

Tourist attractions

Surroundings of Poznań

Tourist attractions of the Poznań Metropolitan Area

History and architecture

- 1 Rogalin Palace and Museum
- 2 Kórnik Castle
- 3 Arkady Fiedler's Museum and Literary Workshop in Puszczykowo
- 4 National Museum of Agriculture and Food Industry in Szreniawa
- 5 Beekeeping Museum in Swarzędz
- 6 Natural-Hunting Museum in Uzarzewo
- 7 Museum of Greater Poland Uprising in Lusowo
- 8 Palace in Biedrusko
- 9 Palace in Będlewo
- 10 Historic buildings in Gołęczewo
- 11 Trail of wooden churches around Puszcza Zielonka
- 12 St. Michael Archangel and Our Lady Supporter of the Faithful in Rogalinek
- 13 All Saints Church in Kórnik
- 14 Former Cistercian Church and Monastery in Owińska
- 15 Church of St. Kazimierz in Gułtowy
- 16 Church of St. Nicholas the Bishop in Skoki
- 17 Church of the Holy Cross in Buk
- 18 Marian Sanctuary in Tulce
- 19 Luboń Industrial Architecture Trail
- 20 Puszczykowo Train Station
- 21 Windmill in Rogierówko
- 22 Halszka's Keep in Szamotuły
- 23 Water tower in Śrem

Great outdoor

- 1 Kórnik Arboretum
- 2 Oak Trees of Rogalin
- 3 Wielkopolski National Park
- 4 "Puszcza Zielonka" Landscape Park
- 5 "Śnieżycowy Jar" Reserve
- 6 Mini Zoo in Śrem
- 7 Warta Boardwalk in Śrem
- 8 Nature education path "Bobrowy Szlak"

- 9 Trzcilińskie Swamp
- 10 Lakes: Gackie, Borowe, Księżę and Dzwonowskie
- 11 Lusowskie Lake

Sports and recreation

- 1 "Octopus" Water Park
- 2 Tarnowskie Thermal Baths
- 3 Recreation and Sports Center "Oaza"
- 4 Swarzędz Sports and Recreation Center
- 5 Cascader Park Ropes Course in Kobylnica
- 6 DELI Park
- 7 Swarzędzkie Lake and Cybina Valley
- 8 Skatepark in Swarzędz
- 9 Kuwaka Wake Pobiedziska
- 10 Motocross track in Oborniki
- 11 Airstrip in Słonawy
- 12 The Rodan Hotel – The tennis and badminton center
- 13 Fruity Beach
- 14 City beach in Śrem
- 15 SPA_Iarnia^{DAY SPA}
- 16 Active Three – three activity routes
- 17 Bicycle Ring around Poznań
- 18 Śremski Sport
- 19 Recreation Center Oborniki

Other attractions

- 1 Trolley Rail in Mosina
- 2 Open Air Piastowski Trail Miniature Museum
- 3 Pobiedziska Burgh
- 4 Train Scale Model in Borówiec
- 5 Observation tower in Mosina
- 6 Observation tower – Dziewicza Góra
- 7 Indian Village in Łopuchówko
- 8 Trapper Hut
- 9 Park Dzieje

CONTENTS

Tourist attractions of the Poznań Metropolitan Area	2
History and architecture	5
Great outdoor	17
Tourist attractions on the Poznań Metropolitan Rail route	20
Sports and recreation	25
Other attractions	35

Poznań Tourism Organisation

pl. Kolegiacki 17
61-841 Poznań
Tel. +48 61 878 56 96, +48 61 878 55 06
www.poznan.travel
www.facebook.com/Poznan.travel

Poznań County

ul. Jackowskiego 8
60-509 Poznań
Tel. +48 61 841 05 00, +48 61 222 89 70
www.powiat.poznan.pl
www.facebook.com/powiatpoznanski

Poznań Metropolia Association

ul. Wyszyńskiego 8
61-124 Poznań
Tel. +48 61 669 80 52
www.metropoliapoznan.pl
www.facebook.com/MetropoliaPoznan

TRAVELLING AROUND POZNAŃ

TRAIN

You can take Poznań Metropolitan Rail to reach larger towns of Poznań Metropolitan Area. The description of each tourist attraction features the railway line symbol, the name and the distance to the nearest train station. Lines map is in the middle of the publication. The train schedule is available on the www.rozklad-pkp.pl.

BUS

Most of the attractions of Poznań Metropolitan Area can be reached by bus. More information about bus travel connections on www.e-podroznik.pl, www.poznan.jakdojade.pl and on the websites of each Community.

CAR

All attractions described in this publication are available by car.

POZNAŃ CITY CARD

Free entrance, discounted admission or the keepsake gadget with the Poznań City Card.

This guide was created in collaboration with the Poznań County, the Poznań Metropolia Association and communities – members of Poznań Tourism Organisation. The expenditure is financed by the European Union under the Technical Assistance 2014-2020 Operational Program.

History and architecture

Poznań's surrounding areas were the site of many battles, both in the times of Władysław Łokietek (the battle of Palędzie with the teutonic Knights), and during Wielkopolskie Uprising in 1918-1919. Historical figures, such as Napoleon Bonaparte, went through and stayed in the city. It was there that great houses built their abodes like the Górka family and later their successors the Działyński family in Kórnik. The traces of this heritage can be seen in many mansions and palaces. Many famous Poles were born in Poznań's neighbouring towns – the Nobel Prize winning poet Wisława Szymborska, born in Bnin, is one of many examples. Everyone can find something for themselves here – from medieval settlements, to wooden churches, numerous museums, to lavish palaces.

1 Rogalin Palace and Museum

photo by Archive of the National Museum in Poznań

Rogalin
Arciszewskiego 2
Mosina Community
Tel. +48 61 813 88 00
www.rogalin.mnp.art.pl

The walls of the palace in Rogalin host a museum whose **collections tell the story of the aristocratic Raczyński family**. The exhibition also includes the **carriage house** and a **Painting Gallery**. The museum tour can be accompanied by a rented **audio guide** of the Palace interiors as well as a **tablet** with an audio- and video guide of the Painting Gallery.

The Painting Gallery tour with a tablet

photo by P. Namida

F 8 km

Mosina

2 Kórnik Castle

photo by Archive of the Poznań County

Poznań

Kórnik

Kórnik
Zamkowa 5
Kórnik Community
Tel. +48 61 817 00 81
www.bkpan.poznan.pl

Nowadays, the 19th century Neo-Gothic castle in Kórnik has the appearance and character of a defensive structure. It houses a **museum** with paintings by Polish and European masters, numismatic collections, Polish and Eastern military accessories, or ethnographic and natural collections from Australia and Oceania. The Castle's many rooms are said to be haunted by the **ghost of the White Lady**.

