

**PARK GRABISZYŃSKI. ZIELONA REWALORYZACJA
STREFA OSIEDLOWA**

Lp.	Opinie zebrane podczas spotkania konsultacyjnego – strefa osiedlowa
1	Głos za strefowością parku, leżakami, wykorzystaniem betonu jako materiału wiodącego w tej strefie, wykorzystaniem faszyzny.
2	Poprawić strukturę gleby, uzupełnić glebę, zadbać o istniejącą roślinność (niewiele miejsca na dosadzenia).
3	Nasadzać kwitnące drzewa owocowe (jabłonie ozdobne, morwy, pigwę), świerk kaukaski, mahoń, cis pospolity.
4	Stworzyć pas krzewów od strony osiedla.
5	Odtworzyć runo na bazie gatunków rodzimych, przebudować strukturę łąk, ograniczyć koszenia itd.
6	Głos przeciw nasadzeniu pełnika i krwawnicy.
7	Uwzględnić w projekcie zjazdu od strony południowej górki, wykroty, korzenie – istniejący konflikt potrzeb między rowerzystami a pieszymi.
8	Dosadzić krzewy i drzewa od strony północnej górki.
9	Czy są planowane działania zapobiegające erozji gleby od strony ulicy Raławickiej? (teren sąsiadujący ze ścieżką – konieczne wzmocnienie, dosadzenie krzewów)
10	Czy jest planowana zmiana nawierzchni na placach zabaw?
11	Czy można przenieść toaletę w stronę ogrodzenia?
12	Głos za drewnianymi leżakami.
13	Głos przeciw rozłożystym rzeźbom do leżenia wykonanym z tworzyw sztucznych.
14	Czy zostanie utrzymana pierwotna funkcja górki – toru saneczkowego? Jest ona potrzebna.
15	Czy koszty utrzymania terenu niszczonego przez rowerzystów będą w jakiś sposób podzielone (aby środowisko rowerowe partycypowało w kosztach)?
16	Jaka jest opinia Konserwator Miejskiej w sprawie trasy rowerowej na górze (po spotkaniu z rowerzystami i mieszkańcami)? Potrzebna informacja na ten temat.
17	Wziąć pod uwagę głosy innych grup użytkowników górki, nie tylko rowerzystów, np. w kontekście górki saneczkowej.
18	Oznaczyć w inny sposób trasę rowerową na planie w prezentacji, np. jako „obecny układ ścieżek” (aby nie sugerować, że tak na pewno będzie wyglądała przyszła trasa).
19	Głos przeciw leżakom – w tej części są niepotrzebne, to strefa wystarczająco nasycona małą architekturą.
20	Głos za leżakami oraz za rozłożystymi leżakami o rzeźbiarskich formach.
21	Co znajdzie się na miejscu uschniętych brzoź od strony ulicy Ojca Beyzyma?
22	Czy projekt uwzględnia działania zapobiegające powstawaniu kałuży w niecce u podnóża górki, np. odprowadzanie wody? Ten sam problem pojawia się od strony

