

Aktualności

Kto, po co i jak znakuje szlaki turystyczne?

16/04/2015, dodał: **Magda Polańska**

Wiosna zagościła u nas już na stałe, a wraz z nią sezon na piesze wędrówki. Amatorzy górskich wycieczek często planują trasę swojej wyprawy opierając się na istniejących szlakach turystycznych.

Nie wszyscy mają jednak świadomość, które z tras są wyznaczone, kontrolowane i odnawiane przez przewodników górskich z odpowiednimi uprawnieniami. Nie brakuje bowiem zapaleńców, którzy wg własnego pomysłu, nie pytając nikogo o zgodę, wyznaczają i znakują wg własnego uznania trasy, za które później nie biorą odpowiedzialności. Niejednokrotnie spotykamy się też z przypadkami nieszanowania szlaków turystycznych. Obserwujemy skutki zachowań, które z turystyką nic wspólnego nie mają. U progu nowego sezonu turystycznego apelujemy przede wszystkim o rozwagę w górach, ale również o zachowanie ciszy i porządku podczas górskich wędrówek oraz uszanowanie dobra wspólnego, jakim jest wyposażenie szlaków i otaczająca nas natura.

A o to, ile wysiłku, pracy i nakładów finansowych wymaga wytyczenie szlaków i jak powinno wyglądać ich znakowanie zapytaliśmy Kazimierza Borka przewodnika beskidzkiego:

Wędrując szlakami turystycznymi nie wszyscy zapewne wiedzą jak wiele jest pracy by powstał nowy szlak turystyczny :

1. Najpierw trzeba mieć oczywiście pomysł na to którądy i dlaczego dany szlak powinien prowadzić. Potem należy tę trasę kilkakrotnie przejść, później trzeba uzyskać zgodę na przeprowadzenie szlaku od właścicieli terenów, przez które będzie przebiegał. Po dopełnieniu formalności należy przygotować szczegółowe opracowanie trasy.
2. Należy nanieść szlak na bardzo dokładną mapę i opisać zgodnie z wytycznymi Komisji Turystyki Górskiej. Dopiero dysponując takim opracowaniem można oficjalnie wystąpić do KTG o zatwierdzenie przebiegu szlaku i zgodę na wyznakowanie. Po zmianach prawnych w latach dziewięćdziesiątych, zgodę na wytyczenie szlaku może też wydać wójt, burmistrz lub starosta. Takich lokalnych szlaków jest już w górach bardzo dużo, łatwo je odróżnić od pttk'owskich, bo mają odrębne i niejednolite oznakowania.
3. Ekwipunek znakarowski zawiera: litr białej farby, połowę z tego kolorowej i jeszcze nieco szarej. Niezbędna jest siekiera do przycinania gałęzi i ociosania powierzchni pod znakiem, ze dwie druciane szczotki do czyszczenia kory, kilka pędzli, rozpuszczalnik, nosidła. Dziennie można wyznakować nie więcej jak 10km szlaku.
4. Zwykle po sezonie przeprowadzana jest kontrola szlaków, po tej kontroli robi się plany prac znakarowskich na rok następny.
5. Nie przytaczam odpowiednich przepisów zapewniających prawną ochronę szlaków turystycznych i ich wyposażenia - przecież nikt ich nie pilnuje. Cała mozolna praca znakarzy pozostaje więc tylko pod życzliwą opieką turystów i mieszkańców okolicznych miejscowości.

W tym roku mam dla Was bardzo radosną wiadomość, odnowimy około 120km szlaków, wymienimy 50 drogowskazów. Zespoły znakarowskie rozpoczną prace już za kilka dni.

Życząc wszystkim turystom miłych wędrówek prosimy o zachowanie na szlakach czystości, ciszy, szanowanie wyposażenia szlaków a szczególnie o ochronę wielkiego skarbu jakim jest wspaniała górską przyroda.

Z turystycznym pozdrowieniem

Kazimierz Borek PTTK Rabka