The Castle's many rooms are said to be haunted by the ghost of the White Lady

F 4,7 km

Kórnik

3 Arkady Fiedler's Museum and Literary Workshop in Puszczykowo

photo by Archive of the Poznań County

Poznań

Puszczykowo

Puszczykowo
ul. Słowackiego 1
Tel. +48 61 813 37 94,
+48 61 813 31 90
www.fiedler.pl

The most **interesting memorabilia and trophies from many travels of Polish writer and traveller Arkady Fiedler** and his sons have been gathered in the museum (at old house of Fiedler's family). Some of the exhibits can be tested – playing the tam-tam, or other exotic instruments. A very original attraction is the **real life-sized replica of Christopher Columbus' legendary ship, Santa Maria**. The Garden of Cultures and Tolerance surrounding the Museum building holds an unusual collection of sculptured replicas of famous ancient monuments, including the **Bolivian Gate of the Sun**, an **Aztec calendar** and an **Easter Islands statue**.

The real life-sized replica of Christopher Columbus' legendary ship, Santa Maria

photo by Archive of the Arkady Fiedler's Museum and Literary Workshop

F 0,5 km

Puszczykowo

4 National Museum of Agriculture and Food Industry in Szreniawa

Szreniawa
ul. Dworcowa 5
Komorniki Community
Tel. +48 61 810 76 29
www.muzeum-szreniawa.pl

The museum presents pieces concerning the history of **Polish countryside, agriculture** and the **agricultural-food industry** from all over Poland. The museum also organizes multiple **events** and **show-and-tells – traditional bread-baking, butter churning, candle-making, autumn field work**, operating an old timey firetruck, as well as bygone rural wedding and holiday customs.

Weighing nearly 9 500 kg self-propelled steam engine from 1919

photo by M. Kaczmarzyk

G 0,3 km
Szreniawa

D 1 km
Swarzędz

5 Beekeeping Museum in Swarzędz

Swarzędz
ul. Poznańska 35
Swarzędz Community
Tel. +48 61 651 18 17
www.muzeum-szreniawa.pl

This open-air museum is a collection of **bee hives unique on a European scale**, which illustrates in its outdoor exhibition the history of apiculture and beekeeping in Poland. There is also **an exhibition on productive insects in Poland and in the world**. The open-air museum is located in a 4.5 hectare park created in the second half of the 19th century, which also houses a stylish **hunting lodge**.

photo by Archive of the National Museum of Agriculture and Food Industry in Szreniawa

6 Natural-Hunting Museum in Uzarzewo

Uzarzewo
ul. Akacjaowa 12
Swarzędz Community
Tel. +48 61 818 12 11
www.muzeum-szreniawa.pl

Poznań Uzarzewo

The Museum includes historic palace – it houses the **exhibition of forestry and hunting history** since most ancient times: weaponry, hunting accessories and trophies and park complex, and the stable/carriage houses **the natural environment of Wielkopolska** is presented as well as the fauna inhabiting it, with a special emphasis on wild game. Adam Smorawiński's hunting trophies are also displayed there.

Adam Smorawiński's hunting trophies

photo by M. Kaczmarczyk

F 4,7 km
Kórnik

7 Museum of Greater Poland Uprising in Lusowo

Lusowo
ul. Ogrodowa 3a
Tarnowo Podgórne Community
Tel. +48 61 814 69 52
www.muzeumlusowo.pl

Lusowo Poznań

The museum collections include **exhibits connected with the insurgents of the Greater Poland**. An equally important part of the exhibition are the memorabilia related to General Dowbor-Muśnicki and his family, and particularly with his daughters Janina and Agnieszka who died in Katyń and Palmiry in 1940. The **last part of the exhibition is related to the battles fought by soldiers of Greater Poland outside of Wielkopolska between 1919 and 1920**, among others the Polish-Soviet war.

Exhibits connected with the insurgents of the Greater Poland

photo by Archive of the Museum of Greater Poland Uprising in Lusowo

F 0,5 km
Puszczykowo

8 Palace in Biedrusko

Biedrusko
ul. 1 Maja 82
Suchy Las Community
Tel. +48 793 330 036
www.zamekbiedrusko.pl

photo by Archive of the Suchy Las Community Office

9 Palace in Będlewo

Będlewo
ul. Parkowa 1
Sześzew Community
Tel. +48 61 813 51 87,
+48 61 669 83 11
www.palacbedlewo.pl

photo by S. Malietka

Neo-Renaissance building erected between **1877-80** by Ludwik Huhn for Albrecht Otton von Treskow. Multi-storeyed, with a square tower and columnar porches, covered with a flat roof. **Richly decorated interiors.** In the **park** there is an **amphitheater**, a lovers' gazebo, **ponds** and a **fountain**. The palace hosted William II and Ferdinand Foch. Today, this beautifully restored building houses a hotel, a restaurant and the **Museum of Military and Interior Design**.

The Palace was erected in **1866** in the **English Neogothic style**. It is accompanied by a nine-hectare **park with three ponds and a romantic grotto**. Today, it houses the Mathematical Research and Conference Center of the Institute of Mathematics of the Polish Academy of Science. The historic buildings have been supplemented with a modern hotel facility.

The marble fountain adorns the beautiful English-style park with numerous historical trees

Richly decorated interiors

photo by Archive of the Suchy Las Community Office

photo by S. Malietka

10 Historic buildings in Gołęczewo

photo by Archive of the Suchy Las Community Office

Gołęczewo
Suchy Las Community

A railway station, "Pod Żółtą Gwiazdą" inn, school (former communal house), bathhouse and 38 houses and farmhouses **currently hold separate entries in the Registration of Monuments**. The Germans wanted to turn Gołęczewo into a **model village settlement**, and so they purchased it in 1901 and immediately entered the realization of the project by architect Paul Fischer. The high rooftop houses were erected in Prussian colours – white with red and black detailing.