	północnej górki.
23	Czy można pozostawić na górcie drzewa martwe, ale przycięte do bezpiecznej wysokości? Ze względu np. na dzięcioły.
Lp.	Opinie zebrane za pomocą formularza – strefa osiedlowa
1	Jestem w pełni usatysfakcjonowana projektem rewaloryzacji Strefy Osiedlowej.
2	Projekt rewaloryzacji Strefy Osiedlowej nie wspomina tak ważnego elementu małej architektury, jak toalety w parku. Poza tym w pełni akceptuję projekt.
3	Tor saneczkowy jest bez sensu. Klimat się zmienił, śniegu nie ma. A jak kiedyś spadnie, to na sankach da się zjeżdżać z każdej górki.
4	Projekt dobry, ale jestem ciekawa co z rozjeżdżaniem górki przez rowerzystów? Jak chronić ten teren. Obecnie tablice mało pomagają.
5	Nie zgadzam się z dwoma punktami: Zamontowanie „witacza” z planem trasy biegowej przy wejściu od strony ul. Raławickiej; Zamontowanie słupków informujących o kilometrażu tras biegowych; Jestem tego świadomy, że mamy bardzo dużo biegaczy w naszym parku. Jednakże są to osoby świadome dystansów jakie pokonują, a montowanie słupków informacyjnych pomniejsza walory estetyczne parku.
6	Jestem na nie dla witaczy, słupków itp. W erze Smart wszyscy mają własny sprzęt do liczenia wszystkiego. Poza tym nasadzenia są niezbędne przede wszystkim w miejscach, gdzie drzewa zostały wycięte na początku roku.
7	Nie podoba mi się pomysł nazywania tego opracowania projektem rewaloryzacji Parku Grabiszyńskiego w zakresie zieleni. Albo robimy projekt rewaloryzacji obejmujący wszystkie aspekty w tym zieleni istniejącą i projektowaną, albo projekt nasadzeń i małej architektury. Także rozbieżność Parku na sektory jest chybione, ponieważ zatracą się jego całościowy obraz i odbiór. Strefa Osiedlowa powinna być podporządkowana rekreacji okolicznych mieszkańców, oczywiście z poszanowaniem walorów przyrodniczych (flory). W celu redukcji postępującej degradacji Górki Skarbowców powinno się z tego terenu usunąć kolarzy górskich. We Wrocławiu jest kilka gór, które są nieużytkowane, a mogłyby być zagospodarowane w tym kierunku. Mam na myśli w szczególności Wzgórze Tarnogajskie, które ma w przyszłości być połączone z Parkiem Grabiszyńskim Promenadą Krzycką. W zakresie samego projektu zieleni i małej architektury proponuję: - wprowadzenie jak największej liczby drzew , w tym gatunków odpornych na okresowe niedobory wilgotności, - odtworzenie historycznych układów przestrzennych zadrzewień, - zwiększenie infrastruktury wypoczynku masowego jak np. siedziska, leżaki , - zazielenienie skarp Górki Skarbowców (po usunięciu rowerów) bogatą i gęstą

	warstwą krzewów.
8	Uważam, że dobrze, żeby trasy rowerowe na Górze Skarbowców zostały zachowane. Korzysta z nich mnóstwo osób, w tym dzieciaki, które nie mają w pobliżu innych miejsc do trenowania kolarstwa górskiego.
9	W prezentacji brakuje mi propozycji wydzielenia miejsca na toaletę przy Górze Skarbowców (dużo dzieci – place zabaw). Poza tym sam układ ścieżek dla rowerów jest super i propozycja wzmocnienia mam nadzieję pozwoli na bezpieczne użytkowanie górki i da jej odetchnienie. SUPER !!!
10	Prezentacja chyba nie uwzględnia kłód, które miały być jako tymczasowe, a ścieżki rowerowe są do akceptacji, pod warunkiem uregulowania na nich ruchu.
11	Powinna zostać funkcjonalność Górki Skarbowców jako miejsca do treningu rowerowego.
12	Proszę wziąć pod uwagę dopuszczenie ruchu rowerowego na górze. Jest to świetne miejsce do treningu techniki jazdy rowerem górskim. Zwykłych ścieżek rowerowych jest bardzo dużo, a takich miejsc dla rowerów niedostatek.
13	Odnosnie powyższych planów jak najbardziej jestem za. Natomiast powrót rowerów na Górkę Skarbowców uważam za absolutnie niemożliwy i nietrafiony. Chodzę do tego parku na spacer od 30 lat, bardzo stresujące i uciążliwe oraz niebezpieczne były w czasach kiedy z góry szaleńczo zjeżdżali rowerzyści. Nie było mowy żeby pod górkę i z góry przejść z kilkuletnią wnuczką, żeby mogła swobodnie po trawie zbiec. Ścieżki wokół góry zdominowane przez jednoślady. Ponadto mocno ucierpiała przez ten czas roślinność na górze.
14	Mam nadzieję, że ścieżki dla rowerów mtb na górze pozostaną.
15	Projekt nie uwzględnia wszystkich istniejących tras na zboczach góry i jej obecnego użycia – dla biegaczy i kolarzy górskich. Góra posiada ścieżki na jej bokach z technicznymi elementami, które są bardzo popularne – np. jedna z pętli została już pokonana 2378 razy (źródło: https://www.strava.com/segments/11742396). A to bardzo specyficzna konfiguracja z pewnością nie oddaje w pełni popularności góry, jako że nie ma oficjalnie wyznaczonej pętli, oraz część kolarzy nie rejestruje każdej swojej jazdy. Biegacze również korzystają ze ścieżek na skarpach – nie tylko tych głównych, utwardzonych. Jest to jedno z niewielu miejsc we Wrocławiu, które pozwala na przygotowanie do biegania terenowego po singlach.
16	Przychyłam się do dopuszczenia się ruchu rowerowego na Górze Skarbowców.
17	Ten park był jednym z niewielu miejsc, gdzie można dobrze potrenować kolarstwo górskie w okolicach Wrocławia. Uważam, że należy uwzględnić istniejące już utarte szlaki.
18	Prosimy (wyrażam wolę wielu osób, które uprawiają ten piękny sport) o zachowanie ścieżek/toru rowerowego na Górze Skarbowców. Jest to miejsce treningu wielu

