

Załącznik Nr 1 do
Uchwały Nr XLI/269/09
Rady Gminy Orchowo
z dnia 30 grudnia 2009r.

Plan Odnowy Miejscowości Myślątkowo, Rękawczynek i Ostrówek

Gmina Orchowo

*„Kompleksowy i zrównoważony rozwój Miejscowości Myślątkowo,
Rękawczynek i Ostrówek dzięki wykorzystaniu jego zasobów i
potencjałów, podstawą poprawy warunków życia społeczności lokalnej”*

Spis treści:

1. *Wstęp*
2. *Ogólna charakterystyka*
 - a. *Położenie*
 - b. *Historia*
3. *Zasoby miejscowości*
 - a. *Środowisko przyrodnicze*
 - b. *Obiekty zabytkowe*
 - c. *Mieszkańcy*
4. *Analiza SWOT*
5. *Arkusze planowania długoterminowego*
6. *Arkusze planowania krótkoterminowego*
7. *Zarządzanie*
8. *Zgodność Planu Odnowy ze strategiami i planami rozwoju wyższego rzędu*

1. Wstęp

Powstanie niniejszego dokumentu należy zawdzięczać wszystkim mieszkańcom miejscowości Myślątkowo, Rękawczynek i Ostrówek. Grupę inicjatywną tworzyli członkowie Rady Sołectkiej z sołtysem wsi na czele oraz Radnym Rady Gminy pochodzącym z Myślątkowa.

2. Ogólna charakterystyka

Miejscowości Myślątkowo, Rękawczynek i Ostrówek tworzą Sołectwo Myślątkowo.

a. Położenie

Myślątkowo, Rękawczynek i Ostrówek – to miejscowości położone w województwie wielkopolskim, w powiecie słupeckim, w Gminie Orchowo. Myślątkowo położone jest 2 km na północ od Orchowa przy drodze Orchowo - Mogilno. Wieś leży przy drodze wojewódzkiej nr 262 Kwieciszewo - Gębice - Orchowo - Szyszłowo. Rękawczynek leży 1 km na zachód od Myślątkowa, a wieś Ostrówek 3,5 km od Myślątkowa. Sołectwo Myślątkowo sąsiaduje z sołectwami Różanna, Orchowo, Słowikowo.

Myślątkowo leży na terenie Powidzkiego Parku Krajobrazowego powołanego przez Wojewodę Konińskiego rozporządzeniem nr 18 z dnia 16 grudnia 1998 roku. Park obejmuje tereny znajdujące się na obszarze gmin: Kleczew, Orchowo, Ostrowite, Powidz, Słupca, Wilczyn i Witkowo. Ochroną objęto 24 600 ha gruntów znacznie zróżnicowanych pod względem przyrodniczym. Znajdują się tam lasy, jeziora, torfowiska i łąki oraz tereny intensywniej użytkowane przez ludzi, jak pola i zabudowa o charakterze wiejskim. Powidzki Park Krajobrazowy został utworzony w celu zabezpieczenia wartości przyrodniczych oraz kulturalnych. Swoistą cechą krajobrazu tego regionu jest system 17 jezior polodowcowych, zwykle wąskich, długich i głębokich.

W pobliżu sołectwa przebiega Szlak Piastowski. Szlak rozpoczyna się w Poznaniu i dalej biegnie na północ przez Pobiedziska, Moraczewo, Ostrów Lednicki, Gniezno, Trzemeszno, Mogilno, Strzelno, Kruszwicę, Inowrocław, Kościelec Kujawski, Pakość, Barcin, Lubostroń, Żnin, Wenecję, Biskupin, Gąsawę, Marcinkowo Górne, Rogowo do Gniezna. Wzdłuż głównej osi szlaku skupione są inne bardzo ciekawe, historycznie i krajobrazowo miejscowości: Uzarzewo, Wierzenica, Tuczno, Wronczyn, Pomarzanowice, Imielenko, Imielno, Imiołki, Łubowo, Czerniejewo, Giecz, Miłosław, Września, Grzybowo, Witkowo, Skorzęcin, Powidz, Małachowo, Kołaczkowo, Arcugowo, Niechanowo, Jankowo Dolne, Duszno, z najwyższym wzniesieniem /Wąłem Wydartowskim/, Wylatowo, Kwieciszewo, Sławsk Wielki, Kobylniki, Szarlej, Łojewo, Szymborze, Tupadła i Markowice oraz Waplewo, Piechcin z miejscowością Żnin Górna, Ryszewo, Gościeszyn, Kruchowo, Przyjma I i II, Niestronno, Bełki i Wieniec, Rzym, Łopienno, Mielno, Kłęcko, Kiskowo i Dąbrówka Kość.