Half-timbered buildings hold separate entries in the Registration of Monuments

photo by Archive of the Suchy Las Community Office

photo by Archive of the Suchy Las Community Office

11 Trail of Wooden Churches around Puszcza Zielonka

photo by Archive of the Poznań Tourism Organisation

Communities:
Czerwonak, Swarzędz,
Murowana Goślina,
Pobiedziska, Kiszkowo, Skoki
www.turystyka.puszcza-zielonka.pl/szlaki-turystyczne/szlak-kosciolow-drewnianych

The trail is up to **140 km long**. **Twelve charming wooden churches** await the visitors in Długa Goślina, Kicin, Kiszkowo, Łągiewniki Kościelne, Raczkowo, Jabłkowo, Rejowiec, Skoki, Sławno, Uzarszewo, Węglewo and Wierzenica. The oldest of them (in Węglewo and Wierzenica) have been built in the Middle Ages; the history of the rest of them goes back to the 17th century.

The richly decorated Baroque altar from the eighteenth century in the church in Jabłkowo

12 St. Michael Archangel and Our Lady Supporter of the Faithful in Rogalinek

Rogalinek
ul. Wodna 8
Mosina Community
Tel. +48 61 893 80 61
www.rogalinek.archpoznan.pl

photo by Archive of the Mosina Municipality Office

13 All Saints Church in Kórnik

Kórnik
ul. Średzka 1
Kórnik Community
www.parafawszystkich.pl

photo by T. Stachowiak

A **late-Baroque wooden church**, built at the turn of the **seventeenth and eighteenth centuries**, located at the edge of the village. Its roof is shingled and crested with a tower. This little church is richly adorned. Its most interesting monument is its **altar with a true copy of the original late-Gothic sculpture of Madonna and Child** (stolen in 2002) and the **side altar**, an **example of 17th/18th century folk art**.

Built in **1437** from the foundation of the mighty Górk family. Inside there are **three late Renaissance tombstones** of the Górk family from the 17th century, as well as the **alabaster tombstone** of Teofila of Działyński Szoldrska-Potulicka (the popular "**White Lady**" – **the spirit haunted castle in Kórnik**) from the 18th century. In the basement of the church **the Działyński family and Zamoyski family crypts** are located.

The wooden church from the turn of the seventeenth and eighteenth centuries

photo by Archive of the Mosina Municipality Office

photo by Archive of the Mosina Municipality Office

The crypts of the family Działyński and Zamoyski are located in the undergrounds of the church

photo by Archive of the Kórnik Municipality Office

F 4,6 km
Mosina

E 4,4 km
Kórnik

14 Former Cistercian Church and Monastery in Owińska

photo by Archive of the Czerwonak Community Office

Owińska

Owińska
pl. Przemysława
Czerwonak Community
Tel. +48 602 727 606
(museum)
www.owinska.pl,
www.niewidomi.edu.pl

The monastery was raised around 1250. Today, it is a **late Baroque church** of John the Baptist, and the monastery walls house the Special Educational Centre for Visually Impaired Children. In the nearby park there is **the only Spacial Orientation Park in Europe**, where the visually impaired children learn how to move about in an open space (it is open also for visitors). The unique **Typhological Museum** also resides here.

The only in this scale Spacial Orientation Park in Europe

photo by Archive of the Poznań Tourism Organisation

B 1,2 km

Owińska

15 Church of St. Kazimierz in Gułtowy

photo by H. Błachnio

Gułtowy
ul. Pałacowa 8
Kostrzyn Community

Poznań

Gułtowy

The Church of St. Kazimierz was built in 1738. It is distinguished by its picturesque, **half-timbered architecture** and it has the reputation of being one of the most beautiful buildings of this kind in the entire Wielkopolska region. It is accompanied by a **neo-Gothic Bniński family burial chapel from 1784**, and a **wooden tower from 1834**. The interiors of the church, including the altar, are in the rococo style.

A wooden tower dates back to 1834

photo by Archive of the Kostrzyn Municipality Office

D 2,3 km

Gułtowy

16 Church of St. Nicholas the Bishop in Skoki

photo by K. Lubawa

Skoki
ul. Kościelna 7
Skoki Community
www.gmina-skoki.pl
www.parafiaskoki.pl

This petite, picturesque temple was built **in the 1730's**, in the place of a former church. What distinguishes it is its brick-filled, timber framing – a **form of post-beam construction**. The interiors are in the richly adorned **rococo style**. The church itself is part of the **Trail of Wooden Churches around Puszcza Zielonka**.

17 Church of the Holy Cross in Buk

photo by N. Wejmann

Buk
ul. Bohaterów
Bukowskich
Buk Community
Tel. +48 61 814 01 41
www.sanktuarium-buk.pl

This **antique wooden church** was built in **1760**. It has remained mostly unspoilt till this day with its original murals depicting scenes from St. Wojciech's life. Among the church's **most prized possessions** are a **crucifix** and a **stone font from the turn of the 15th and 16th century**. At the church there is also a well-preserved **wooden belfry from 1757** and an "Ecce Homo" statue from 1762.

photo by J. Pindych

The church is distinguished by its brick-filled, timber framing

Original murals depicting scenes from St. Wojciech's life

photo by N. Wejmann

B 1,1 km

Skoki

H 2 km

Buk

18 Marian Sanctuary in Tulce

photo by Archive of the Kleszczewo Community Office

Tulce
ul. Pocztowa 1
Kleszczewo Community
Tel. +48 61 870 50 55
www.parafiatulce.pl

19 Luboń Industrial Architecture Trail

photo by J. Pińgich

Luboń
www.oklubon.pl
www.lubon.poznan.travel

The Church of the Birth of the Blessed Virgin Mary was raised in the first half of the 13th century in the late-Romanesque style. It was rebuilt in the 15th, 16th and late 18th century. It is one of the 10 Marian sanctuaries on Papal Law located in Poznań archdiocese. The Tulce sanctuary is also on **the Roman Trail**. The **statue of Tulecka Pani from the 1500's**, a Baroque main altar and side altars from the 17th century can be seen inside.

Mysteries big and small, solved and still awaiting answers, are a vital part of the **over 100 years of history of the Luboń factories**. The adventure begins at a time when the Polish had to fight for their own country, and ends at the time of the ownership transformations related to the groundbreaking political changes taking place in Poland in the 1990's. The trail can be visited during cyclical **guided tours** organized by the Centre of Culture in Luboń or you can visit it on your own using a special **tourist application**.

The two-storey wooden tower from 1860

Over 100 years of history in these industrial spaces

photo by J. Pińgich

20 Puszczykowo Train Station

photo by A. Polaszczyk

Poznań

Puszczykowo

Puszczykowo
ul. Wczasowa 1
Tel. +48 61 633 62 83
(tourist information centre),
+48 61 819 45 63 (restaurant)
www.puszczykowo.pl
www.eko-lokomotywa.pl

Although the train station in Puszczykowo, Poznań's most famous summer resort, **exists since 1897**, the first station facility was erected in 1904. Its final look, with the **characteristic clock tower**, was completed in 1910, and has remained unchanged ever since. It has been a listed historic building since 1983, and today it also houses a **restaurant**. On the other side of the tracks of the railway control room, there is the Ecoinfo Center – **tourist information** and **environmental education point**.