	<p>kolarzy i namiastka gór. W zasadzie jedno z niewielu miejsc we Wrocławiu gdzie można trenować elementy techniczne kolarstwa górskiego. Na terenie całego założenia jest kilka miejsc, w których mogą bawić się dzieci, trenować psy, trenować osoby biegające itp., to jedyne i unikatowe miejsce, w którym my kolarze możemy rozwijać swoje umiejętności bez konieczności wyjazdu poza Wrocław. Uważam, że aktualna sytuacja, w której kolarze są przeganiani ze ścieżek na górcie jest przejawem niczym nieuzasadnionej dyskryminacji.</p>
19	<p>Górka Skarbowców to jedyne miejsce do jazdy rowerem górskim tego typu w tej części Wrocławia i niedopuszczalne jest, z punktu widzenia dobra współżycia społecznego, ustawienie zakazu jazdy rowerem w jego obrębie.</p>
20	<p>Konieczne jest przewidzenie możliwości użytkowania Górki Skarbowców przez wszystkich chętnych: pieszych, biegaczy, rowerzystów oraz osób uprawiających nordic-walking. Powinien zostać zachowany istniejący obecnie układ ścieżek, również tych "dzikich". Naturalne wzniesienie ze stromymi zboczami jest idealnym miejscem w mieście do jazdy na rowerze górskim. Rowerzyści jeżdżą po górcie od dawna i powinna zostać zachowana taka możliwość. Działania ograniczające dostęp dla tej grupy do tego terenu będą objawem dyskryminacji pewnej grupy.</p>
21	<p>Jestem za zagospodarowaniem terenu zgodnie z jego obecnym stanem oraz nasadzeniami krzewów i drzew. Jednocześnie bardzo ważnym aspektem jest umożliwienie kolarzom trenowania na górcie, na której zawsze taka forma sportu funkcjonowała.</p>
22	<p>Proponowane rozwiązania cieszą z uwagi na działania mające na celu poprawę kondycji roślinności na górcie. Jestem również za rozwojem w kierunkach rekreacyjno-sportowych tj. ścieżka biegowa oraz utrzymanie istniejących naturalnych tras rowerowych.</p>
23	<p>Oprócz planu rewitalizacji materiału roślinnego trzeba opracować spójną ideę korzystania z Parku Grabiszyńskiego przez mieszkańców jako strefy relaksu, wypoczynku, w tym wypoczynku aktywnego. Wyznaczyć i uatrakcyjnić trasy rowerowe tak, aby koegzystowały z ciągami pieszymi i trasami biegowymi, uregulować kwestię korzystania z parku przez osoby z psami oraz zastanowić się nad wprowadzeniem stref do piknikowania i ustalenia warunkach do ich korzystania.</p>
24	<p>Proszę o uwzględnienie, istniejących tras rowerowych w obrębie górci. Dzieci mogą z nich korzystać poruszając się rowerami po parku. Podobnie jak biegacze, rowerzyści korzystają z parkowych tras dbając o swoją kondycję i zdrowie ogólne. Niech park pozostanie wyjątkowym miejscem spotkań aktywnych fizycznie ludzi, jak i tych, którzy szukają w nim relaksu w otoczeniu odrobiny zieleni.</p>
25	<p>Górka Skarbowców powinna być miejscem przyjaznym i dostępnym dla wszystkich. Dlatego proszę o zniesienie zakazu wjazdu rowerów na górkę. Z tras rowerowych na niej utworzonych korzystają nie tylko miłośnicy kolarstwa górskiego w różnych</p>