b. Historia

Nazwa miejscowości Myślątkowo pochodzi prawdopodobnie od przezwiska kmiecego Myślątko (w r. 1138 imię Mislac), stąd Myślątek, Myślętka. W XV wieku wieś Myślątkowo była w posiadaniu rodu Pomianów. Myślątkowo pierwotnie należało do parafii Rękawczyn (rękawieckiej). Około roku 1520 wchodziło w skład parafii orchowskiej. W tym czasie do uposażenia parafii orchowskiej należała się z Myślątkowa dziesięcina folwarczna (co 10 sнопek z

poła), zaś z kmiących meszne po ćwiertni żyta i owsa od łana. Według rejestrów poborowych powiatu gnieźnieńskiego z 1580 roku Miśladkowo (w 1465 r. Mysłantkowo) było własnością Sew. Pałęckiego, miało 4 łany i 1 zagrodnika. W 1748 roku dziedzicem Myślątkowa był Kazimierz Wągrocki, a w następnym roku właścicielką była Konstancja Kossowska. W Słowniku Geograficznym Królestwa Polskiego z 1888 r. znajdujemy następujące informacje o wsi: "wieś leży w powiecie mogileńskim, w 3 domostwach mieszkało 31 osób, w tym 7 protestantów, 24 katolików, 9 analfabetów. Poczta w Orchowie o 3,5 km, telegraf w Gębicach o 8 km, stacja drogi żelaznej w Mogilnie o 16 km, gościniec o 9 km. Dobra myślątkowskie wraz z Różanną obejmowały obszar 7208 mórg. Stanowiły niegdyś własność Malczewskiego. W pierwszej połowie XIX wieku Malczewscy posiadali też majątek w Procyńiu, który w 1863 roku kupił Hermann Schneider. Na początku XX wieku zaczęło się rozwijać na skalę przemysłową mleczarstwo. Mleczarnię spółdzielczą w Myślątkowie założono w 1901 roku, a więc w okresie zaborów. Wówczas większość mieszkańców okolicy stanowili Niemcy. Współczesne opracowania różnie datują założenie tej mleczarni. Według Ratajskiego - Okręgowa Spółdzielnia Mleczarska wywodzi się ze spółdzielni założonej w 1891 roku w Myślątkowie, a w Mogilnie działa od 1902 roku.

Według Dworeckiego - Najstarszą z czterech spółdzielni mleczarskich, bo założoną w 1874 roku a zarazem najmniejszą w powiecie i jedną z najmniejszych w województwie jest spółdzielnia w Myślątkowie. Autorzy III tomu "Studiów..." podają, że mleczarnię w Myślątkowie k. Orchowa założono w 1874 roku. "Rozmaitości Mogileńskie" stwierdzają, że w roku 1874 w Myślątkowie założona została pierwsza w powiecie mleczarnia. Z powyższego należy sądzić, że wiarygodną datą jest rok 1874. W dniu 29 maja 1957 roku powstała Okręgowa Spółdzielnia Mleczarska w Mogilnie, która zrzeszała wówczas 6 zakładów, w tym Myślątkowo. W roku 1962 skup mleka wynosił 2 mln litrów mleka. Okręgowa Spółdzielnia Mleczarska miała w Myślątkowie 322 członków, 318 dostawców i 7 stałych punktów skupu.

Pobliskie lasy i brzeg jeziora Kamienieckiego były miejscem, gdzie w okresie letnim (w latach międzywojennych) drużyny harcerskie z Mogilna organizowały obozy dla swoich członków. W roku 1929 w Myślątkowie mieszkało 80 Polaków i 165 Niemców.