The charming interiors of the station house a restaurant

photo by A. Polaszczyk

21 Windmill in Rogierówko

photo by Archive of the Museum of the First Piasts at Lednica

Rogierówko

Poznań

Rogierówko
ul. Muzealna 5
Rokietnica Community
Tel. +48 61 848 20 51
www.lednicamuzeum.pl

Although the actual date of its creation is not known, the history of the windmill dates back to at least **1905**. It was built by a German foreman for countess Wiśniewska. It is a **typical smock mill, octagonal in plan – the only one of its kind in Poland**. The lower level used to house a steam engine. The entire **wind propulsion** was made using **lignum vitae**, an **exotic type of wood**. Nowadays, the mill houses the **Millery Museum** – a part of the Museum of the First Piasts at Lednica.

A typical smock mill, octagonal in plan – the only one of its kind in Poland

photo by Archive of the Museum of the First Piasts at Lednica

22 Halszka's Keep in Szamotuły

photo by Archive of the Górka Museum-Castle in Szamotuły

Szamotuły
ul. Wroniecka 30
Szamotuły Community
Tel. +48 61 292 18 13
www.zamek.org.pl

Halszka's Keep is a **late-Gothic tower built in 17th century** and it was incorporated in the ramparts of the **former castle**. It owes its name to Duchess Elżbieta Ostrogska, called Halszka. In the 16th century, at the decree of king Zygmunt August, she was to be married off to Łukasz III Górka against her will. According to legend, he locked her in the tower for 14 years, putting a black metal mask on her face. Today, the tower **houses a museum** with a collection of **religious icons** among its exhibits.

The legend has it that at night, near the towers, you can see the spirit of the unfortunate Princess Halszka

23 Water tower in Śrem

photo by J. Pindyć

Śrem
ul. Mickiewicza
Śrem Community
www.srem.pl

The water tower is the most recognizable building on Śrem's skyline. It was built in **1909** and it **goes up nearly 44 meters**. It was designed to **resemble Gothic wall towers**. Inside, there is a **tank with 240 cubic meters capacity**, which holds the construction of the roof. In the night scenery the tower is a particularly impressive sight, as it is beautifully lit. It is believed that where the tower now stands, up until the 17th century, there was the St. Nicholas Church – the first temple in the city.

It was designed to resemble Gothic wall towers

photo by J. Pindyć

Great outdoor

Poznań is surrounded by many lakes and forests. Only 15 km south of Poznań there is Wielkopolski National Park, or the nearby Rogaliński Landscape Park. Different in character, but equally attractive, are the grounds north of the city, with Puszcza Zielonka Landscape Park and Promno Landscape Park. Another unique spot is Biedrusko, with the remains of buildings, abandoned over 100 years ago to make a military training ground, used by the army to this day, and partially open to the civilians on weekends.

1 Kórnik Arboretum

photo by Archive of the Kórnik Library

Kórnik
ul. Parkowa 5
Kórnik Community
Tel. +48 61 817 00 33

www.idpan.poznan.pl/o-arboretum

In an area of over 40 hectares (nearly 100 acres) there is a **vast collection of trees, bushes and shrubs** from the cold temperate climate zone of the Northern hemisphere. The exact number of plant species and varieties in the arboretum is **nearly 3500**. The arboretum is open every day, all year round. It is a great place for **family walks**. On the spot there is a **playground**, an **educational meadow**, a **picnic area and educational paths**. **Many events** take place here, attracting both Poznań residents and tourists – the famous Blooming Magnolias, or Azalea and Rhododendron Days.

2 Oak Trees of Rogalin

photo by W. Mania

Rogalin
ul. Arciszewskiego 2
Mosina Community
Tel. +48 61 813 88 00
www.rogalin.mnp.art.pl

Rogalin

Rogalin Landscape Park is famous for its magnificent **oak trees** – nearly two thousand of them, in fact, with many classified as nature monuments. The most famous of them are **Lech** (6.33 m in girth), **Czech** (7.35 m in girth, unfortunately dead since 1992) and **Rus** (9.15 m in girth, currently the thickest of all the Rogalin oak-wood forest), as well as **Oak Edward** (6.18 m in girth). They grow near the Rogalin Palace, in the picturesque scenery of the naturalistic landscape park.

Centuries-old branches require special support

photo by W. Mania

3 Wielkopolski National Park

photo by P. Łysakowski

South of Poznań, situated between the towns of Puszczykowo-Stęszew-Mosina Jeziory
Tel. +48 61 898 23 00
(WNP Nature Museum)
www.wielkopolskipn.pl

18 areas of strict protection with the joint acreage of 260 hectares (over 640 acres) have been established in the park. They protect among others **32 monument trees**. **Five signposted hiking trails** with the joint length of **85 kilometers** run through the park. **Seven walks** run across these trails. **Over 100 kilometers of cycle paths** are available in the park, as well as **30 kilometers of horse riding paths**. In the park area there is also many **listed buildings** and the **WNP Nature Museum in Jeziory**.

A paradise for nature and active leisure lovers

photo by P. Łysakowski

4 "Puszcza Zielonka" Landscape Park

Communities:
Czerwonak, Kiszkowo,
Murowana Goślina,
Pobiedziska, Skoki
www.zpkww.pl

Located East of Poznań, this landscape park is the perfect place for **family leisure and recreation**. The **bicycle path** network of "Puszcza Zielonka" and its surrounding areas, **over 220 kilometers long**, is one of the most interesting and richest in Wielkopolska. **Many other paths** have also been charted here – hiking, kayaking, horse-riding, and the unique Trail of Wooden Churches, where you can learn about the wooden religious architecture of these areas. In the heart of the Park, in the village of Zielonka, you can visit the **Forest Arboretum**, showing the extensive collection of plants from across Poland and all over the world.

The perfect area for a family trip

photo by Archive of the Poznań Tourism Organisation

5 "Śnieżycowy Jar" Reserve

Starczanowo

Starczanowo surroundings
Murowana Goślina
Community
www.poznan.travel

An extensive flower reserve created to protect **one of the few sites of occurrence of spring snowflake**, a plant mostly seen in the Sudety mountains. The reserve is very popular with the tourists **between February and March**, as it is then that the **blooming spring snowflake** announces the coming of spring by creating a gorgeous white cover of flowers. On the occasion of a visit to the reserve, you can visit the picturesque **medieval settlement** situated nearby by the Warta River, known as **Ostrów Radzimski**.