	<p>odmianach, lecz regularnie były tam prowadzone zajęcia sportowe dla dzieci w ramach Wrocławskiej Akademii Kolarskiej (WAK). Po wprowadzeniu zakazu, WAK musiała się przenieść w zupełnie inny i odległy od centrum rejon miasta, co znacząco utrudnia dowóz i odbiór uczestników z zajęć przez rodziców. Jestem przekonany, że szczególnie wśród najmłodszych powinien być propagowany zdrowy tryb życia i aktywność fizyczna. Nie wszyscy mają ochotę grać w piłkę nożną.</p> <p>Zdaję sobie sprawę, że zieleń na górcie wymaga rewaloryzacji. Da się pogodzić ze sobą obie rzeczy. Pogodzenie ze sobą tras rowerowych oraz swobodnego przepływu wody przez grunt, nawodnienie roślinności i braków zatorów w przepływie wody (tworzenie się wielkich kałuż) jest w pełni wykonalne i nie stanowi w obecnych czasach problemu. Wymaga to zaplanowanego działania we współpracy z Zarządem Zieleni Miejskiej.</p> <p>Jeśli chodzi o aspekt, że rodzice boją się o swoje dzieci przez rozpędzonych na trasach rowerzystów. Trasy można oznaczyć, wprowadzić na nich ruch jednostronny (na jednych tylko pod górę, na innych tylko w dół), lub wręcz ograniczyć ruch pieszych (mowa wyłącznie o trasach na stromych zboczach górki, nie o otwartym trawersie na stronę NNW. Trasy mogą być także oddzielone od pieszych ścieżek za pomocą barierek w miejscach kolizyjnych (np. stromy zjazd w stronę nowo otwartego placu zabaw). Ważne jest uświadamianie jednej strony by mieli na uwadze resztę osób w otoczeniu oraz wzajemnym szacunku (mowa zarówno o rowerzystach, jak i pieszych).</p>
26	Konieczne dopuszczenie ruchu rowerowego na terenie Parku Grabiszyńskiego i Górki Skarbowców.
27	Uważam, że Górka Skarbowców powinna być przyjazna dla rowerzystów zwłaszcza dla dzieciaków przez wyznaczenie tras tak, by nie kolidowały z trasami dla pieszych i pozwalały czerpać radość z jazdy rowerem.
28	Bardzo prosimy o zachowanie możliwości korzystania z górki przez rowerzystów MTB. Jest to stałe miejsce spotkań i treningów dla amatorów kolarstwa – głównie górskiego.
29	Plan uwzględniający pozostawienie tras rowerowych, a jednocześnie rekultywację zniszczonych fragmentów tras ma sens. Często jestem tam ze swoimi dziećmi i wszyscy jeździmy sobie po tych ścieżkach. Problem może być z ławeczkami. Na górze taka strefa może spowodować większe zaśmiecenie i częstsze imprezy. Fajne jest miejsce wspólne, ale może ma ono więcej sensu u podnóża górki? Może zrobienie kilku wysepek z ławeczkami miałyby sens. Na dole pod górką często w lecie brakuje wolnych ławek do posiedzenia.
30	Zachowanie ścieżek/tras rowerowych do kolarstwa górskiego, znajdujących się na Górcie Skarbowców.
31	Park musi zachować swoją naturalność, to jego największa wartość. Nie powinny być wprowadzane do parku takie elementy jak:

	<ul style="list-style-type: none"> - słupki kilometrażowe tras biegowych – każdy kto biega ma takie liczniki w telefonach lub opaskach – biegacze mają swój rozum; - tablice informacyjne tylko przy wejściu do parku – im więcej takich elementów tym bardziej komercyjny staje się ten obszar; - Rada Osiedla G-G organizuje spacer po parku w celach poznawczych – nie ma potrzeby oznaczania wszystkiego na tablicach i słupach; - absolutny sprzeciw na ewentualne doświetlenie tego obszaru po drugiej stronie góry i łąki; - niewykaszenie łąki przed górką, niegrabienie liści – to priorytet; - zredukowanie mocy oświetlenia i wygaszanie go w porze nocnej; - pozostawienie polany pustej, mieszkańcy przynoszą własne kocyki; - zamontowanie przenośnej toalety /skoro nie można stałej/ koło nasypu.
32	Górka Skarbowców powinna być w dalszym ciągu dostępna dla rowerzystów. Należy pozostawić strome ścieżki, które są na niej od wielu lat.
33	Górka Skarbowców powinna pozostać terenem umożliwiającym treningi rowerowe. To jest bardzo ważne, ponieważ jest deficyt na takie miejsca rowerowe we Wrocławiu. Na osiedlu Biskupin brakuje takiej góry do zjeżdżania na rowerze, dlatego bardzo często jeździliśmy z dziećmi na Górkę Skarbowców, gdzie można trenować zjeżdżanie i wykorzystywać to miejsce na treningi. Szkółka Kolarska WAK również organizowała w tym miejscu zajęcia, które były zawsze bardzo lubiane przez nasze dzieci. Nie ma nic lepszego od sportu, dlatego uważam, że miejsc takich powinno być w mieście więcej dla dzieci i nie tylko :), które chcą jeździć i kochają góry, rower MTB. Z pozdrowieniami mama chłopców kochających jazdę na rowerze. Nie zabierajmy dzieciom ...dorostym... miejsc do realizacji swoich marzeń.
34	Górka powinna zachować swój dziki charakter i być dostępna dla wszystkich, w tym rowerzystów.
35	<p>W stosunku do zniszczeń bardzo mały obszar wskazany do rekultywacji (północna strona pominięta).</p> <p>Czy nowe nasadzenia będą podlewane?</p> <p>Czy zostaną suche drzewa (jakieś ich fragmenty) dla dziuplaków?</p> <p>Nie dla leżaków – za mała przestrzeń. Ławki i kubły tak – bardziej regularnie rozmieszczone. Wydaje się, że model ławki został już wybrany przy budowie placów zabaw i siłowni.</p> <p>Zamiast zbyt dużej koncentracji na małej architekturze, wydaje się bardziej konieczne objęcie większego obszaru góry uzupełnieniem gleby i przeciwdziałaniem jej wypłukiwaniu.</p> <p>Brak słowa o nasadzeniach trawy i zakryciu odkrytych korzeni drzew na torze saneczkowym (przy równoczesnym używaniu w projekcie określenia "trasa rowerowa", a nawet sformułowania "z uwzględnieniem istniejącej trasy rowerowej".)</p>

	<p>Na górcie nie istnieje przecież trasa rowerowa. Jak już to nielegalna trasa rowerowa. Czy ten projekt jest cichą próbą jej zalegalizowania? Z jednej strony niby jej nie obejmuje, a z drugiej dość często jest o nim mowa przy jednoczesnym niewspominaniu o torze saneczkowym...</p> <p>W minionej edycji WBO był projekt rewitalizacji górki, właśnie jako toru saneczkowego, ale nie został on dopuszczony do głosowania z uzasadnieniem, że zostanie zrealizowany niezależnie od WBO.</p> <p>Dopuszczenie ruchu rowerowego na górcie powinno się odbywać na takiej samej zasadzie, jak w całym parku, czyli po ścieżkach i z pierwszeństwem na nich dla pieszych. Nie może być wtedy mowy o torze rowerowym! To nie zabieranie komuś (rowerzystom i kolarzom), ale przeciwnie – właśnie obrona przed zagarnięciem przez nich tej przestrzeni. Projekt, który uwzględnia nielegalny tor rowerowy, a nie zauważa wielu miejsc erozji górki (np. od strony południowej regularnie spływa z deszczem błoto na chodnik, nie ze ścieżki, ale z "rynny" utworzonej w zboczu górki, a nie jest to miejsce zaznaczone do objęcia jakimś działaniem) powinien podlegać solidnej zmianie.</p> <p>Przy nasadzeniach krzewów proszę brać pod uwagę takie ich gatunki i umiejscowienie, żeby nie stanowiły zachęty do używania ich jako toalety na świeżym powietrzu.</p> <p>Toaleta powinna być bliżej ul. Raławickiej. Tam gdzie została oznaczona w projekcie jest bardzo duży ruch pieszy i rowerowy, i jest zbyt blisko budynków mieszkalnych.</p>
36	<p>Projekt nie wspomina o trasach rowerowych w okolicach Górki Skarbowców i możliwości jeżdżenia po jej ścieżkach rowerem. Musi to być uwzględnione, aby nie wykluczyć rowerzystów z dostępu do górki .</p>
37	<p>Proszę wziąć pod uwagę, że Górka Skarbowców jest lubianym miejscem do uprawiania sportów (rower, bieganie, fitness). Rozumiem, że rozjeżdżanie skarp na rowerze w niekontrolowany sposób powoduje zniszczenia drzewostanu. Jednak całkowity zakaz jazdy na rowerze (szczególnie środkiem) nie jest opcją. Może warto byłoby rozpatrzyć zbudowanie profesjonalnego zjazdu dla rowerów (typu trasa flow) tak by było to bezpieczne dla rowerzystów, pieszych i drzewostanu?</p>
38	<p>Dopuszczenie ruchu rowerowego na górcie.</p>
39	<p>Rowery, żeby mogły tam jeździć, bo tam jeżdżą.</p>
40	<p>Wszystko niby ok, ale liczyłbym na jakieś udogodnienia dla rowerów, nie wiem, może ścieżki rowerowe czy wytyczone miejsca, gdzie można jeździć/zjeżdżać z górki. Dodatkowo w obszarze liczyłbym na ścieżki rowerowe łączące wszystkie sektory.</p>
41	<p>Proszę o rozważenie umiejscowienia na terenie Górki Skarbowców tras do jazdy rowerem MTB. Mój syn nie ma gdzie jeździć, a lubił zawsze pojeździć pod górkę.</p>
42	<p>Kokorycz pusta <i>Corydalis cava</i> Poziomka pospolita <i>Fragaria vesca</i></p>

