REGULAMIN
ODZNAKI TURYSTYCZNO-KRAJOZNAWCZEJ PTTK
„MIŁOŚNIK PUSZCZY DRAWSKIEJ”
1. Odznaka Turystyczno-Krajoznawcza PTTK „Miłośnik Puszczy Drawskiej”, zwana dalej odznaką, została ustanowiona przez Regionalny Oddział Szczeciński PTTK im. Stefana Kaczmarka, Odział PTTK im. Henryka Kamińskiego w Pile oraz Klub Miłośników Turystyki Rowerowej „Dynamo” PTTK w Krzyżu Wielkopolskim, za aprobatą Dyrekcji Drawieńskiego Parku Narodowego.
2. Celem odznaki jest przybliżenie walorów przyrodniczych Puszczy Drawskiej, a w szczególności Drawieńskiego Parku Narodowego, oraz zachęcenie do poznawania atrakcji turystycznych i krajoznawczych poszczególnych gmin regionu.
3. Puszcza Drawska – jest to obszar wielkiego kompleksu leśnego na Pojezierzu Południowopomorskim, położony między jeziorem Lubie koło Drawska Pomorskiego, a ujściem Drawy do Noteci koło Krzyża Wielkopolskiego o powierzchni około 1.000 km². Najpiękniejszą i najciekawszą część Puszczy Drawskiej stanowi Drawieński Park Narodowy, położony w samym jej sercu, utworzony w 1990 roku o powierzchni 11.342 ha.
4. Odznaka posiada trzy stopnie: brązowy, srebrny i złoty, może ja otrzymać każdy kto ukończył 7 lat i spełnił warunki niniejszego regulaminu.
5. Odznakę można zdobywać na terenie gmin z województwa wielkopolskiego: Krzyż Wielkopolski i Wieleń, województwa lubuskiego: Drezdenko i Dobiegniew, województwa zachodniopomorskiego: Bierzwnik, Drawno, Człopa, Tuczno, Mirosławiec, Kalisz Pomorski i Drawsko Pomorskie.
6. Poszczególne stopnie odznaki można zdobyć jedynie w kolejności. Przy ubieganiu się o wyższy stopień odznaki należy przedłożyć książeczki względnie kroniki, ze zweryfikowanymi poprzednio stopniami. Zebrane potwierdzenia do Odznaki „Miłośnik Puszczy Drawskiej” uprawniają do zdobycia innych odznak turystycznych i krajoznawczych.
7. W ciągu roku można zdobyć najwyżej jeden stopień odznaki.
8. Przy zdobywaniu odznaki wyższego stopnia nie można zaliczyć powtórnie miejscowości i obiektów krajoznawczych już zwiedzanych.
9. Maksymalny okres zdobywania odznaki w stopniu brązowym wynosi 2 lata, w srebrnym 3 lata, w stopniu złotym 5 lat.
10. Podstawą do ubiegania się o przyznanie odznaki jest książeczka turystyki kwalifikowanej, lub samodzielnie opracowana kronika, która musi zawierać daty trasy wycieczki, zwiedzane miejscowości i obiekty krajoznawcze oraz potwierdzenie pobytu.
11. Warunkiem zdobycia odznaki w stopniu brązowym jest:
· przebycie pieszo, rowerem lub konno minimum 15 km oznakowanych szlaków turystycznych biegnących przez teren Puszczy Drawskiej lub przepłynięcie kajakiem 10-kilometrowego odcinka rzeki lub jeziora,
· zwiedzenie 10 obiektów krajoznawczych z wykazu stanowiącego załącznik do niniejszego regulaminu.
12. Warunkiem zdobycia odznaki w stopniu srebrnym jest:

· udział w wycieczce, rajdzie, zlocie lub innej imprezie PTTK na terenie Puszczy Drawskiej lub spędzenie 3 dni na wycieczkach turystyczno-krajoznawczych,
· przebycie pieszo, rowerem lub konno kolejnych odcinków szlaków turystycznych biegnących przez teren Puszczy Drawskiej o łącznej długości 30 km lub przepłynięcie kajakiem 20-kilometrowego odcinka rzeki lub jeziora,
· zwiedzenie dalszych 20 obiektów krajoznawczych z zamieszczonego wykazu.
13. Warunkiem zdobycia odznaki w stopniu złotym jest:

· udział w wycieczce, rajdzie, zlocie lub innej imprezie PTTK na terenie Puszczy Drawskiej lub spędzenie 5 dni na wycieczkach turystyczno-krajoznawczych,
· przebycie pieszo, rowerem lub konno kolejnych odcinków szlaków turystycznych biegnących przez teren Puszczy Drawskiej o łącznej długości 50 km lub przepłynięcie kajakiem 30-kilometrowego odcinka rzeki lub jeziora,
· zwiedzenie dalszych 30 obiektów krajoznawczych z zamieszczonego wykazu.
14. Odznaka może być nadawana bez konieczności spełnienia norm określonych w pkt. 11, 12 i 13 osobom szczególnie zasłużonym dla popularyzacji turystyki i krajoznawstwa na terenie Puszczy Drawskiej.