The blooming spring snowflake announces the coming of spring

photo by K. Lubawa

B 8,4 km
Murowana Goślina

photo by Archive of the Poznań Tourism Organisation

Poznańska Kolej Metropolitalna

Tourist attractions on the Poznań Metropolitan Rail route

- Railway lines put into operation in 2018
- Railway lines put into operation between 2019-2021

The letter designations of railway lines correspond to the indications on cards of each tourist attractions. Names of railway stations, indicated for the places nearest to sightseeing attractions, given in the present publications.

6 Mini Zoo in Śrem

photo by Archive of the Śrem Municipality Office

Śrem
ul. Poznańska 15
(Wielkopolska Uprising
Memorial Park)
Śrem Community
www.srem.pl

The Wielkopolska Uprising Memorial Park in Śrem is a great place for leisure. One of its definite attractions is the mini zoo. With **goats, sheep, and many birds**, the zoo's main attraction are **kangaroos, emu, alpaca and Reeve's muntjacs**. Nearby the animal runs, there are also **figures of African animals**, such as zebra, elephant, tiger, lion or hippo. The zoo also offers kids' wooden trolley rental.

7 Warta Boardwalk in Śrem

photo by Archive of the Śrem Municipality Office

Southern shore of the Warta
river in the center of Śrem,
Śrem Community
www.srem.pl

An ideal place for strolls and active leisure. The Boardwalk is a **1 kilometer long walking and cycling path**. During the walk, nature lovers may observe **12 nature monuments**. There are benches at the boardwalk, as well as a playground.

*In the
Mini Zoo
you can
see figures
of African
animals*

photo by Archive of the Śrem Municipality Office

*The monument-bench
of Heliodor Święcicki
– the founder and
the first chancellor of
Wszecznica Polska
(from 1920 University
of Poznań)*

photo by Archive of the Śrem Municipality Office

8 Nature education path "Bobrowy Szlak"

photo by K. Sierpowska

Czmoniec (the beginning of the route on the road to the north of the village)
Kórnik Community
www.kornik.pl

This charming path running through Rogaliński Landscape Park leads through **forests and riverside meadows**, providing unforgettable views to the former Warta riverbed and its natural wetlands. The path consists of **9 stops with information boards**. **Three variants of the path** have been designed with **different levels of difficulty** – yellow (1 km, for the youngest and beginners among nature lovers), green (around 2.5 km, for those with medium endurance) and red (4 km, for the experienced hikers). The route includes **observation tower**.

The trail runs through meadows, along the edge of swamps, sometimes in the forest

photo by P. Byczkowski

9 Trzcielińskie Swamp

photo by A. Mędrala

Trzcielińskie Swamp
Trzcielińskie Lake,
north of Stęszew
Dopiewo Community
www.wielkopolskipn.pl

This strict protection area is a **part of the Wielkopolski National Park**. It spreads over 38,14 hectares, including a largely overgrown and swampy Lake Trzcielińskie in the valley of the Samica river. It is **the nesting site of over 60 species of birds**, so a good pair of binoculars is a recommended item to take along for the trip. Some of the bird species observed here include peewit, grey heron, marsh harrier, common buzzard, red kite, and also crane and oriole.

photo by M. Bartłowiak

10 Lakes: Gackie, Borowe, Księżę and Dzwonowski

photo by K. Lubawa

Skoki Community
www.gmina-skoki.pl

Skoki and its surroundings abound in lakes. Big or small, they are an invitation to outdoor leisure close to nature, such as **going for a walk** or a **bicycle ride**. A good excuse to do just that is the nearby Cistercian Trail. What is noteworthy is that the Skoki lakes are teeming with fish, and so are a **true fisherman's paradise**.

Lakes around town of Skoki are a paradise for anglers

photo by K. Lubawa

11 Lusowskie Lake

photo by Archive of the Tarnowo Podgórne Community Office

Lusowo, ul. Ogródowa
(access to the beach)
Tarnowo Podgórne Community
www.tarnowo-podgorne.pl/dla-turystow

The lake is located in the **Protected Landscape Area**, which makes its water among the cleanest in the region. There is also a **modern beach** in Lusowo, inviting lakeside leisure. Due to the abundance of fish species, the lake has been named the **fishermen's paradise**. There is also a multitude of **bird nestings in the area**, and along the north shore of the lake there is a **romantic linden-aspens avenue**.

photo by Archive of the Tarnowo Podgórne Community Office

← *One of the cleanest lakes in the region*

Sports and recreation

Hundreds of kilometers of walking and biking routes go through Poznań area. This is a great way to see both the sights and the nature, which together make up the city's suburban landscape. Around Poznań there are many sports facilities and water parks. For those longing for more exciting experiences there are rope parks or motorcross tracks. For those looking to relax and unwind, there are modern and uniquely designed SPAs.

1 "Octopus" Water Park

photo by Archive of the Suchy Las Community Office

Suchy Las
ul. Szkolna 18
Suchy Las Community
Tel. +48 61 892 62 70
www.octopus.suchylas.pl

Suchy Las

Poznań

In this **modern water park**, everyone will find something for themselves – a **six-track pool**, ideal for recreational swimming, as well as a **pool with many attractions** – **water beds**, an **air geyser**, **jacuzzi** and **water slides**. Right by the swimming pool there is also a **bowling alley**, a restaurant and a business/conference studio.

An excellent place for entertainment for the whole family

photo by Archive of the Suchy Las Community Office

A 1.8 km

Poznań Strzeszyn

2 Tarnowskie Thermal Baths

photo by Archive of the Tarnowskie Thermal Baths

Tarnowo Podgórze

Poznań

Tarnowo Podgórze
ul. Nowa 54

Tarnowo Podgórze Community
Tel. +48 61 818 28 63

www.tarnowskie-termiy.pl

Tarnowskie Thermal Baths is a modern **pool and recreation complex**. An exceptional **aqua park** which acquires its water from **geothermal springs 1200 meters underground**, delivering water at the temperature of over 45.7 degrees Celsius. **Three zones – recreational, sports and sauna** with **pools** and many **water attractions** are great fun for the kids. Outside, there is a large, **sandy beach** with a playground, a graduation tower, a beach volleyball court and leisure zones.