	<p> Bodziszek żałobny <i>Geranium phaeum</i> Gajowiec żółty <i>Lamium galeobdolon</i> (częściowo zimozielony) Jasnota plamista <i>Lamium maculatum</i> Tojeść rozestłana <i>Lysimachia nummularia</i> Kokoryczka <i>Polygonatum</i> sp. Miodunka <i>Pulmonaria</i> sp. Barwinek pospolity <i>Vinca minor</i> Fiołek <i>Viola</i> sp. Miodownik melisowaty <i>Mellitis melissopyllum</i> Groszek wiosenny <i>Lathyrus vernus</i> Turzyca cienista <i>Carex umbrosa</i> Turzyca rzadkokłosa <i>Carex remota</i> Turzyca leśna <i>Carex sylvatica</i> Kosmatka olbrzymia <i>Luzula sylvatica</i> Kłosownica leśna <i>Brachypodium sylvaticum</i> Perłówka orzęsiona <i>Melica ciliata</i> Prosownica rozpiezchła <i>Millium effusum</i> Sesleria błotna <i>Sesleria caerulea</i> (w miejsca bardziej prześwietlone) Sesleria Sadlera <i>Sesleria sadlerana</i> (w miejsca bardziej prześwietlone) Narecznica samcza <i>Dryopteris filix-mas</i> Geofity cebulkowe (niekoniecznie rodzime): Śnieżyczka przebiśnieg <i>Galanthus nivalis</i> Czosnek niedźwiedzi <i>Allium ursinum</i> Czosnek dziwny <i>Allium paradoxum</i> Rannik zimowy <i>Eranthis hyemalis</i> Cebulica syberyjska <i>Scilla sibirica</i> Złoc żółta <i>Gagea lutea</i> Śniedek baldaszkowaty <i>Ornithogalum umbellatum</i> Lilia złotogłów <i>Lilium martagon</i> </p>
43	Oby jak najwięcej zieleni.
44	<p>Projekt dotyczący tak zwanej Strefy Osiedlowej, w tym Górki Skarbowców jest bardziej dyskusyjny niż Strefa Pamięci.</p> <p>1. Moje obawy budzi fakt, że w projekcie już są uwzględniane propozycje stworzenia ścieżek rowerowych, oparte na propozycjach złożonych przez to środowisko, mimo, że owe propozycje nie zostały szerzej skonsultowane z innymi użytkownikami Górki Skarbowców. Można odnieść wrażenie, że propozycja ta jest niejako wpuszczana tylnymi drzwiami, mimo wielokrotnych zapewnień konserwatora, że teren zachowa pierwotny charakter, czyli pozostanie górką saneczkową. Rozumiem potrzeby rowerzystów, ale uważam, że sprawa Górki Skarbowców wymaga uwzględnienia potrzeb wszystkich. Mieszkańcy negatywnie</p>

