

Załącznik do Regulaminu Odznaki Krajoznawczej PTTK „Twierdza Piła”

W końcowej fazie II wojny światowej dowództwo Wehrmachtu w obliczu zbliżającej się klęski wyznaczyło Pile rolę rdzenia umocnionego, czyli miasta twierdzy „Festung Schneidemühl” mającej osłaniać Wał Pomorski. W związku z tym w roku 1944, przystąpiono do rozbudowy istniejących już w Pile umocnień, wybudowanych wiosną 1939 roku. W skład starych umocnień z 1939 roku wchodziły 43 schrony bojowe MG-Schartenstand "D" oraz transeje i zasieki z drutu kolczastego. Po rozbudowie tych umocnień, obwód „twierdzy” miał wynosić około 80 km. Zaplanowano transeje o długości ponad 41 km i rowy przeciwczołgowe o głębokości nawet 6 m i szerokości dochodzącej do 10 m. Miało powstać ponad 1900 stanowisk dla karabinów maszynowych, 68 dla armat i 60 punktów obserwacyjnych - a także 30 schronów bojowych Ringstand 58C. Miasta miało bronić 5 dywizji niemieckich - zdołano sformować zaledwie jedną. Te bardzo ambitne zamierzenia zamierzano zrealizować do końca lutego 1945 roku. Niestety dużej części z zamierzonych planów nie udało się zrealizować, zbudowano tylko 14 z zaplanowanych „Tobruków”, a niektórych z nich nie zdążono nawet obsypać ziemią.

Do przyznania odznaki należy zwiedzić:

- 10 schronów typu „Heindrich”,
- 5 schronów typu „Ringstand 58 c”

