

Aktualizacja
Miejskiego Programu
Rewitalizacji Krakowa

OBSZAR REWITALIZACJI

9 sierpnia 2016

Urząd Miasta Krakowa
Aleksander Noworól Konsulting

Co to jest rewitalizacja?

- **poprawa warunków życia w mieście poprzez wspólne działania: mieszkańców, przedsiębiorców, organizacji społecznych oraz administracji publicznej**

- **szansa na to, że te dzielnice i osiedla, w których dziś żyje się nie najlepiej, staną się lepszym i bezpieczniejszym miejscem zamieszkania**

- **skierowanie środków finansowych Unii Europejskiej na problemy życia w wybranych dzielnicach lub osiedlach**

- **uzgodniony i zapisany w Miejskim Programie Rewitalizacji zestaw działań i przedsięwzięć, które wpłyną na poprawę jakości życia w Krakowie**

+ Jakie są przyczyny Aktualizacji MPRK?

- Nowa polityka miejska Państwa
 - Ustawa o rewitalizacji z 9 X 2015
 - **Wytyczne MiiR w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020 z 3VII 2015**
 - **Aktualizacji Programu wynika z fundamentalnych zmian w myśleniu o rewitalizacji, w tym: dostrzeżenia wagi spraw społecznych**
- Możliwość ubiegania się o fundusze Unii Europejskiej
 - Aktualizowany Program będzie dostosowany do wymagań Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020,
 - na rewitalizację siedmiu głównych ośrodków miejskich w regionie, w tym Krakowa przeznaczono 45 milionów euro.

+ Jak identyfikuje się obszary rewitalizacji?

- Obszar zdegradowany to taki gdzie ujawnia się stan kryzysowy z powodu:
 - koncentracji **negatywnych zjawisk społecznych**: bezrobocia, ubóstwa, przestępczości, niskiego poziomu edukacji lub kapitału społecznego, niewystarczającego poziomu uczestnictwa w życiu publicznym i kulturalnym
 - **ORAZ** występowania **co najmniej jednego z następujących negatywnych zjawisk**: **gospodarczych** (np. niski stopień przedsiębiorczości), **środowiskowych** (np. przekroczenie standardów), **przestrzenno-funkcjonalnych** (np. niedobór lub niska jakość terenów publicznych), **technicznych** (np. zły stan techniczny budynków)
- **Obszar obejmujący CAŁOŚĆ LUB CZĘŚĆ OBSZARU ZDEGRADOWANEGO, cechujący się szczególną koncentracją negatywnych zjawisk, na którym z uwagi na istotne znaczenie dla rozwoju lokalnego gmina zamierza prowadzić rewitalizację, wyznacza się jako obszar rewitalizacji**

+ Metoda wyznaczenia Obszaru Rewitalizacji Zgodnie z Wytycznymi MR

- Diagnozę rozmieszczenia negatywnych zjawisk wykonano dla całego Miasta, z wykorzystaniem obiektywnych wskaźników, identyfikowanych w siatce heksagonalnej, o boku = 500 m

- Dla każdego oczka siatki zostały obliczone wskaźniki cząstkowe
- Obok analizy wskaźników dla każdego z ww. obszarów skonstruowano **wskaźnik syntetyczny degradacji społecznej**.

- Wskaźnik został obliczony metodą standaryzowanych sum, która polega na wyliczeniu średniej arytmetycznej sum zestandaryzowanych wartości zmiennych charakteryzujących badane zjawisko dla każdego z badanych elementów siatki

- Wartość zero wskaźnika odpowiada średniej wartości dla zbiorowości, wartości ujemne – oznaczają w tym wypadku koncentrację zjawisk problemowych.

+ Wskaźnik degradacji społecznej został obliczony na podstawie 12 wskaźników cząstkowych:

- **Depopulacja** - względna zmiana ludności 2009-2015 r. (zmiana %)

- Udział osób w wieku **poprodukcyjnym** w ludności ogółem (% ludności)

- **Wskaźnik bezrobocia** (bezrobotni na 100 os. w wieku produkcyjnym)

- Wskaźnik bezrobocia **długotrwałego** (bezrobotni długotrwale na 100 os. w wieku produkcyjnym)

- Przyznane **dotatki mieszkaniowe** na 1000 ludności

- Liczba **eksmisji** orzeczonych na 1000 ludności

- Udział osób korzystających z **pomocy społecznej ogółem** (% ludności)

- Udział osób korzystających z pomocy społecznej **z powodu ubóstwa** (% ludności)

- Udział osób korzystających z pomocy społecznej z powodu **niepełnosprawności** (% ludności)

- Udział osób korzystających z pomocy społecznej z powodu **alkoholizmu** lub **narkomanii** (% ludności)

- **Liczba przestępstw** na 1000 ludności

- Liczba rodzin pobierających **świadczenie alimentacyjne** na 1000 ludności.