odnieśli się do stworzenia w tym miejscu tras treningowych dla rowerzystów, dając temu wyraz podczas konsultacji organizowanych przez Politechnikę Wrocławską. Zlekceważenie tych głosów może stać się przyczyną przyszłych konfliktów. Za absurdalne uważam na przykład stworzenie dwóch tras dla rowerzystów na jednym, wąskim podejściu od strony ulicy Raclawickiej. Piesi, w tym dzieci, nie będą mieli się gdzie podziać. Dodam też, że podejście na górkę od strony południowo-zachodniej jest częściej używane przez pieszych i zrobienie w tym miejscu trasy tylko dla rowerów z pewnością wywoła sprzeciw wielu użytkowników.

2. Doceniam pomysł zabezpieczenia skarp po południowej stronie Górkę Skarbowców. Pomysł zastosowania faszyny i krzewów kolczastych był przez nas zgłoszony jeszcze w lutym tego roku. Oczekuję natomiast, że podobne rozwiązania zostaną zastosowane również po **północnej** stronie Górkę Skarbowców. Ta część jest nie mniej zdewastowana, a zjeżdżający nią rowerzyści stanowią jeszcze większe zagrożenie dla spacerujących u podnóża ludzi. Warto zastosować kłody, faszyny i krzewy, które poprzez zatrzymanie opadających liści poprawią stan nawilżenia tego terenu. Uważam, że część północna została potraktowana po macoszemu. Praktycznie nie widać nasadzeń. Kilka drzew nie zastąpi tych wielu, które tam uschły. Stanowczo należy zadbać o nasadzenia krzewów na wszystkich skarpach.

3. Nie rozumiem podejścia do **świadków** na tym terenie. Jest wiele miejsc, gdzie dwu-trzy metrowe pnie mogłyby być pozostawione. Podobnie nie podoba mi się podejście do kłód leżących na ziemi. Dlaczego mają być usuwane z tej części Parku? Czyżby drewno leżące na ziemi było nieestetyczne? Nie mogę uwierzyć, by taki pogląd reprezentowali biolodzy. Ta część parku jest miejscem bytowania sów i licznych dzięciołów. To nie skwerek przed Urzędem Wojewódzkim, by trzeba było tak obsesyjnie sprzątać.

4. Dobór **drzew** jest według mnie właściwy. Zastanawia wprawdzie użycie świerka chińskiego, ale rozumiem, że jest to swego rodzaju eksperyment. Cieszy użycie drzew owocowych, głogów i wiśni wonnych. Zgadzam się również z doбором krzewów, ale byliny uważam w dużej mierze za nietrafione. Wątpię w możliwość występowania na tym obszarze szachownicy kostkowatej, pełnika europejskiego, przyłaszczki czy nawet krwawnicy. Wiosną można tam spotkać cebulice, śnieżniki, złoć, przebiśniegi i niewielkie stanowiska czosnku niedźwiedziego. Potem mamy trybulę leśną i podagrycznik. Myślę, że warto trzymać się roślin, których obecność jest w tym miejscu możliwa.

5. Jeśli już muszą być **leżaki** na łące, niech będą drewniane i kształtem nawiązujące do naturalnych kłód. Kłody byłyby mile widziane. Znam takie rozwiązania z wiedeńskich parków i jakoś nikt tam nie próbuje ich sprzątać. Plastikowe siedziska są zdecydowanie nie do przyjęcia. Tak jak pisałam wcześniej, uważam, że elementem mogącym łączyć małą infrastrukturę powinien być materiał jakim jest drewno i w zależności od miejsca użycia w parku może mieć mniej lub bardziej nowoczesną

