi środkami transportu
napędzanymi siłą mięśni człowieka;

 funkcja bezpieczeństwa - zmniejszenie liczby ofiar ruchu drogowego;

 funkcja wizerunkowa dla regionów promująca Twente i Overijssel na mapie7.

7
 Tamże.

70

Rysunek 10. Oznakowanie Autostrady rowerowej F35 Fietssnelweg.
Znak mówi: „Fietssnelweg”, dosłownie: „szybka jazda na rowerze”, „szybka droga” lub
„Autosnelweg” – holenderskie określenie autostrady.

Trasa F35 biegnie między Nijverdal i Almelo ścieżką i jezdnią drogi krajowej N35, dalej wzdłuż toru
linii kolejowej między Almelo i Enschede. Boczny odgałęzienie z Almelo do Vriezenveen będzie miało
częściowo oddzielną trasę, a częściowo trasę wzdłuż Aadorpweg. Oddział z Enschede do Oldenzaal
będzie miał oddzielną trasę lub będzie zlokalizowany wzdłuż drogi wojewódzkiej N7338. Takie
zaprojektowanie umożliwia połączenie centr miast i stacji kolejowych. F35 wykorzystuje
skrzyżowania między kolejami i okolice autostrad. Ośrodki miejskie, a zwłaszcza stacji kolejowych są
węzłami w systemie. Trasa ma zostać zbudowana w segmentach logicznych w latach 2008-2020.
Ponieważ tak wiele szczegółów trasy jest nadal nieznanych, całkowite koszty należy szacować
pomiędzy 38,4 do 82,1 mln euro dla łącznie 59,5 km, z tego 16 km będzie przebiegać zupełnie nową
trasą, 15 kilometrów będzie poprowadzona wzdłuż istniejących dróg, a 28,5 kilometra będzie
zlokalizowana przy linii kolejowej.

Przyjęto wytyczne do projektowania, że poza za obszarem zabudowanym będzie dwukierunkowa
ścieżka rowerowa o minimalnej szerokości 4 metry; ruch poprowadzony pasem ulicą, gdzie natężenie
ruchu samochodowego wynosi poniżej 5000 pojazdów dziennie. Na skrzyżowaniach z drogami
publicznymi trasa rowerowa poprowadzona jest odrębnym pasem; na przejściu priorytet dla
rowerzystów.
W obszarze zabudowanym projektuje się dwukierunkowe ścieżki rowerowe o minimalnej szerokości
4 metrów; w największych miastach - 4,5 metra). Oddzielenie od ruchu pieszych, który odbywa się na
ścieżce o minimalnej szerokości 2 metrów obok ścieżki rowerowej. Tam, gdzie natężenie ruchu
samochodowego wynosi poniżej 2500 pojazdów dziennie, ruch rowerów poprowadzony ulicą.

Powierzchnia projektowanej drogi rowerowej musi być bardzo gładka, trasa ma być być oświetlona,
a nasadzenia zieleni mają zapewniać ochronę rowerzystów przed wiatrem. Spadki trasy muszą
wynosić poniżej 4%.
W miejscach lokalizacji biur, dworców kolejowych i innych obiektów użyteczności publicznej przy
trasie rowerowej powinien być zlokalizowany duży parking dla rowerów, z usługami naprawczymi i

8
 http://www.fietssnelwegf35.nl/

71

wypożyczalnią rowerów, w Holandii -OV-Fiets. Odległość od torów kolejowych powinna wynosić co
najmniej 2 metry przy minimum 1,2 metra. Sieć powinna łączyć się z lokalnymi trasami rowerowymi.

Rysunek 11. Część szybkiej trasy rowerowej F35 w mieście Almelo.9

Szybka trasa rowerowa F325 Arnhem – Nijmegen w Holandii.