15. Odznaka jest weryfikowana i przyznawana przez następujące referaty weryfikacyjne:

· Regionalny Oddział Szczeciński PTTK im. Stefana Kaczmarka, Al. Jedności Narodowej 49a, 70-415 Szczecin, tel./fax (0-91) 434-56-24,
· Oddział PTTK im. Henryka Kamińskiego w Pile, ul. Śródmiejska 12, 64-920 Piła, tel./fax (0-67) 212-44-30,
· Klub Miłośników Turystyki Rowerowej „Dynamo” PTTK w Krzyżu Wielkopolskim, ul. Wojska Polskiego 11, 64-761 Krzyż Wielkopolski, tel. 695-710-179.
16. Odznaka została zaprojektowana przez Krzysztofa Kończewskiego.

17. Regulamin Odznaki „Miłośnik Puszczy Drawskiej” wszedł w życie z dniem 1 lipca 2005 r. i funkcjonuje bezterminowo.

18. Interpretacja niniejszego regulaminu należy do Regionalnego Oddziału Szczecińskiego PTTK im. Stefana Kaczmarka, Oddziału PTTK im. Henryka Kamińskiego w Pile oraz Klubu Miłośników Turystyki Rowerowej „Dynamo” PTTK w Krzyżu Wielkopolskim.