	formę.
45	Proszę wziąć pod uwagę, że Górka Skarbowców jest lubianym miejscem do uprawiania sportów (rower, bieganie, fitness). Powinna być dostępna w dalszym ciągu dla wszystkich chętnych grup.
56	Uważam, iż projekt powinien uwzględnić możliwość jazdy na rowerze dla młodzieży, jest to stały widok tam i nikomu to nie szkodzi, po południowej stronie miasta brakuje tego typu miejsc.
47	Pielęgnacja głogów – wycięcie posuszu i jemioty.
48	Ciekawe propozycje nasadzeń! Czy planuje się dodawać do dołków przy nasadzeniach wymagających roślin pod względem zapotrzebowania na wodę np. buki, daglezie – agrowókninę , korę i hydrożel? U mnie przy uprawie wymagającej borówki amerykańskiej świetnie się sprawdza. Czy planuje się zastosować jakąś formę mikroretencji , aby wody opadowe, choćby z górki, nie spływały do rzeki np. płytki rów wokół górki i woda z niego zasilaby określony obszar roślin. Daglezja, jako gatunek klimatu morskiego, ma duże wymagania dotyczące wilgotności powietrza i gleby. Pomysł ze świerkiem chiński dobry. Może warto skorzystać z innych gatunków iglaków względnie odpornych na suszę http://niepodlewam.pl/gatunki-swierkow-porownanie-wymagan/ Z drzew brakuje mi: brzoźek (różne gatunki i odmiany); topola osika; wierzby (wiele gatunków) Więcej propozycji http://drzewapolski.pl/Drzewa/atlas_drzew.html Propozycje krzewów bardzo fajne, ale brakuje mi rododendronów. Może warto posadzić na górcie takie gatunki, krzewów /krzewinek, aby spowolniły spływ po ulewach. Generalnie warto zastanowić się, jak pozyskać dodatkową wodę dla roślin – może z rzeki Grabiszynka, jakaś zastawka. Coś takiego, aby okresowo woda z Grabiszynki z jakiegoś odgałęzienia (kanału) spływała na łączkę i/lub teren z drzewami i krzewami. Oczekiwałbym więcej gatunków traw ozdobnych , bo w projekcie jest chyba tylko 2 lub 3 gatunki. W tych warunkach, jakie tam są można stworzyć cudowną kompozycję traw o różnej wysokości, kolorze, fakturze liści itd. Np. trawy pampasowe, miskanty itd. Spokojnie mogę zaproponować przynajmniej 6-8 nowych gatunków traw! Służę doradztwem. nie widziałem roślin cebulowych kwitnących na wiosnę – może warto je posadzić. Dużo bylin OK. Jest paproć, szkoda, że tylko jeden gatunek, może jeszcze wietlica samicza, długosz królewski jęczyznik zwyczajny. Dobrze, jakby projekt został docelowo uszczegółowiony, abyśmy wiedzieli co, gdzie i jak ma rosnąć oraz jakie rozwiązania mikroretencji (obniżyć spływ z górki itd).
49	Spróbujcie stworzyć ogrody deszczowe z wody opadowej, choćby z Górki Skarbowców.
50	Jestem architektem działającym na terenie Wrocławia, użytkownikiem parku, biegaczem rekreacyjnym i rowerzystą. Najcenniejszym walorem parku i Górki Skarbowców był wielofunkcyjny charakter i otwartość dla mieszkańców stymulująca

	<p>aktywność sportową czy ruchową. To jedno z nielicznych miejsc we Wrocławiu ze zróżnicowaną topografią, którą Wrocławianie będą wykorzystywali dla celów rekreacji sportowej. Dlatego ważnym jest, by zachować jej dotychczasowy charakter i otwartość na różne sporty ruchowe, w zachowaniu dbałości o zieleni. W zaproponowanym układzie ścieżek rowerowych nie będzie można realizować treningów kolarstwa górskiego czy przełajowego, jest znacznie mniej tras niż obecnie. Uważam, że wskazany byłoby skonsultowanie projektu z przedstawicielami lokalnych środowisk MTB i włączenie do obszaru ścieżek, a przede wszystkim "pętli" – tras o zróżnicowanym stopniu trudności, by można było korzystać w topografii terenu bez niszczenia zieleni. Takie działanie realizowałyby założenia zrównoważonego rozwoju, gdyż nie powodowałyby niekontrolowanej dewastacji wzgórze, przez samowolne poszukiwanie innych tras rowerowych przez amatorów kolarstwa.</p>
51	<p>Nasza rodzina chętnie i często korzysta z rowerowej trasy zjazdowej na Górze Skarbowców. Niepokoją nas plany „przywrócenia do stanu pierwotnego”.</p> <p>O ile nasze dzieci nadal lubią zjeżdżać zimą na sankach, jakoś nigdy nie narzekają, że przeszkadza im w tym trasa rowerowa w te 2 dni w roku, kiedy jest śnieg.</p> <p>Myślę, że górka może spełniać obie funkcje.</p>