Według Słownika Geograficznego Królestwa Polskiego z 1888 roku Rękawczynek to wieś leżąca w powiecie mogileńskim, nad strugą, która spływa do Kwieciszewki; w parafii Kamieniec (dawniej Rękawczyn), poczta w Orchowie a stacja kolejowa oddalona o 13 km znajduje się w Trzemesznie. Graniczy z Rękawczynek. Rękawczynek zamieszkiwało 105 osób, w 12 domach. Protestantów było 89, zaś katolików 16. Większa własność liczyła 92 ha ziemi. Rękawczynek istniał przed rokiem 1523 i składał się z łanów kmiących i dziedzicznych. W roku 1618 należał do Wojciecha Drachowskiego, w końcu XVIII wieku do Gabriela Gzowskiego, a następnie Malczewskiego, dziedzica dóbr myślątkowskich i procyńskich. Przed Rękawczyńkiem od strony Myślątkowa na wzniesieniu stał wiatrak koźlak, który uległ zniszczeniu w latach 16. XX wieku.

W 1773 roku opat klasztoru w Trzemesznie, Michał Kosmowski założył w Trzemesznie świecką szkołę średnią. Na uposażenie szkoły opat Kosmowski przekazał z dóbr klasztornych dochody z kilku wsi, w tym z Ostrówka. Po sekularyzacji dóbr kościelnych Kościołowi na terenie powiatu mogileńskiego pozostały tylko nieliczne folwarki i inne mniejsze posiadłości. W 1818 roku wykazywano jako własność Alumnatu w Trzemesznie tylko 3 folwarki oraz osady ołederskie: Bieślin, Kamionek i Ostrówek. Ze "Słownika Geograficznego Królestwa Polskiego" dowiadujemy się, że Ostrówek to wieś w powiecie mogileńskim, położona o 8 km na południe od Wylatowa, parafia w Kamieńcu, poczta w Gębicach, stacja drogi żelaznej w Trzemesznie i Mogilnie o 15 km, 6 domów i 53 mieszkańców katolików. Wieś należała niegdyś do klasztoru trzemeszeńskiego. Dochody z niej przekazane były na rzecz szkoły założonej w 1773 roku w

Trzemesznie przez opata M. Kosmowskiego. Większa własność miała obszar 85 ha, z czystym dochodem gruntowym 849 marek. Właścicielem był Józef Budkowski, a drugą o obszarze 80 ha z czystym dochodem gruntowym 603 marek miał w posiadaniu sołtys Jędrzej Barcz. W 1929 roku w Ostrówku mieszkało 82 Polaków i 5 Niemców. W latach 1975 - 1998 miejscowość administracyjnie należała do województwa konińskiego.

3. Zasoby miejscowości

a. Środowisko przyrodnicze

Lasy na terenie gminy zajmują powierzchnię 1864 ha, co stanowi 18,5% ogólnej powierzchni gminy. Największy kompleks leśny gminy występuje po wschodniej stronie rynny jezior: Skubarczewskiego, Słowikowskiego i Kamienieckiego, a więc m.in. na terenie Sołectwa Myślątkowo. Dominującym siedliskiem jest tutaj bór mieszany oraz bór mieszany świeży. Występują także las mieszany i las wilgotny. Drzewostan to monokultura sosny z nieznacznymi domieszkami olchy, dębu i brzozy o niewielkim zróżnicowaniu wiekowym.

