

Rysunek 7 i 8. Odbudowa figury świętej w Sokołowie.

Źródło: A. Macyszyn

5.4. Cmentarz.

Ok. 1 km na północny – wschód od zabudowy gospodarstw wiejskich, po wschodniej stronie lokalnej drogi Sokołowo – Kamiona położony jest niewielki (pow.0.18 ha) cmentarz ewangelicki z XIX w. Cmentarz posiada zachowane czytelne granice oraz pojedyncze nagrobki i mogiły, zachowany pozostał również starodrzew.

5.5. Inne obiekty

Przy drodze wojewódzkiej nr 182 znajduje się pomnik spadochroniarzy radzieckich wybudowany w 1974 roku. Pomnik jest pamiątką po zrzucie spadochronowym jaki miał miejsce w nocy z 6 na 7 września 1944 r. na terenie Puszczy Noteckiej koło Sokołowa. Wówczas jedenastu skoczków z I Batalionu Spadochronowego I Armii Wojska Polskiego wylądowało niedaleko wsi Sokołowo. Dowódcą grupy skoczków był ppor. Sergiusz Iliaszewicz. Wśród jedenastu skoczków było 9 Polaków i 2 Rosjan. Celem grupy ppor. Iliaszewicza było przede wszystkim zdobycie jak najwięcej informacji o zgrupowaniach wojsk niemieckich, o systemie obronnym (umocnieniach), zakładach zbrojeniowych.

Rysunek 9. Pomnik spadochroniarzy w Sokołowie.

Źródło: Urząd Gminy w Lubasz

Działania grupy zwiadowców zakończyły się sukcesem, chociaż nie w pełnym składzie to jednak żołnierze wykonali zadanie. Zebrane przez nich dane wywiadowcze zostały skrupulatnie wykorzystane podczas ofensywy jaka miała miejsce w 1945 r. Rokrocznie odbywają się tu uroczystości upamiętniające to wydarzenie.

Na terenie Sokołowa znajdują się obiekty o wartościach zabytkowych, które są objęte ochroną konserwatorską.

Tabela 2. Obiekty o wartościach zabytkowych proponowane do ujęcia w gminnej ewidencji zabytków.

L.p.	Obiekt	Materiał obiektu	Datowanie
1	b. przedszkole	Murowane	ok. 1910 r.
2	kapliczka	Murowana	ok.1990 r.
3	Dom nr 24	Murowany	XIX/XX w.
4	Dom nr 27	Murowany	4 ćw. XIX w.
5	Dom nr 39	Murowany	4 ćw. XIX w.
6	Dom nr 45	Szachulcowy	XIX w.
7	Dom nr 46	Murowany	k. XIX w.
8	Dom nr 55	Murowany	XIX/XX w.
9	Dom nr 68	Szachulcowy	XIX w.

Rysunek 10. Obiekty o wartościach zabytkowych

Źródło: L. Helwich

6. Społeczeństwo – życie społeczne

W miejscowości funkcjonują:

Od 1911 roku Ochotnicza Straż Pożarna, która obecnie liczy 24 członków – ochotników. Podzieleni na 4 drużyny rokrocznie zdobywają czołowe miejsca w Gminnych Zawodach Sportowo – Pożarniczych. Jednostka w przyszłym roku obchodzić będzie 100 - lecie swego istnienia. Prężnie działająca jednostka skupia wielu aktywnych ludzi, dzięki którym na wsi wiele się dzieje. Ochotnicy włożyli wiele starań w remont świetlicy wiejskiej wykonując znaczną część prac w czynach społecznych.

Praktycznie odremontowano w ten sposób całą część wewnętrzną sali. Są doskonale zgranym zespołem, który wspólnie buduje obraz aktywnej i prężnej wsi.

W posiadaniu OSP jest samochód pożarniczy STAR. Jednostka wymaga znaczącego doposażenia głównie w system szybkiego powiadamiania.

Rysunek 11 i 12. Aktywni mieszkańcy wsi.