ZAŁĄCZNIK DO REGULAMINU
	Lp.
	Miejscowość
	Zabytki i obiekty krajoznawcze

	1.
	Barnimie
	późnogotycki kościół parafialny z XV w.

	2.
	Biały Zdrój
	kościół z XVIII w., dworek z XIX w.

	3.
	Bierzwnik
	pocysterski zespół kościelno-klasztorny XIV/XV w.

	4.
	Bogdanka
	ruiny dawnego młyna nad Korytnicą

	5.
	Borowiec
	park krajobrazowy, pałac myśliwski

	6.
	Brzeziny
	stara wieś z XIII w., kościół z 1756 r.

	7.
	Brzezina
	ścisły rezerwat przyrody na terenie DPN

	8.
	Brzezniak
	park krajobrazowy, cmentarz i kostnica z XIX w.

	9.
	Chomętowo
	ruiny dworku z XVIII w., park krajobrazowy

	10.
	Cybowo
	wieś o średniowiecznej metryce z XIII w.

	11.
	Cieszynka (rzeka)
	dopływ Płocicznej – 25 km długości, wzdłuż doliny rzeki biegnie czerwony Szlak do Pustelni

	12.
	Czarne (jezioro)
	pow. 19 ha, 25 m głęb., na terenie DPN, wzdłuż wschodniego brzegu biegnie szlak niebieski

	13.
	Człopa
	neogotycki ratusz z 1906 r., zabytkowe wiadukty

	14.
	Dąbrowa
	zabytkowy cmentarz z XIX w.

	15.
	Dębina
	ścisły rezerwat przyrody na terenie DPN

	16.
	Dębsko
	kościół z XIX w., dworek z pocz. XX w.

	17.
	Dębogóra
	dworek neoklasyczny XVIII/XIX w.

	18.
	Długie (jezioro)
	zwane też Dłuskowe, brzegiem jeziora biegnie żółty szlak do Człopy

	19.
	Dłusko
	neorenesansowy pałac z pocz. XX w.

	20.
	Dobiegniew
	muzeum Woldenberczyków i kościół gotycki z XV w.

	21.
	Dominikowo
	kościół z XVI w.

	22.
	Dominikowskie (jezioro)
	brzegiem jeziora biegnie niebieski szlak do Drawna

	23.
	Drawa (rzeka)
	czerwony szlak wzdłuż Drawy z Drawna do Starego Osieczna na terenie DPN

	24.
	Drawnik
	ruiny nieistniejącej osady nad Drawą

	25.
	Drawno
	dworek z XIX w., ruiny zamku z XIV w.

	26.
	Drawski Matecznik
	ścisły rezerwat przyrody na terenie DPN

	27.
	Drezdenko
	muzeum Puszczy Drawskiej i Noteckiej, późnobarokowy kościół z XIX w.

	28.
	Drogie (jezioro)
	położone na szlaku czerwonym z Pustelni do Tuczna

	29.
	Dzierżązno Małe
	drewniany kościół z XVII w.

	30.
	Dzierżązno Wielkie
	kościół o konstrukcji szachulcowej z 1595 r.

	31.
	Dzwonowo
	kamienny obelisk, zabytkowy cmentarz z XIX w.

	32.
	Głusko
	neogotycki kościół z XIX w.

	33.
	Głodne Jeziorka
	ścisły rezerwat przyrody na terenie DPN

	34.
	Grabowy Jar
	ścisły rezerwat przyrody na terenie DPN

	35.
	Herburtowo
	kościół z drewnianych bali z 1772 r.

	36.
	Huta Szklana
	kościół z 1774 r.

	37.
	Jelenie
	zabytkowy budynek folwarczny z 1862 r.

	38.
	Jeziorki Wałeckie
	drewniany kościół z 1760 r.

	39.
	Kamienna
	elektrownia wodna na rzece Drawie z 1896 r.

	40.
	Kalisz Pomorski
	zamek z XIV w., kościół z 1771 r.

	41.
	Kamień (jezioro)
	przy ujściu rzeki Cieszynki do jeziora dawne grodzisko stożkowe

	42.
	Karolinka
	uroczysko nad rzeką Płociczną na terenie DPN – niebieski szlak do Jagody

	43.
	Kiełpino
	późnobarokowy dwór szachulcowy z XVIII w.

	44.
	Kocień Wielki
	kościół szachulcowy z 1844 r.

	45.
	Konotop
	barokowy pałac z XVIII w.

	46.
	Korytnica (rzeka)
	lewobrzeżny dopływ Drawy – 40 km długości brzegiem rzeki biegnie zielony szlak z Nowej Korytnicy do Bogdanki

	47.
	Krępa Krajeńska
	zabytkowy wiadukt nad Płociczną

	48.
	Krzyż Wielkopolski
	kościół z 1881 r., zielony szlak wzdłuż rzeki Drawy

	49.
	Kuźnica Żelichowska
	kościół z XIX w.

	50.
	Leśne Źródła
	rezerwat przyrody przy żółtym szlaku nad jeziorem Tuczno

	51.
	Łasko
	nad jeziorem Wielkie Wyrwy, rezerwat przyrody i neogotycki kościół z 1918 r.

	52.
	Łęgi nad Drawą
	ścisły rezerwat przyrody na terenie DPN

	53.
	Łubówko
	rezerwat przyrody „Jezioro Łubówko”

	54.
	Marta (jezioro)
	położne przy czerwonym szlaku z Pustelni do Tuczna

	55.
	Martew
	kościół o konstrukcji ryglowej z 1680 r.

	56.
	Mierzęcin Strzelecki
	pałac z parkiem krajobrazowym z XIX w.

	57.
	Międzybór
	leśniczówka w pobliżu doliny Słopicy ścieżka dydaktyczna

	58.
	Miradz
	unikatowy nagrobek z jeleniem z XIX w.

	59.
	Moczele
	zabytkowy cmentarz z unikalnym nagrobkiem w kształcie otwartej księgi

	60.
	Mostniki
	pozostałości umocnień Wału Pomorskiego

	61.
	Mszary Tuczyńskie
	rezerwat przyrody nad jeziorem Tuczno

	62.
	Mirosławiec
	gotycki kościół z XIII w., mury miejskie z Basztą Prochową z XIV w.

	63.
	Niemieńsko
	pałac myśliwski z 1922 r.

	64.
	Nowa Korytnica
	zabytkowy cmentarz ewangelicki z XIX w.

	65.
	Nowa Studnica
	dworek z połowy XIX w.

	66.
	Ostrowiec – Ostrowite
	4 ryglowe domy z XIX w.

	67.
	Ostrowieckie (jezioro)
	największe jezioro DPN (387 ha, 28 m głębokości) na trzech wyspach
utworzono rezerwaty przyrody

	68.
	Płociczna (rzeka)
	lewobrzeżny dopływ Drawy – 31 km długości – rezerwat przyrody „Płociczna”

	69.
	Poziomkowy Las
	ścisły rezerwat przyrody na terenie DPN

	70.
	Prostynia
	w miejscu dawnego grodziska cmentarz z XIX w.

	71.
	Pustelnia
	samotny dom z XIX w., przy czerwonym szlaku nad rzeką Płociczną dawna
elektrownia wodna

	72.
	Radęcin
	rezerwat przyrody najstarszy na terenie DPN

	73.
	Radęcin
	kościół neogotycki z 1920 r.

	74.
	Strzaliny
	duże umocnienia Wału Pomorskiego

	75.
	Stara Węgornia
	punkt widokowy nad Płociczną

	76.
	Stare Buki
	rezerwat ścisły w obrębie DPN

	77.
	Stare Osieczno
	umocnienia Wału Pomorskiego, kościół z XIX w.

	78.
	Tuczno
	zamek Wedlów Tuczyńskich z 1338 r. i gotycko-renesansowy kościół z 1522 r.

	79.
	Wieleń
	pałac Sapiehów z 1749 r.

	80.
	Zatom
	domy o konstrukcji ryglowej z XIX w.

	81.
	Zawilcowy Las
	ścisły rezerwat przyrody na terenie DPN

	82.
	Żelichowo
	średniowieczna wieś – domy szachulcowe

	83.
	Źródliskowy Grąd
	ścisły rezerwat przyrody na terenie DPN

PAGE
2