W miejscowości Myślątkowo znajduje się park o powierzchni 1,26 ha, który jest wpisany do rejestru zabytków pod nr A – 268/10 dnia 30 kwietnia 1984 r. Park swym kształtem zbliżony jest do trójkąta, wschodnim bokiem przylega do drogi w kierunku Orchowo – Mogilno. Dwa pozostałe boki parku tworzyły drogi dojazdowe do ośrodka gospodarczego – od strony północno zachodniej droga asfaltowa prowadząca do zabudowań wiejskich, a od południa granicę stanowiła droga polna łącząca te zabudowania z szosą. Park nie ma opłotowania, lecz wzdłuż wschodniego brzegu ciągną się skupiny krzewów, jako pozostałości starych żywopłotów. Trudno mówić o wejściach do parku, gdyż brak ogrodzenia stwarza możliwość wejścia w dowolnych punktach. Najbardziej uczęszczanymi miejscami, które można traktować jako wejście są

północny skraj parku przy budynku świetlicy wiejskiej oraz ujście ścieżki w jego południowo-wschodnim rogu. Ukształtowanie terenu w parku jest płaskie z wyjątkiem niewielkiego wzniesienia południowo-wschodniego kąta. Park przecina na dwie części nieczynny rów melioracyjny. Przez park przechodzą dwie ścieżki, prawdopodobnie na środkowym odcinku powtarzające bieg dróżki z pierwotnego okresu. W parku nie ma oświetlenia, brak jest ławek i zniknął mostek przerzucony przez rów.

Obecnie park jest zaniedbany, ale niezdegradowany, rośnie w nim 16 gatunków drzew. Część drzew oraz podrost i w znacznej części podszyt pojawiły się w wyniku naturalnej sukcesji. Do największych drzew parku należą topole, w tym topola czarna, zarejestrowana jako pomnik przyrody 12 lipca 1978 r. decyzją Wojewody Konińskiego. Na skutek braku pielęgnacji zatarty został układ komunikacyjny. W parku nie można odszukać się osi kompozycji. Brak jest osi widokowych wewnątrz obiektu.

Zniknęła zupełnie jedna z głównych starych dróg – aleja wysadzana głogami, biegnąca wzdłuż szosy. Na przestrzeni lat zniknął też położony między lilakami plac taneczny. Obecnie pielęgnowana jest przede wszystkim część północna parku poprzez usuwanie chwastów w związku z urządzaniem imprez towarzyskich i prowadzeniem działalności kulturalno – rekreacyjnej w świetlicy i jej najbliższym otoczeniu. W parku stwierdzono regularne występowanie zwierząt takich jak: ropucha szara, żaba trawna, jaszczurka zwinka, pliszka siwa, kos, pokrzewka piegża, pierwiosnek, słowik szary, sikora modra, sikora bogatka, wróbel, zięba, szczygieł, trznadel, kret oraz jeż.

b. Obiekty zabytkowe

W Myślątkowie jedynym budynkiem wpisanym do rejestru zabytków jest dom nr 21 murowano – drewniany wpisany pod nr A – 395/137 dnia 26 lutego 1987 r. Dom ten był pierwotnie leśniczówka, z częścią gospodarsko – inwentarską w przyziemiu, zbudowany ok. 1910 r. Budynek usytuowany na niewielkim wzniesieniu, otoczony lasem. Fundament z kamienia łamanego na zaprawie wapiennej. Ściany murowane z cegły pełnej, część gospodarcza wykonana w drewnianej konstrukcji szkieletowej pierwotnie oszalowana deskami, obecnie zniszczona. Budynek założony na planie prostokąta, bryła zwarta dwukondygnacyjna nakryta dachem dwuspadowym z naczółkiem od strony wschodniej. Połączenie dachu wysunięte znacznie poza lico ściany. Pokrycie dachu – dachówka karpiówka ceramiczna w koronkę, częściowo uszkodzona. Brak podłóg, schodów, stolarki okiennej i drzwiowej.

Dawny wygląd domu nr 21 w Myślątkowie

Ponadto na terenie Myślątkowa znajdują się inne obiekty objęte ochroną konserwatorską. Są to m.in.: kapliczka murowana z 1945r., mleczarnia z 1881r. oraz nieczynny cmentarz

ewangelicko – augsburski z 2 poł. XIX w.

Pozostałości nagrobków na cmentarzu ewangelicko-augsburskim.

c. Mieszkańcy

W Myśłątkowie, Rękawczynku i Ostrówku mieszka łącznie 233 osób. W Myśłątkowie jest 140 mieszkańców, w Rękawczynku – 80, a w Ostrówku 13. Większość mieszkańców pracuje zawodowo poza rolnictwem, ale niestety są też bezrobotni zarejestrowani w Powiatowym Urzędzie Pracy w Słupcy.