Źródło: A. Macyszyn

Kolejną grupą mieszkańców aktywnie wpływających na rozwój wsi jest Koło Gospodyń Wiejskich. Skupia ono zarówno doświadczone w prowadzeniu gospodarstw kobiety, jak i te które dopiero zdobywają w tym względzie szlify. Do dyspozycji członkiń oddano pomieszczenia kuchni w świetlicy wiejskiej, gdzie sztuki pieczenia i gotowania mogą uczyć się od najmłodszych lat mieszkanki sołectwa. Członkinie są niezwykle zaangażowane w organizację życia wiejskiego. Przygotowują liczne imprezy integracyjne i okolicznościowe, z których wieś słynie w całej gminie. Panie angażują się również w przygotowanie występów wsi m.in. podczas: dożynek gminno – parafialnych czy turnieju wsi. Do cyklicznych imprezy integracyjne, organizowanych przez mieszkańców należą: Dzień Kobiet, Dzień Dziecka, wieczorki taneczne, wiejskie dożynki, zabawy karnawałowe.

Rysunek 13 i 14. Członkinie KGW przy budowie wieńca dożynkowego.

Źródło: A. Macyszyn

7. Wydarzenia

Mieszkańcy angażują się w życie społeczne organizując okazjonalne spotkania t.j.: Dzień Babci i Dziadka, Bal Karnawałowy, Dzień Kobiet, Dzień Dziecka, dożynki czy zawody strażackie. Do najpopularniejszych w całej gminie należy zabawa karnawałowa.

Mieszkańcy rokrocznie wystawiają reprezentację do rywalizacji w konkursach gminnych t.j. „Turniej Wsi”, „Najpiękniejszy wieniec dożynkowy”, czy zawodach pożarniczo – strażackich.

W 2009 roku na terenie, gdzie niegdyś lądowali spadochroniarze odbyła się po raz pierwszy rekonstrukcja wydarzeń desantu spadochronowego. Możliwość zobaczenia spadochroniarzy zgromadziła na łące koło Sokołowa kilkaset osób, nie tylko mieszkańców naszej gminy ale i osoby spoza niej.

Rysunek 15 i 16. Rekonstrukcja wydarzeń desantu spadochronowego.

Źródło: Urząd Gminy w Lubaszu

Wszyscy żołnierze mieli na sobie mundury wzorowane na mundurach w czasów II wojny światowej oraz uzbrojenie. Podczas inscenizacji zebrani widzowie mogli zobaczyć broń krótką, długą, karabiny maszynowe, motocykl z przyczepą oraz samochód. Ponadto jedna z osób biorąca udział w tym przedsięwzięciu wcieliła się w gajowego z tamtych czasów, jego strój oraz rower z tamtego okresu spodobały się zebrany i wywołały aplauz widzów. Wrażenie wizualne pokazu znacząco podniosły i wzmocniły nie tylko wystrzały ale i pokazy pirotechniczne.

III. OCENA MOCNYCH I SŁABYCH STRON MIEJSCOWOŚCI

1. Analiza SWOT

Analiza SWOT jest techniką analityczną służącą porządkowaniu informacji, dotyczących danego zagadnienia, na cztery grupy: mocne strony, słabe strony, szanse oraz zagrożenia. Analiza ta pozwala na programowanie przyszłych działań z uwzględnieniem czynników zewnętrznych i wewnętrznych, które mają wpływ na ich realizację.

Poniższa analiza została stworzona w porozumieniu ze społecznością miejscowości Sokołowo, która miała możliwość wskazania czynników stanowiących w jej ocenie mocne bądź słabe strony miejscowości oraz szanse i zagrożenia dla rozwoju.

Poniższa tabela zawiera wyniki ankiety przeprowadzonej na przełomie czerwca i lipca 2010 roku we wsi Sokołowo.

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> • aktywna i zintegrowana społeczność wiejska • infrastruktura społeczna (plac zabaw i sala wiejska) • ujęcia wody zlokalizowane w miejscowości • stan zabudowy mieszkaniowej • całkowite zwodociągowanie miejscowości 	<ul style="list-style-type: none"> • dostęp do imprez kulturalnych • napływ kapitału i nowych inwestycji • rozwój małych i średnich przedsiębiorstw • infrastruktura drogowa • Brak zajęć pozalekcyjnych dla dzieci

<ul style="list-style-type: none"> • spokojny charakter miejscowości • przedsiębiorczy rolnicy 	
SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> • pozyskiwanie i efektywne wykorzystanie środków zewnętrznych • modernizacja nawierzchni dróg • wolne tereny rozwojowe w zakresie mieszkalnictwa i działalności usługowo - produkcyjnej • współpraca władz lokalnych z Grupą Odnowy Wsi 	<ul style="list-style-type: none"> • starzenie się społeczności wiejskiej i migracje młodych ludzi do dużych miast • zbyt jednolita struktura wsi • niewystarczająca liczba imprez • ograniczone możliwości finansowe budżetu gminy • ograniczone możliwości uzyskania pracy i niskie zarobki • brak ofert pracy dla kobiet w powiecie • wzrost bezrobocia na terenie Powiatu Czarnkowsko - Trzcianieckiego