A huge sandy beach allows you to truly relax

photo by Archive of the Tarnowskie Thermal Baths

10,8 km
Rokietnica

3 Recreation and Sports Center "Oaza"

photo by Archive of the Recreation and Sports Center "Oaza"

Poznań

Kórnik

Kórnik

ul. I. Krasickiego 1
Kórnik Community
Tel. +48 61 649 88 75,
+48 668 568 266
www.oaza.kornik.pl

Recreation and Sports Center "Oaza" in Kórnik has a wide variety of attractions for kids and adults the same, becoming a place of fun, relaxation and physical activity. Next to a **pool** and **wellness center**, there is a **gym**, a **fitness center**, rehabilitation, hair salon and a restaurant. The sports hall hosts many matches and other **events**.

photo by Archive of the Recreation and Sports Center "Oaza"

Well-equipped gym encourages to take care of the physical condition

3,5 km
Kórnik

4 Swarzędz Sports and Recreation Center

Swarzędz
ul. Kosynierów 1
Swarzędz Community
Tel. +48 61 650 95 20
www.scsir.swarzedz.pl

Poznań Swarzędz

photo by M. Kaczmarczyk

5 Cascader Park Ropes Course in Kobylnica

Kobylnica
ul. Poznańska 44
Kobylnica Community
Tel. +48 782 140 315,
+48 669 621 333
www.cascaderpark.pl

Poznań Kobylnica

photo by Archive of the Cascader Park Ropes Course in Kobylnica

A swimming pool "Wodny Raj", an all-year skating rink, a sports arena, a tennis court, three full sized football pitches, a seasonal water equipment rental are all part of the complex. The swimming pool consists of a sports pool and a recreational pool with the so-called "wild river", two multimedia waterslides, a whirlpool and a kiddie pool. There is also an attractive SPA offer, a bowling alley and a cafe in this complex.

From April till
October four tennis
courts are available

photo by Archive of Swarzędz Municipality
and Community Office

Cascader Park is the largest ropes course in Wielkopolska – located in Kobylnica, a small town outside Poznań. Visitors can enjoy 4 ropes courses adapted for children, young adults and adults, 2 zip lines and a picnic area of over one acre – an ideal place for a picnic, a company retreat, a birthday party.

The largest
ropes course in
Wielkopolska

6 DELI Park

photo by Archive of the DELI Park

Trzebaw near Stęszew
ul. Poznańska 1
Stęszew Community
Tel. +48 797 999 000,
+48 797 992 720
www.delipark.pl

Trzebaw

7 Swarzędzkie Lake and Cybina Valley

photo by M. Sobczyk

Swarzędz
ul. Kosynierów 1
Swarzędz Community

Swarzędz

DELI Park is an **education and recreation park**. It hosts a miniature park of the world's most famous buildings, models of giant insects and prehistoric animals as well as a mini zoo. **Poland's first sky-high ECO Village** was opened here – it is a series of 10 hanging bridges attached to 11 trees, with terraces and tree houses. The visitors can safely walk in the treetops.

Due to its unique landscape values, its plant and animal habitat, Swarzędzkie Lake and Cybina Valley have been listed as a **protected area within "Natura 2000"**. A **cycle and hiking path** runs along the shore of the lake, where you can find a marina with a **water equipment rental, playgrounds, street workout gear, a skatepark**, a summer pub and cafe, a lounging area and a vantage point.

photo by Archive of the DELI Park

Tree houses and terraces are built on the 11 trees connected by hanging bridges

A perfect place for relax and recreation

photo by Archive of Swarzędz Municipality and Community Office

G 0,3 km
Trzebaw
Rosnówko

D 1,2 km
Swarzędz

8 Skatepark in Swarzędz

Swarzędz
ul. Kosynierów 1
Swarzędz Community
www.swarzedz.pl

The Swarzędz Skatepark is **one of the most modern in Poland** – it is a so-called skatepark plaza, which combined the green and parks and rec elements with sports equipment. Its **acreage is 1704,58 square meters**, its length – 58 meters and width – nearly 42 meters. The sports elements of the park are: stairs with railing, a manual box, a grand curb, a grind box, a quarter pipe, a mini bank, a fun box pyramid wave, a double set, a gap and a vulcano.

An ideal place to perform tricks on bicycles, roller skates and skateboards

9 Kuwaka Wake Pobiedziska

Pobiedziska
ul. Kiszowska 21
Pobiedziska Community
Tel. +48 667 946 676,
+48 607 636 710
www.kuwakawake.pl

Wakeboarding, for those who may not be familiar with the term, is snowboarding on water. **On Lake Biezdruchowo**, a state-of-the-art, **200-meter lift** was built for this sport. It is meant for pros and amateurs alike, the latter beginning their wakeboarding adventure under the watchful eye of professional instructors.

200-meter lift will satisfy all wakeboarding enthusiasts

10 Motocross track in Oborniki

photo by Archive of the Poznań Tourism Organisation

Oborniki

Poznań

Oborniki
ul. Łukowska
Oborniki Community
Tel. +48 604 773 753

The motocross track in Oborniki **was built after the revitalisation of a former aggregate mine, which makes it a unique facility on a national scale.** It is now one of the most spectacular and most beautifully located tracks in Poland. The track is ideally suited to **motor, cycling and off-road car sports** both on a competitive and amateur scale. The route goes through an excavation hollow and in the valley of the river Warta, and the auditorium stands are located on a natural embankment.

The most spectacular and the most beautifully situated motocross track in Poland

photo by Archive of the MotoClub in Oborniki

A 1 km

Oborniki Wlkp.
Miasto

11 Airstrip in Stonawy

photo by Archive of the Poznań Tourism Organisation

Oborniki

Poznań

Oborniki
ul. Wybudowanie 129
Oborniki Community
Tel. +48 602 885 761
www.osl-oborniki.info

For all the adrenaline junkies out there – the **opportunity to see the aerial view of the city on a powered hang glider is nothing to sneeze at.** Thanks to the Obornickie Aviation Association, sky-high scenic flights are also available. The Aviation Revue has named the Stonawy facility "a friendly airstrip".

The views from the air are an unforgettable experience for everyone

A 5 km

Oborniki Wlkp.
Miasto

12 The Rodan Hotel - The tennis and badminton center

photo by Rodan Hotel's archive

Skrzynki
ul. Poznańska 5d
Kórnik Community
Tel. +48 61 819 08 21,
+48 663 916 693
www.hotel-rodan.pl

Poznań

Skrzynki

The hotel is **the tennis and badminton center**. The guests have 7 tennis courts, including 3 outdoor and 4 indoor ones, illuminated and with artificial grass at their disposal. Badminton lovers are offered 5 tennis courts with a dark roof. On site, there are experienced trainers who help to improve the game. In addition, guests can use the **spacious, well equipped gym, free sauna and a wide offer of the restaurant**.