Szkołą obwodową dla dzieci w wieku 7-12 lat z Myśłątkowa, Rękawczynka i Ostrówka jest Szkoła Podstawowa w Różannie, jednak część dzieci uczęszcza do Szkoły Podstawowej w Orchowie. Młodsze dzieci w wieku 3-5 lat mogą korzystać z Przedszkola Gminnego w Orchowie lub ośrodka przedszkolnego w Różannie. Młodzież gimnazjalna natomiast uczęszcza do Gimnazjum w Orchowie.

Na terenie sołectwa Myśłątkowo nie ma żadnych usług handlowych. Mieszkańcy większość spraw załatwiają w Orchowie oddalonym o 3 km, gdzie jest Urząd Gminy, przychodnia lekarska, apteka, Gminna Biblioteka Publiczna, Gminne Centrum Informacji oraz bank. Sołectwo posiada połączenie autobusowe z Mogilnem, Trzemeszmem i Strzelnem.

Przeważają tu gospodarstwa rolne o powierzchni do 15 ha. Profil produkcji rolnej w sołectwie nastawiony jest w większości na zaspokojenie własnych potrzeb gospodarstw domowych. Obecnie w sołectwie jest 25 gospodarstw rolnych.

W Myśłątkowie jest boisko do gry w piłkę nożną, koszykówkę i boisko do gry w siatkówkę, a także świetlica wiejska, w której organizowane są różne imprezy kulturalne i okolicznościowe. Imprezy takie jak: Dzień Dziecka, Dzień Rodziny, Turniej Piłki Plażowej, Turniej Piłki Nożnej organizowane są przez Koło Gospodyń Wiejskich, Radę Sołecką, radnego i księdza Proboszcza. Mieszkańcy sołectwa aktywnie włączają się w życie kulturalne miejscowości tworząc wspólnotę lokalną. Także dzieci i młodzież biorą czynny udział w różnych turniejach lokalnych i gminnych, gdzie zajmują czołowe lokaty.

4. Analiza SWOT

Silne Strony	Słabe strony
<ul style="list-style-type: none"> • Mieszkańcy zaangażowani w rozwój swojej miejscowości • Dobry stan drogi wojewódzkiej • Dobry stan środowiska naturalnego • Zaangażowanie społeczeństwa w rozwiązywanie problemów społecznych: Rada Sołecka, KGW, zebrania wiejskie • Dobre stosunki międzyludzkie • Segregacja odpadów • Rozwinięta sieć telefoniczna • Aktywność mieszkańców w życiu kulturalnym • Korzystna lokalizacja • Czystość posesji i obejść • Rosnący poziom wykształcenia młodzieży • Atrakcyjne tereny rekreacyjne 	<ul style="list-style-type: none"> • Słabo rozwinięta infrastruktura techniczna (brak kanalizacji) • Brak oświetlenia • Brak zakładów pracy • Brak bazy i zaplecza rekreacyjno-sportowego dla mieszkańców i placu zabaw dla dzieci • Brak gospodarstw agroturystycznych • Słabe wyposażenie oraz stan techniczny świetlicy wiejskiej (brak komputera) • Brak poboczy, chodników • Brak ścieżek rowerowych • Wysokie bezrobocie (trudności z podjęciem pracy) • Brak dobrych dróg
Szanse	Zagrożenia
<ul style="list-style-type: none"> • Sprzyjająca polityka regionalna w tym adresowana do rozwoju obszarów wiejskich ze strony rządu • Zwiększająca się możliwość uzyskania środków zewnętrznych z różnego rodzaju funduszy UE • Zaoferowanie młodzieży i dzieciom nowoczesnej bazy sportowej • Rozwój prywatnej działalności gospodarczej na terenie sołectwa 	<ul style="list-style-type: none"> • Migracja młodzieży do miast i za granicę • Nisko dochodowa praca w rolnictwie • Zubożenie społeczeństwa • Zatrucie środowiska • Zaniechanie tradycyjnych metod produkcji rolniczej, odejście ludzi od uprawy roli, odłogowanie pól