RijnWaalpad to nazwa szybkiej trasy rowerowej ze stolicy prowincji Arnhem nad Renem w Holandii i
innego dużego miasta w prowincji Gelderland, Nijmegen, nad rzeką Waal. Te dwa miasta które były
organizatorami międzynarodowej konferencji rowerowej Velocity 2017 są obecnie połączone
długodystansową trasą rowerową o długości 15,8 km, którą można pokonać średnio w 45 minut.10
Trasa zastępuje istniejącą trasę rowerową, która była o 3 kilometry dłuższa. Nowa ścieżka ma 4 metry
szerokości i powierzchnię z gładkiego czerwonego asfaltu. Rowerzysta ma pierwszeństwo na
skrzyżowaniach, a trasa jest alternatywą dla samochodu dla prawie 12 000 pracowników, którzy
zmierzają do miejsc pracy gdzieś obok nowej trasy. Szacuje się codzienne użytkowanie tej trasy przez
około 2000 osób. Efektem projektu ma być zmniejszenie natężenia ruchu spalinowego w okolicy.

Projekt powstał we współpracy czterech gmin Arnhem, Nijmegen, Overbetuwe i Lingewaard. Dawny
region Arnhem i Nijmegen współpracował z prowincją Geldria, aby stworzyć wysokiej jakości
połączenie rowerowe między tymi dwoma miastami, uwzględniające między innymi powstanie
dwóch tuneli i wiaduktu.
Projekt powstał w ciągu 5 lat. Całkowite koszty trasy wyniosły około 16 milionów euro. Średni koszt
budowy trasy wyniósł około 1 miliona euro na kilometr przy kosztach autostrady oszacowanych na
poziomie 40-50mln euro.

9
 https://bicycledutch.wordpress.com/2013/03/14/f35-high-speed-cycle-route-twente/

10
 https://bicycledutch.wordpress.com/2015/09/29/the-f325-fast-cycle-route-arnhem-nijmegen/

72

Rysunek 12. Mapa trasy rowerowej.
 Droga rozwidla się na obu końcach, dając dwie możliwości dotarcia do obu miast.
 Są dwa mosty nad Renem, a także nad Waal.

Rysunek 13. Szybka trasa rowerowa RijnWaalpad wzdłuż autostrady A325.

73

Rysunek 14. Tunel pod linią kolejową z Nijmegen do Arnhem

Tunel pod autostradą A15 ma specjalną instalację artystyczną w postaci łańcucha rowerowego, a

także logo RijnWaalpad. Łańcuch zapala się w różnych kolorach. Po pobraniu aplikacji na smartfonie

użytkownik może zmienić te kolory wg upodobań. Częste korzystanie z tunelu zachęca do zabawy z

aplikacją i własnego wyboru kolorów.

Rysunek 15. Skrzyżowanie w Bremmel, gdzie pomimo dobrego oznakowania kierowcy zbyt
późno zdają sobie sprawę z możliwości wjazdu rowerzysty na drogę publiczną.

74

Rysunek 16. Trasa rowerowa w pobliżu Elst. Widoczne oprawy oświetleniowe zaprojektowane
specjalnie dla tej trasy również w postaci łańcucha rowerowego. Łącznie umieszczono 134 maszty ze
specjalnie zaprojektowanymi światłami ledowymi, w celu dobrego oświetlenia trasy które kosztowały
łącznie 190 000 euro.

Szybka trasa rowerowa F59 ʼs-Hertogenbosch – Oss w Holandii

Pierwsza część szybkiej trasy rowerowej z -s-Hertogenbosch do Oss w Holandii została oficjalnie
otwarta w 2015r. Nazywa się F59, w związku z autostradą A59, łączącą te miasta. Trasa ma być
alternatywą dla autostrady, obniżyć jej zatłoczenie i zmniejszyć w związku z tym zanieczyszczenie
powietrza. Pierwsza część trasy o łącznej długości około 21km liczy 8,5 km i biegnie od Dworca
Centralnego w -s-Hertogenbosch do obecnej wschodniej granicy tej samej gminy w Oss11.
Plany budowy trasy rowerowej były gotowe w 2013 r., lecz istniejąca wtedy Gmina Geffen obawiała
się o bezpieczeństwo mieszkańców, brakowało również pieniędzy na tak wymagającą budowę która
miała odpowiadać wyższym standardom szybkiej trasy rowerowej. Problem został rozwiązany w
wyniku likwidacji gminy Geffen, która została uznana przez rząd krajowy za zbyt małą, a część jej
terytorium została podzielona pomiędzy gminy -s-Hertogenbosch i Oss, które zrealizowały wspólnie
ten projekt. F59 umożliwiła poprawę komunikacji pomiędzy miejscowościami i skrócenie przejazdu o
15 minut do około 1 godziny, a także połączenie z siecią istniejących tras rowerowych.

