

Liebe Wandernde,

mit dieser Karte stellen wir Ihnen das Knotenpunktsystem für Spaziergänge und Wanderungen in und um Aachen vor. Nummerierte Knotenpunkte erleichtern Ihnen die Orientierung. Die Verbindung dieser Punkte mit den angegebenen Entfernungen macht es einfach, die eigenen Spaziergänge und Wanderungen zu planen: Sie brauchen sich nur noch die Nummern der ausgewählten Knoten in der richtigen Reihenfolge zu merken! Die umseitige Karte und die Orientierungstafeln vor Ort sind Ihnen dabei eine Hilfe. Das Knotenpunktsystem führt Sie aus der Stadt ins Grüne. Die zentralen Startpunkte befinden sich am Haarener Markt (1) und in Verlautenheide (15).

An jedem Knotenpunkt finden Sie einen Kartenausschnitt, auf dem Sie die nächsten Punkte mit Angabe der Entfernung in Kilometern sehen können.

Am Knotenpunkt finden Sie auf schwarzem Grund die Standortnummer, die zeigt, wo Sie sich befinden.

Die Wegweiser darunter zeigen Ihnen auf weißem Grund die Richtung zu den benachbarten Punkten.

Darunter befinden sich diverse individuelle Markierungen von anderen Wanderrouten oder Streckenwanderungen, wie der Rundweg um Eilendorf und der Jakobsweg.

Informationstafeln

Auf den Informationstafeln sind lokale Themen und Geschichten aufgegriffen und kurz erklärt.

In den Karten finden Sie Hinweise zur Erreichbarkeit von Bushaltestellen, Bahnhöfen und Parkplätzen, Besonderheiten am Wegesrand sowie Aussichtspunkte.

Sie können sich beteiligen: Wir planen, im Internet und in Zusammenarbeit mit den örtlichen Medien einzelne Wegekombinationen vorzustellen. Wir freuen uns auf Ihre Vorschläge zu schönen Rundwanderungen.

Senden Sie uns bitte Hinweise, wenn Ihnen Beschädigungen oder fehlende Schilder auffallen.

Kontakt: bezirksamt.haaren@mail.aachen.de

Eine kleine Runde ab Haaren Markt. Knotenpunkte: 1 – 2 – 3 – 7 – 6 – 29 – 5 – 1

Verhalten im Wald

Der Wald ist eine schützenswerte Naturlandschaft. Bitte verhalten Sie sich daher rücksichtsvoll gegenüber Pflanzen und Tieren. Bitte führen Sie Hunde an der Leine und hinterlassen Sie keine Abfälle.

Schützen auch Sie die Natur

- Bitte bleiben Sie auf den Wegen.
- Hunde bitte anleinen.
- Abfälle und Hundekot bitte mitnehmen.
- Feuer im Wald ist verboten!
- Bitte Pflanzen und Tiere in Ruhe lassen.

Rettungspunkte

Was können Sie tun, wenn Sie oder andere Personen im Wald Hilfe benötigen? Im Wald sind grünweiße Metallschilder als Rettungspunkte ausgewiesen. Diese zeigen die Telefonnummer der Feuerwehr und die Nummer des Rettungspunktes wohin die Helfer*innen kommen sollen.

Mehr zum Wandern in Haaren und Verlautenheide finden Sie unter:
www.aachen.de/wandern
www.aachen.de/haaren
 Wir wünschen Ihnen viel Freude im Aachener Nordosten!

Gedruckt auf 100% Recyclingpapier

In Kooperation mit:
 Bezirksamt Aachen-Haaren

Texte: Stadt Aachen und P. Dunkel
 Fotos soweit nicht beschriftet,
 Grafik und Redaktion: P. Dunkel

Stand: September 2021

Stadt Aachen
 Der Oberbürgermeister
 Fachbereich Stadtentwicklung und
 Verkehrsanlagen
 Lagerhausstraße 20
 52058 Aachen
stadterneuerung@mail.aachen.de

www.aachen.de

Gefördert

Wandern in Haaren und Verlautenheide

ZEICHENERKLÄRUNG

⑩ Knotenpunkt	🚶 Rundweg Eilendorf	🏠 Rettungspunkt Nr. Regionaler Bereich 049-10-02-00 xx	— Hauptverkehrsstraßen
1,0 Entfernung in Kilometer	🏰 Jakobsweg	🌳 Aussichtspunkt	🅑 Parkplatz
🔴 Geplante Wanderwege	🇪🇺 Europäischer Fernwanderweg	🏠 Schutzhütte	⛪ Kirche
📍 Informationstafel	🚶 Weißer Weg	🎮 Spielplatz	⚰ Friedhof
	🚶 Premiumweg 2	🚰 Sehenswürdigkeit	🚏 Bushaltestelle

100 m
500 m
Karte © Planungsbüro P.Dunkel