Analiza Zasobów Sołectwa Myślątkowo

Co ją wyróżnia?	Dobre położenie, bliskość Szlaku Piastowskiego i Powidzkiego Parku Krajobrazowego.
Jakie pełni funkcje?	Sołectwo rolnicze, gospodarstwa rodzinne.
Co daje utrzymanie?	W niewielkim stopniu rolnictwo. Mieszkańcy zatrudnieni są w

	przedsiębiorstwach znajdujących się w pobliskich miastach. Świadczenia emerytalno - rentowe, zasiłki dla bezrobotnych.
Jak zorganizowani są mieszkańcy?	Koło Gospodyń Wiejskich, Rada Sołecka.
W jaki sposób rozwiązują problemy?	Rozmowy, współpraca z Urzędem Gminy.
Jak wygląda nasze sołectwo?	Domostwa są zadbane. W Myślątkowie mamy boisko do piłki nożnej i boisko do piłki plażowej. Brak zaplecza socjalnego. Zły stan niektórych dróg. Brak chodników, oświetlenia.
Jak wyglądają mieszkania i obejścia?	Budynki mieszkalne i obejścia zadbane. Sołectwo zwodociągowane, brak kanalizacji.
Jakie jest rolnictwo?	Rozdrobnione, niedofinansowane.
Jaki jest stan otoczenia i środowiska?	Środowisko naturalne w dobrym stanie nie jest skażone.
Jakie są połączenia komunikacyjne?	Dobre połączenie komunikacji PKS z Mogilnem i Strzelnem, gdzie większość młodzieży się uczy. Słabe połączenia z Miastem Słupca – siedzibą naszego powiatu.
Jakie obyczaje i tradycje są u nas pielęgnowane i rozwijane?	Podtrzymywanie tradycji takich jak: Wigilia, Śmigus dyngus, dożynki. Festyny.
Co proponujemy dzieciom i młodzieży?	Organizowanie turnieju piłki nożnej i piłki plażowej. Dzień Rodziny z udziałem młodzieży i dzieci.

5. Arkusz planowania długoterminowego

Cele strategiczne i priorytety rozwojowe w perspektywie 10 lat

1. Poprawa wizerunku centrum wsi:

- opracowanie i wdrożenie programów zachęcających do dbałości o estetykę we wsi (uczestnictwo w programach finansowych ze środków unijnych, konkursy, ulgi w podatkach itp.),

2. Rozwój infrastruktury na terenie Sołectwa.

1. Poprawa warunków komunikacyjnych w gminie:

- podjęcie współpracy z Wójtem Gminy Orchowo w zakresie poprawy stanu technicznego dróg gminnych,
- 2. Poprawa gospodarki w zakresie utylizacji nieczystości płynnych:
 - budowa oczyszczalni,
 - budowa kanalizacji sanitarnej na terenie zwartej zabudowy wsi,
 - promowanie rozwiązań technicznych w zakresie utylizacji ścieków w systemie przyzagrodowym (oczyszczalnie przydomowe).

3. Restrukturyzacja i modernizacja rolnictwa:

- pomoc w organizowaniu się rolników indywidualnych w grupy producenckie i marketingowe,
- opracowanie oferty i nawiązanie kontaktu z firmami działającymi w zakresie przetwórstwa produktów rolnych i ogrodniczych,
- działanie na rzecz rozwoju alternatywnych miejsc pracy na obszarach wiejskich poprzez promowanie agroturystyki,
- wspieranie programu dolesień,
- pomoc Gminnego Centrum Informacji w informowaniu i wypełnianiu wniosków o dofinansowanie z funduszy unijnych inwestycji w gospodarstwach.