Interesujący jest mechanizm finansowania tej inwestycji, który związany jest również ze zmianami w
podziale administracyjnym kraju. W 2008r. rozpoczęto prace nad studium wykonalności szybkiej
trasy rowerowej ʼs-Hertogenbosch-Oss. W kolejnym roku rząd krajowy podejmuje decyzję o
przekazaniu dotacji na inwestycję, pod nazwą: „Projekt Fietsfilevrij; dążenie do zmniejszenia
zatłoczenia autostrad poprzez oferowanie alternatywnych tras rowerowych wysokiej jakości”, której
szacowany koszt wyniósł 21mln euro. W 2010r. Prowincja Brabant wraz z gminami -s-Hertogenbosch,
Oss i Maasdonk składa wniosek o dotację na F59. Na podstawie wniosku w 2011r. rząd krajowy
przyznaje na ten projekt 1,3 mln euro. W 2012r. prowincja i gminy współfinansują łączny koszt
inwestycji 4,8 mln euro: rząd krajowy 1,3 mln; prowincja 2,5 mln (w tym 0,6 mln jako gwarancja
nieprzewidzianych kosztów), połączone trzy gminy przeznaczają 1mln, koordynatorem zadania

11

 https://bicycledutch.wordpress.com/2014/11/27/the-f59-fast-cycle-route-%CA%BCs-hertogenbosch-oss/

75

zostaje gmina s-Hertogenbosch. W roku 2013 zostaje podpisana umowa o rozpoczęciu prac
budowlanych, w 2014r. kończy się pierwszy etap budowy. W 2015r. Gmina Maasdonk w wyniku
zmian w podziale administracyjnym przestaje istnieć, a jej terytorium zostanie podzielone między
-Hertogenbosch i Oss. Trasa zostaje oddana do użytku w 2015r.

Rysunek 17. Mapa F59. Odcinek Geffen – Oss – etap I (niebieski); Odcinek S-Hertogenbosch –
Kriusstraat – etap II (zielony); odcinek Kruistraat – Geffen – etap III (czerwony). Obok autostrady A2 i
A59.

Rysunek 18. Trasa między -s-Hertogenbosch a Rosmalen. Ojciec z dzieckiem na niedzielnej
popołudniowej przejażdżce.

76

Rysunek 19. Infrastruktura rowerowa w Holandii jest idealna dla osób z różnymi możliwościami od
małych dzieci przez zawodników po osoby starsze i osoby, które potrzebują specjalnych pojazdów,
aby pozostać mobilne. Ta starsza para jeździ na F59 w Rosmalen.

Rysunek 20. Zupełnie nowa część budowanej trasy. Dawne skrzyżowanie dróg rowerowych staje
się czteroramiennym skrzyżowaniem dróg rowerowych.

77

Rysunek 21. Ta sama lokalizacja po zakończeniu nowej infrastruktury i podłączeniu do istniejących
ścieżek rowerowych. Priorytet dla osób jeżdżących na rowerze po szybkiej trasie rowerowej.

Rysunek 22. Nawierzchnia nowej trasy rowerowej z 5 warstw asfaltu na nowym wiadukcie przez

autostradę A2.

78

Rysunek 23. Skrzyżowanie drogi dla ruchu samochodowego w Rosmalen bez uprzywilejowania dla
rowerów

Rysunek 24. Stary przebieg z Kruisstraat do Oss przed przebudową. Jednokierunkowe ścieżki
rowerowe po obu stronach mniejszej drogi przez las w pobliżu Nuland.

		2020-11-06T11:41:48+0100