IV. OPIS PLANOWANYCH ZADAŃ

1. Wizja Rozwoju

Podczas spotkań Grupy Odnowy Wsi określono 6 dziedzin, w których inwestycje są najbardziej potrzebne. Do wyboru przedstawiono następujące dziedziny:

1. Budowa i renowacja obiektów sportowo - rekreacyjnych, kulturalnych (np. boisko, świetlica wiejska).
2. Kształtowanie obszaru przestrzeni publicznej (skwerów, placów).
3. Remonty i inwestycje drogowe.
4. Odnowa i renowacja lokalnych pomników historycznych.
5. Kulturowanie tradycji społeczności lokalnej oraz tradycyjnych zawodów (festyny, dożynki, finansowanie działalności zespołów ludowych itp.).
6. Inwestycje w zakresie gospodarki komunalnej i ochrony środowiska (infrastruktura wodociągowo - kanalizacyjna, gospodarka odpadami).

Za najważniejsze dziedziny wymagające inwestycji członkowie Grupy Odnowy Wsi uznali:

- budowę i renowację obiektów sportowo- rekreacyjnych, kulturalnych,
- remonty i inwestycje drogowe,
- kształtowanie obszaru przestrzeni publicznej,
- odnowa i renowacja lokalnych pomników historycznych.

Mieszkańcy wskazywali również konkretne inwestycje, które powinny być przeprowadzone na terenie sołectwa. Najczęściej wskazywano na potrzebę realizacji zadania: związanego z świetlicą wiejską i zagospodarowania terenu wokół niej.

Powyższe odpowiedzi stały się podstawą do opracowania planu rozwoju Sokołowa z wyszczególnieniem konkretnych inwestycji realizowanych w latach 2010- 2017 oraz harmonogramu ich realizacji.

2. Opis planowanych zadań i harmonogram wdrażania

W celu podwyższenia standardu życia mieszkańców i podniesienia atrakcyjności gospodarczej miejscowości oraz miejsca zamieszkania Plan Odnowy Miejscowości Sokołowo zakłada realizację wielu działań społeczno – kulturalnych i gospodarczych. Przyczynią się one do rozwoju miejscowości oraz poprawy warunków życia mieszkańców. Rozbudowa infrastruktury ma za zadanie rozwój lokalnej gospodarki i przyciągnięcie inwestorów, nowych mieszkańców oraz zaspokojenie potrzeb społeczności lokalnej. Zadania zgłoszone do realizacji w latach 2010-2017 wraz z opisem, planowanym terminem realizacji i szacunkową wartością przedstawione zostały w tabeli poniżej.

W trakcie opracowania są projekty dotyczące:

- modernizacji lokalnego układu drogowego,

które zostaną ujęte w Planie, zgodnie z zasadami aktualizacji tego rodzaju dokumentów, po opracowaniu koncepcji projektów oraz określeniu ich szacunkowych kosztów.

L.p.	Nazwa zadania	Okres realizacji	Zakres zadania	Cel/oczekiwane rezultaty	Wartość szacunkowa zadania w zł	Planowane źródła finansowania
ZADANIA INWESTYCYJNE						
1.	Pokazać ci jak się bawić pracując- chodz do nas	2010- 2011	- otynkowanie i wykonanie elewacji świetlicy wiejskiej, -instalacja zbiornika – szamba -urządzenie placu rekreacyjnego za świetlicą	- zwiększenie poziomu integracji oraz kontaktów interpersonalnych, - estetyzacji wsi, - aktywizacja mieszkańców, -zabezpieczenie przed zanieczyszczeniem terenu,	78.700	Fundusz Sołecki, UMWW, PROW
2.	Uregulowanie gospodarki zaopatrzenia wsi w wodę w gminie Lubasz, w miejscowościach: Nowina, Stajkowo, Miłkówko, Miłkowo, Klempicz, Sokołowo.	2010	wg. dokumentacji technicznej	- poprawa jakości życia na obszarach wiejskich; - poprawa jakości produkcji rolnej;	5 974 000	PROW, budżet gminy
3.	Budowa drogi Kamionka-Sokołowo do drogi wojewódzkiej	2011 – 2013	Wykonanie podbudowy z nawierzchnią od świetlicy wiejskiej w Kamionce do Sokołowa, ułożenie nowej nawierzchni przez wieś Sokołowo i dalej do drogi wojewódzkiej. Wymiana chodników w Sokołowie, budowa chodników w Kamionce, budowa ścieżki pieszo-rowerowej w Sokołowie od figury do drogi wojewódzkiej	- zwiększenie bezpieczeństwa drogowego - podniesienie jakości życia na obszarach wiejskich	4.000.000	Starosta Czarnkowsko-Trzcianiecki - Zarząd Dróg Powiatowych
4.	Zagospodarowanie	2015-	- wykonanie nasadzeń,	- poprawa wizerunku wsi,	5 000	Fundusz Sołecki,