The perfect place to start your adventure with tennis and badminton.

photo by Rodan Hotel's archive

E 4,4 km
Kórnik

13 Fruity Beach

photo by archive of Sports and Recreation Community Centre

Zborowo
ul. Plażowa 2
Dopiewo Community
<https://gosir.dopiewo.pl/plaza-zborowo>

Zborowo

The beach is in Zborowo, at Niepruszewskie lake. There are **pitches for volleyball, beach handball, streetball and beach volleyball**, chess tables, playgrounds for children, a focal place and **educational path**. Undoubtedly, the biggest attraction of the beach are **magnificent fruit sculptures**. Tourists also have campsite and boat slip at their disposal.

The beach is known for its impressive fruit sculptures

H 4,5 km
Dopiewo

14 City beach in Śrem

photo by Archive of the Śrem Municipality Office

Poznań

Śrem

Śrem
ul. Jeziorna
Śrem Community
www.srem.pl

Śrem city beach is located at Lake Grzymisławskie. You can use an **outside gym** or the **street workout facilities**. There are also the **badminton and volleyball courts** as well as a boule court. Fans of watersports will also not be disappointed – they can **rent kayaks for free**, or use the two wakeboarding water lifts or a pedalo rental. Kids can look forward to a **playground** and **two water slides**.

Wakeboarding
– exciting
water sport

photo by Archive of the Śrem Municipality Office

F 21,5 km
Czempiń

F 2,6 km
Puszczykówko

15 SPA_larnia^{DAY SPA}

photo by Archive of the SPA_larnia^{DAY SPA}

Poznań

Puszczykowo

Puszczykowo
ul. Czarnieckiego 56
Tel. +48 61 813 37 38
www.spalarnia.com.pl

Located at the **very edge of Wielkopolski National Park**, they are the sanctuary of peace and quiet. On the area of over 1000 sq m, there are facilities such as a **glass mosaic-tiled pool with ozonated water**, a counterflow and a jet stream shower, a **large dry sauna**, a **steam room**, massage and beauty parlours. The guests may also enjoy the **hotel facilities** and a **restaurant**.

Relax in
luxurious
conditions

photo by Archive of the SPA_larnia^{DAY SPA}

16 Active Three – three activity routes around Wielkopolski National Park

photo by Archive of the Mosina Municipality Office

Communities:
Mosina,
Puszczykowo,
Komorniki,
Stęszew

With active, outside all-year-round leisure in mind, on the initiative of **Mosina, Puszczykowo, Komorniki** and **Stęszew** communities and **in cooperation with Wielkopolski National Park (WNP)**, the project Active Three was created – **three activity routes around WNP**. As part of the initiative, a unique network of **over 55 kilometers of marked routes** was designated in the form of closed loops with varied lengths and difficulty levels, designed for **nordic walking, running**, and in the winter also **cross-country skiing**.

Over 55
km marked
trails

photo by Archive of the Mosina Municipality Office

17 Bicycle Ring around Poznań

photo by Archive of the Poznań County

Communities:
Mosina, Stęszew, Dopiewo,
Tarnowo Podgórne, Poznań,
Rokietnica, Suchy Las, Czerwonak,
Murowana Goślina, Kiszkowo,
Pobiedziska, Kostrzyn, Kleszczewo,
Kórnik

The ring has is 173 km long and connects **the most interesting places and tourist attractions** in surrounding areas. The route was marked in orange. Next to the main route, there are **7 connecting trails** radiating from Poznań that allow to plan multiple day trips.

For more information
on Poznań's bicycle
routes, go to
www.rowery.poznan.travel

photo by Archive of the Poznań County

18 Śremski Sport

photo by Archive of the Śrem Sport

Śrem
ul. Staszica 1a
Śrem Community
Tel. +48 61 22 28 680
www.sremskisport.pl

The main attraction of the facility is a **modernized swimming pool with sauna zone** that meets the expectations of both swimming sports fans and water recreation enthusiasts. A large recreational area for children has a water slide and water equipment for small and bigger children. A separate small pool is aimed for swimming lessons. You can also use the **fitness area, bowling, squash courts** and a **sports hall in the facility**. In winter, ice skaters can go on **ice rink**.

19 Recreation Center Oborniki

photo by Recreation Center Oborniki archive

Oborniki
ul. Czarnkowska 84
Oborniki Community
Tel. +48 61 29 60 782 w. 21,
+48 887 169 999 (swimming pool),
+48 885 999 015 (bowling)
www.centrumrekreacjioborniki.pl

The complex includes **sport and leisure swimming pools** with stands, children's pool, jacuzzi and **spa area**. The treat for the little ones there is a **multimedia slide tube**, older visitors will appreciate the health promoting properties of salt cave. Guests can also make use of the **bowling center, billiard room and squash court**. In addition, the Centre runs a fitness club, sports medicine clinic, massage services and ice cream parlor. The facility is located in the forest, next to the playground.

The youngest are offered numerous water attractions

photo by Archive of the Śrem Sport

Bowling – entertainment for adults and children

photo by Recreation Center Oborniki archive

F 21,4 km
Czępini

A 1,7 km
Oborniki Wlkp. Miasto

Other attractions

When discovering the attractions of Poznań's surrounding areas, it might be worth it to try some of the more unorthodox suggestions. This will definitely add some "oomph" to the sightseeing experience and make it a bit richer. Taking part in Medieval games or archery with a bow used by Native Americans will surely stimulate the imagination of many children and grown-ups alike. An unforgettable ride on a handcar through the forests of Wielkopolski National Park will be a cherished memory for years to come and the view from the observation tower will amaze quite a few visitors of the Poznań area.