4. Poprawa warunków życia społeczeństwa lokalnego.

1. Poprawa zaspokojenia potrzeb mieszkaniowych ludności:
 - pomoc w organizacji działań przeciwdziałającym patologiom społecznym,
2. Działanie na rzecz ograniczenia bezrobocia:
 - propagowanie różnych form samozatrudnienia,
 - promocja szkoleń w celu podnoszenia kwalifikacji,
3. Poprawa stanu zdrowotności społeczeństwa:
 - propagowanie wspólnie ze szkołami programu promującego zdrowy tryb życia,
4. Poprawa bezpieczeństwa publicznego:
 - propagowanie we współpracy ze szkołami zachowań podnoszących stan bezpieczeństwa,
 - organizowanie i wspieranie inicjatyw lokalnych mających na celu przeciwdziałaniu przestępczości.

5. Rozwój zaplecza sportowego w celu rozwoju sportu na poziomie lokalnym i regionalnym.

- modernizacja i rozbudowa obiektu sportowego, stworzenie bazy sportowej o zasięgu ponad regionalnym – budowa boiska wielofunkcyjnego,
- promowanie i rozwijanie wśród młodzieży i dorosłych dyscyplin sportowych: piłka nożna, piłka siatkowa, tenis stołowy,
- organizowanie rozgrywek piłkarskich i zawodów o charakterze regionalnym i ponadregionalnym.

6. Arkusz planowania krótkoterminowego

Projekty i przedsięwzięcia przewidziane do realizacji w perspektywie 2 lat

- Modernizacja świetlicy wiejskiej
- Budowa boiska do piłki siatkowej i placu zabaw w Myślątkowie
- Budowa chodników w Myślątkowie, Rękawczynku i Ostrówku
- Modernizacja boiska sportowego w Myślątkowie

- Zalesienie nieużytków – posadzenie krzewów i zadbanie o drzewostany
- Rewaloryzacja parku i uporządkowanie cmentarza w Myślątkowie
- Budowa boiska sportowego w Rękawczynku

Lp.	Planowana inwestycja	Termin rozpoczęcia	Termin zakończenia	Przewidywany koszt realizacji zadania
1.	Remont świetlicy wiejskiej, w tym wymiana okien, drzwi, dachu, ocieplenie, montaż instalacji centralnego ogrzewania i zakup wyposażenia oraz budowa pomieszczeń z przeznaczeniem na kuchnię i zaplecze socjalne a także tarasu z zadaszeniem i zagospodarowanie przyległego terenu	2009	2012	350 000zł
2.	Budowa boiska do piłki siatkowej i placu zabaw w Myślątkowie	2010	2012	200 000zł
3.	Wymiana płyty boiska sportowego w Myślątkowie wraz z budową zaplecza socjalnego	2010	2012	370 000zł
4.	Budowa chodników w Myślątkowie, Rękawczynku i Ostrówku, zagospodarowanie zielenią nieużytków	2012	2014	150 000zł
5.	Rewaloryzacja parku wraz z wytyczeniem i utwardzeniem ścieżek oraz zamontowaniem ławek, oświetlenia i altanki	2010	2014	390 000zł
6.	Uporządkowanie i ogrodzenie cmentarza	2012	2014	50.000zł
7.	Budowa boiska sportowego w Rękawczynku	2012	2014	30.000zł

7. Zarządzanie

Jednostką odpowiedzialną za realizację całego planu rozwoju miejscowości jest nieformalna Grupa Odnowy Wsi, w skład, której weszli członkowie Rady Sołectkiej z sołtysem na czele, radny Rady Gminy z tego terenu. Prace koordynacyjne nad planem z ramienia samorządu gminnego przyjął pan Janusz Pawlaczyk

8. Zgodność Planu Odnowy Sołectwa Myślątkowo ze strategiami i planami rozwoju wyższego rzędu (gminna, wojewódzka i krajowa)

Zapisy zawarte w Planie Odnowy Sołectwa Myślątkowo, Rękawczynek i Ostrówek spełniają warunek zgodności z zapisami zawartymi w dokumentach dotyczących rozwoju gminy „Planem Rozwoju Lokalnego Gminy Orchowo”. Cele i zadania określone w Planie Odnowy Miejscowości są wewnętrznie zgodne a ich osiągnięcie i realizacja nie powoduje negatywnych skutków dla osiągnięcia celów i realizacji zadań strategii wyższego rzędu.