Plan Odnowy Miejscowości Sokołowo na lata 2010 - 2017

	terenu wokół placu zabaw	2017	- montaż ławeczek, - wymiana części urządzeń,	- poprawa bezpieczeństwa, - aktywizacja mieszkańców wsi,		budżet gminy, inne środki zewnętrzne
5.	Zagospodarowanie terenu wokół stawu w Sokołowie	2013-2015	- czyszczenie terenu, - wyrównanie linii brzegowej, - montaż ławeczek,		15 000	budżet gminy, inne środki zewnętrzne
6.	Remont pomnika spadochroniarzy	2011 – 2012	- czyszczenie, - konserwacja, - malowanie, - montaż tablicy pamiątkowe,	- zwiększenie tożsamości historycznej, - poprawa wizerunku wsi,	30 000	PROW, budżet gminy, inne środki zewnętrzne
7.	Uzupełnienie wyposażenia OSP w Sokołowie	2011 – 2013	- montaż systemu szybkiego powiadamiania,	- zwiększenie bezpieczeństwa mieszkańców wsi,	10 000	Budżet gminy
ZADANIE NIEINWESTYCYJNE						
8.	Warsztaty pozalekcyjne dla dzieci i młodzieży	2011 – 2014	- koła zainteresowań, - zajęcia sportowe, - nauka języków obcych,	Akcja ta łącząca zabawę z nauką. Służy pożytecznemu i aktywnemu spędzeniu wolnego czasu przez dzieci ze środowisk wiejskich.	25 000	PROW, Fundusz Sołecki
9.	Rodzinne piknikowanie	2012 – 2017	- pikniki rodzinne, - konkursu, - zabawy, - imprezy taneczne,	Wykorzystanie rezultatów działania „Zielone Sokołowo – zagospodarowanie terenu wokół świetlicy wiejskiej” - integracja mieszkańców;	10 000	Fundusz Sołecki, sponsorzy, inne środki zewnętrzne.
10.	Szkolenia komputerowe dla seniorów	2011-2017	-obsługa komputera, - obsługa Internetu,	- aktywizacja intelektualna, psychiczna i społeczna osób starszych, - podtrzymywanie więzi społecznych i komunikacji międzyludzkiej wśród seniorów.	25 000	PROW, budżet gminy, fundusz sołecki, inne środki zewnętrzne

3. Opis przedsięwzięcia będącego przedmiotem konkursu pn. „Pięknieje wielkopolska wieś”

a. Uzasadnienie realizacji/ Charakterystyka sytuacji w obszarze realizowanego projektu/ Spójność ze strategią Rozwoju i innymi projektami.

Na terenie Sokołowa funkcjonuje świetlica wiejska, która jest jedynym lokalnym ośrodkiem skupiającym życie kulturalno – społeczne mieszkańców. Odbywają się tu liczne imprezy okolicznościowe, chętnie organizowane przez mieszkańców. Świetlica od wielu lat jest na bieżąco modernizowana przy wykorzystaniu środków sołeckich i pracy własnej osób zamieszkujących Sokołowo. Tym bardziej utożsamiają się oni ze swoją miejscowością. Świetlica, ze względu na dużą częstotliwość przeprowadzanych imprez wymaga wymiany szamba. Obecne jest zbyt małe i wyeksploatowane. Jego dalsze użytkowanie może spowodować zanieczyszczenie okolicy. Wymianę zbiornika mieszkańcy zgodnie uznali za priorytetowe. Otoczenie świetlicy jest jeszcze nie zagospodarowane. Brakuje tu ławeczek, miejsca na wspólne grillowanie, boiska oraz nasadzeń roślinnych, które sprawią, że będzie to wyjątkowe miejsce na terenie wsi.