1 Trolley Rail in Mosina

photo by Archive of the Trolley Rail in Mosina

Mosina
ul. Kollątaja/Budzyńska
(start station)
Mosina Community
Tel. +48 512 227 912
www.naszredziny.pl

An unforgettable **ride in a bicycle trolley** on a closed train track from **Puszczykówko to Osowa Góra**. The ride takes place in alternation. It is an interesting, attractive and active way of spending free time with no age limits.

photo by Archive of the Trolley Rail in Mosina

An active way to spend free time with no age restrictions

F 1,2 km
Mosina

2 Open Air Piastowski Trail Miniature Museum

photo by Archive of the Poznań Tourism Organisation

Pobiedziska
ul. Fabryczna 68
Pobiedziska Community
Tel. +48 579 665 665
www.miniatury.pobiedziska.pl

3 Pobiedziska Burgh

photo by Archive of the Pobiedziska Burgh

Pobiedziska
ul. Fabryczna 1
Pobiedziska Community
Tel. +48 730 716 663
www.grod-pobiedziska.pl

The open air Miniature Museum is a park with **scale models of historic objects as well as interesting parts of Wielkopolska city housing**. They are a **faithful reproductions** of the original buildings with all details intact, made in 1:20 scale. Some of the models in the museum are the Rogalin Palace, Raczyński Library, Gniezno Cathedral and Poznań Old Market Square.

The Pobiedziska Burgh is a **wooden reconstruction of a fortress from the beginnings of the Polish State**, located on the historic Piastowski Trail midway between Poznań and Gniezno. On the grounds, there is an **exhibition of full-scale Medieval war engines**, an **armory**, a **shooting gallery** with war engines. In addition, the visitors can take part in various **games and medieval playschemes**.

photo by Archive of the Poznań Tourism Organisation

Dozens of scale models of famous buildings of Piast Trail and Wielkopolska

0,7 km
Pobiedziska
Letnisko

Great adventure for children and adults

photo by Archive of the Pobiedziska Burgh

0,8 km
Pobiedziska
Letnisko

4 Train Scale Model in Borówiec

photo by Archive of the Train Scale Model in Borówiec

Borówiec
ul. Uroczysko 1
Kórnik Community
Tel. +48 61 897 15 11
www.borowiecmakieta.pl

5 Observation tower in Mosina

photo by P. Lysakowski

Mosina
ul. Pożegowska
(at the end of the street)
Mosina Community

This 1:87 scale model was built on over **250 square meters**, and is still being expanded. It features **12 rail sets** in constant motion, passing one another and running in accordance to a constantly changing schedule. Apart from trains, the model also has moving cars and planes. In an area of around **50 square meters**, the visitors can also admire **a scale model of an airport**. The runway is 12 meters long. Fully light planes taxi the airport model surface.

12 rail sets
in constant
motion

photo by Archive of the Train Scale Model in Borówiec

The wooden tower with an observation deck in Mosina is **16.97 meters high** and is located in the so called clay pit pond area, as a part of the Natura 2000 site and Wielkopolski National Park. Near the tower there are **camping shelters, benches and bicycle stands**. You can take a walk along a marked path for the parking lot to the tower and back, and see the National Park's glacial formations, its flora and fauna, with their description on the **information boards**. The entry on to the tower gives you the opportunity to **enjoy the panoramic view** of the Park and Poznań city not far away. Nearby, there is a **municipal beach** which is open during the summer season.

6 Observation tower - Dziewicza Góra

photo by Archive of the Poznań Tourism Organisation

Czerwonak

Poznań

Czerwonak
ul. Dziewicza Góra 5
Czerwonak Community
Tel. +48 608 347 190

www.lopuchowko.poznan.lasy.gov.pl/wiezawidokowa-na-dziewicznej-gorze

The area around Dziewicza Góra is a spot for the **lovers of nature and active leisure**. Its location and infrastructure makes it an ideal **base camp for organized hikes, trips** and individual walks. Its great tourist attraction is the **observation tower on the top of Dziewicza Góra**. On the top of the **40-meter construction** there is an **observation cabin**, and below it an observation deck with a glorious view of the panorama of the forest, Poznań and its surroundings.

On the top of the 40-meter construction there is an observation cabin

7 Indian Village in Łopuchówko

photo by Archive of the Indian Village in Łopuchówko

Łopuchówko

Poznań

Łopuchówko 1
(by the roadside from
Łopuchówko to Worowskie Lake)
Murowana Goślina Community
Tel. +48 502 449 792
www.kokopelli.pl

The Indian Village is a place where you can learn about the everyday lives of the **native tribes of North America**. Painted tipis, richly adorned clothes or weapons allow you to feel the atmosphere of the old hunters and warriors. It is also an ideal place for anyone who likes to spend their time close to nature and who is naturally curious about other cultures. You can try your hand at **archery** or **spear throwing**, and show your strength and agility on an **obstacle course**.

The atmosphere of the world of old Native Americans warriors and hunters

photo by Archive of the Indian Village in Łopuchówko

12 Trapper Hut

photo by Archive of the Trapper Hut

Bolechówko

Poznań

Bolechówko
ul. Lipowa 50A
Czerwonak Community
Tel. +48 693 160 293,
+48 663 523 921
www.traperska-osada.pl

Trapper Hut offers many **agritourist attractions**, ideal for anyone who loves outdoor leisure. Walks, hikes, **cycling trips**, **horse riding**, as well as **dog sleighing** guarantee lots of fun and entertainment for both kids and adults.

photo by Archive of the Trapper Hut

Here you
can feel like
on the Wild
West

B 1,6 km

Owirska

9 Park Dzieje

photo by wdbbymkadzrce.pl

Murowana
Goślina

Poznań

Murowana Goślina
ul. Bracka 9
Murowana Goślina
Community
Tel. +48 609 547 205
www.parkdzieje.pl

Park Dzieje is a **family-run park of entertainment and education**. At weekends, you can watch **films spectacles with horse re-enactment groups**. The guests can take advantage of animators' services who carry out a variety of activities, competitions and workshops. Children may become spectators and actors in fairytale theater, visit the mini zoo, knight's playground and archaeological sandpit. In June and July, you can see **the largest night open-air spectacle in Poland "the Eagle and the Cross – Independent"**.

photo by wdbbymkadzrce.pl

A unique
place where
everyone can
move in time

B 0,5 km

Zielone
Wzgórzca

Explore the surroundings of Poznań with Poznań Metropolitan Rail

The Poznań Metropolitan Rail (PKM) is a new offering that helps you explore the surroundings of Poznań. PKM is:

- Modern fleet,
- Travel comfort,
- A large number of connections (every 30 minutes during peak hours),
- Upgraded interchanges,
- Park & Ride,
- Bicycle-friendly infrastructure (cycle lanes, Bike & Ride),
- Joint Bus-Tram-Train periodic ticket,
- Less traffic jams,
- Shorter travel times,
- Lower travel costs,
- Environment protection.

More about PKM:
www.metropoliapoznan.pl