Pomysł działania, który wypłynął od jego mieszkańców jest spójny ze strategią Rozwoju, którą samodzielnie stworzyli. Projekt wpisuje się w ciąg działań zrealizowanych na terenie Sokołowa, przez jego mieszkańców. Będzie kontynuacją prac remontowych prowadzonych we wnętrzu świetlicy, instalacji placu zabaw oraz odbudowy figury świętej. Wszystkie te prace miały na celu podniesienie walorów estetycznych wsi i znacząca wpłynęły na aktywizację jej mieszkańców.

b. Zgodność z celami konkursu

Projekt jest zgodny z celami konkursu jakimi są pobudzenie aktywności mieszkańców obszarów wiejskich województwa wielkopolskiego do realizacji działań związanych z tworzeniem formalnych i nieformalnych struktur organizacyjnych (tzw. Grup Odnowy Wsi) oraz do realizacji oddolnych inicjatyw mieszkańców przy zachowaniu dziedzictwa kulturowego na poziomie sołectwa.

Projekt jest oddolną inicjatywą Sokołowskiej Grupy Odnowy Wsi (grupa nieformalna). Mieszkańcy samodzielnie wypracowali cele i zadania do osiągnięcia a także systematycznie podejmują działania w kierunku ich osiągnięcia. Projekt zakłada wzrost aktywności wśród mieszkańców, poprzez zaangażowanie w zagospodarowanie terenu wokół świetlicy wiejskiej. A w następstwie tego działania – organizacji pikniku rodzinnego i zajęć popołudniowych.

c. Pomysłowość, innowacyjność i wzorcowy charakter projektu

Projekt ma charakter innowacyjnego ze względu na metodę pracy, która przewiduje zaangażowanie mieszkańców na wszystkich etapach przygotowania, realizacji, rozliczenia oraz kontynuacji. Projekt łączy w sobie również wykorzystanie rezultatów wcześniejszych działań zrealizowanych na terenie wsi oraz tradycję działalności społecznej.

Wzorcowy charakter projektu wynika ze sposobu jego przygotowania i przeprowadzenia. Mieszkańcy wypracowali model planowania strategicznego rozwoju wsi, opisanego w POM a następnie w ramach poszczególnych działań rozpoczną wdrażanie strategii. Część działań, np. „Zielone Sokołowo – zagospodarowanie terenu wokół świetlicy wiejskiej” będzie miało opracowany plan zagospodarowania terenu, który będzie można wykorzystać przy planowaniu otoczeń pozostałych świetlic, np. na terenie gminy.

Dodatkowo model realizacji projektu, oparty na pracy społecznej mieszkańców również można uznać jako wzorzec do wykorzystania przez inne miejscowości. Model ten zakłada

zmniejszenie nakładów finansowych przy jednoczesnym wzroście aktywności mieszkańców a następnie zwiększonej dbałości o samodzielnie wypracowane dobro.

d. Trwałość projektu

Po zrealizowaniu projektu mieszkańcy planują wykorzystać zagospodarowaną przestrzeń podczas planowanych „pikników rodzinnych”, imprez sportowych i rekreacyjnych, a przede wszystkim w celu indywidualnego spędzania wolnego czasu.

e. Promocja projektu. Realizacja projektu będzie na bieżąco relacjonowana na stronie www.lubasz.pl oraz w lokalnych mediach. Na koniec realizacji działania mieszkańcy zorganizują piknik promocyjny, w trakcie którego przedstawione zostaną m.in. poszczególne etapy działania, sponsorzy, osoby zaangażowane oraz rezultaty. Na festyn zostaną zaproszeni wszyscy mieszkańcy wsi, przedstawiciele poszczególnych wsi z terenu gminy, władze gminy i powiatu oraz lokalne media. Foto relacja z imprezy zostanie umieszczona na stronie internetowej gminy oraz w biuletynie samorządowym.

f. Rezultaty projektu. W ramach projektu powstanie infrastruktura w postaci: szambo, ławeczki, nasadzenia, elewacja, kominek do grilowania

g. Oddziaływanie projektu

Realizacja projektu wpłynie na zwiększenie poczucia tożsamości lokalnej wśród mieszkańców Sokołowa, zwłaszcza wśród młodzieży. Otrzymanie zewnętrznego wsparcia finansowego zwiększy pozytywne nastawienie do realizowania zamierzonych działań. Młodzież chętniej będzie podejmowała własne inicjatywy. Wpłynie to na zmniejszenie emigracji zarobkowej.

Nastąpi zwiększenie integracji wśród mieszkańców, którzy będą mieli miejsce do wspólnego spędzania czasu wiosną i latem. Do tej pory imprezy odbywały się głównie jesienią i zimą w sali wiejskiej. Umocnienie więzi sąsiedzkich będzie miało wpływ na przyciąganie kolejnych osób do osiedlania się na terenie Sokołowa.

Zadbana wieś z pełną infrastrukturą przyciągnie potencjalnych inwestorów, co będzie miało wpływ na zmniejszenie bezrobocia.

Zrealizowany projekt będzie dobrym przykładem dla pozostałych miejscowości do podjęcia działań, mających na celu aktywizację mieszkańców a także estetyzację wsi. Duże znaczenie dla sąsiednich wsi będzie miała bliskość położenia Sokołowa. Dzięki temu wielu mieszkańców gminy będzie mogło bezpośrednio zapoznać się z dobrym przykładem zrealizowanych działań.

4. Wdrażanie, monitoring i aktualizacja Planu Odnowy Miejscowości.

Wdrożenie Planu Odnowy Miejscowości rozpocznie się poprzez uchwalenie go przez Zebranie Wiejskie oraz zatwierdzenie uchwałą Rady Gminy w Lubasz. Projekty wdrażane będą przez podmioty, w których kompetencji się znajdują. Monitoring Planu Odnowy Miejscowości Sokołowo będzie prowadzony w celu dostarczenia informacji o postępie realizacji i efektywności wdrażania projektów zawartych w dokumencie. Monitorowanie każdego przedsięwzięcia polegać będzie na systematycznym zbieraniu i ocenie informacji rzeczowych (monitoring rzeczowy) i finansowych (monitoring finansowy). Monitoring rzeczowy dostarcza danych, obrazujących postęp we wdrażaniu Planu oraz umożliwiających ocenę jego wykonania w odniesieniu do ustalonych celów. Monitoring rzeczowy odbywa się w oparciu o skwantyfikowane dane obrazujące postęp we wdrażaniu Planu podzielone na:

a. wskaźniki produktu odnoszą się do rzeczowych efektów działalności. Są to efekty które osiągamy bezpośrednio na skutek wydatkowania środków, liczone w jednostkach materialnych np. długości dróg, liczby budynków poddanych renowacji.

b. wskaźniki rezultatu - odpowiadają one bezpośrednim i natychmiastowym efektom wynikającym z realizacji Planu. Są logicznie powiązane ze wskaźnikami produktu. Mogą przyjmować postać wskaźników materialnych (np. liczba mieszkańców objętych projektem) lub finansowych (np. zmniejszenie nakładów na bieżące remonty obiektów zabytkowych).

c. wskaźniki oddziaływania - obrazują konsekwencje realizacji Planu Odnowy Miejscowości wykraczające poza natychmiastowe efekty. Monitoring finansowy dostarcza danych, dotyczących finansowych aspektów realizacji Planu Odnowy Miejscowości, będących podstawą do oceny sprawności wydatkowania przeznaczonych na niego środków. Monitoring polegać będzie na porównaniu faktycznego wydatkowania środków z wcześniej planowanym. W monitorowanie zaangażowana będzie przede wszystkim nieformalna Grupa Odnowy Miejscowości, w której skład wchodzi przedstawiciele społeczności lokalnej, członkowie Rady Sołectkiej z sołtysem na czele oraz wszystkie osoby zainteresowane rozwojem miejscowości (zob. Załącznik nr 1).

W miarę realizacji kolejnych zadań i zmiany warunków społeczno - gospodarczych, pojawiają się nowe możliwości finansowania Planu Odnowy Miejscowości będzie aktualizowany z możliwością zmiany hierarchii realizacji zadań.

W celu upowszechniania informacji na temat Planu Odnowy Miejscowości Sokołowo, jego zamierzeń, celów i rezultatów prowadzone będą działania promocyjno – informacyjne poprzez:

- Internet – www.lubasz.pl.
- prasę lokalną,
- spotkania z mieszkańcami (zebrania wiejskie)
- działalność i imprezy organizowane przez instytucje i organizacje społeczne (biblioteka, szkoła, kościół, stowarzyszenia działające na terenie Lubasz).

Załącznik nr 1 – skład Grupy Odnowy Miejscowości

Lider Grupy Odnowy Miejscowości:

Andrzej Niezborafa - Sołtys

Skład Grupy Odnowy Miejscowości:

Andrzej Macyszyn

Janina Niwald

Beata Konieczna

Katarzyna Śmigiel

Szczepan Krystek

Krzysztof Kolterman