+ Wybrane wskaźniki cząstkowe

Liczba mieszkań zadłużonych na 1000 ludności (2014 r.)

Liczba przestępstw na km²

Liczba orzeczonych eksmisji na 1000 ludności (2014 r.)

Liczba osób, którym przyznano dodatki mieszkaniowe na 1000 ludności ogółem (2014 r.)

Wskaźnik degradacji społecznej

+ Na granicę obszarów degradacji społecznej nałożono

- mapę zagospodarowania przestrzennego
- granice strukturalnych jednostek urbanistycznych oraz granice osiedli przeznaczonych do rehabilitacji wg SUIKZP Krakowa
- granice obszarów koncentracji nowych inwestycji mieszkaniowych i usługowych (na podstawie pozwoleń na budowę po 2013 r.)
- Na mapy naniesiono też obszary dwu negatywnych zjawisk: największej **koncentracji palenisk węglowych/ha** (sfera techniczna) oraz **spadku liczby podmiotów gospodarczych** (sfera gospodarcza).

Liczba palenisk na paliwo stałe na ha

Wizualizacja: kernel density, wielkość komórki 50 m, promień przeszukiwania 250 m

+ Obszar rewitalizacji Miejskiego Programu Rewitalizacji Krakowa

- Obszar, który charakteryzuje się:
 - nasileniem niekorzystnych zjawisk kryzysowych,
 - a przy tym ma istotne znaczenie dla rozwoju gminy
- Podobszary rewitalizacji
 - Podobszar Stare Miasto-Kazimierz
 - Podobszar Stare Podgórze-Zabłocie
 - Podobszar „stara” Nowa Huta

+ Podobszar Stare Miasto-Kazimierz

- Podobszar obejmuje Stare Miasto (wraz z Plantami i przestrzenią I. obwodnicy), Kazimierz, Stradom oraz część Wesolej – do linii kolejowej. Jego łączna powierzchnia wynosi 235 ha i zamieszkiwany jest przez 18,5 tys. stałych mieszkańców.
- Podobszar ten wyludnia się oraz koncentrują się na nim problemy społeczne, takie jak: bezrobocie, ubóstwo i przestępczość. Ponadto, występują tu istotne problemy ekologiczne, w tym: znaczna liczba palenisk na paliwo stałe, koncentracja ruchu samochodowego, a także deficyt terenów zielonych.

+ Podobszar Stare Podgórze-Zabłocie

- Podobszar obejmuje Stare Podgórze oraz część Zabłotcia – do linii kolejowej tzw. małej obwodowej. Na podobszarze o powierzchni 203 ha zamieszkuje 11,2 tys. stałych mieszkańców.
- Jego problemy są zbliżone do Podobszaru Stare Miasto-Kazimierz – od którego oddzielony jest Wisłą. Ponadto wschodnia część – Zabłocie, pomimo szybkich przekształceń terenów przemysłowych w mieszkaniowe i usługowe, charakteryzuje się niską jakością przestrzeni publicznych i deficytem podstawowych usług dla mieszkańców.

+ Podobszar „stara” Nowa Huta

- Podobszar obejmuje teren „starej” Nowej Huty wraz z obszarem użytku ekologicznego Łąki Nowohuckie. Jego powierzchnia wynosi 399 ha i zamieszkuje go 47,3 tys. stałych mieszkańców.
- „Stara” Nową Hutę charakteryzują: duża skala problemów społecznych (bezrobocia i ubóstwa), spadek liczby mieszkańców oraz starzenie się społeczności lokalnej. Problemem dzielnicy jest też słabnący potencjał lokalnych przedsiębiorstw. Remontów i modernizacji wymagają przestrzenie publiczne oraz stara zabudowa dzielnicy.

+ Wizja stanu obszaru po przeprowadzeniu rewitalizacji

KRAKÓW – NOWOCZESNA METROPOLIA, ELIMINUJĄCA – PRZY UDZIALE MIESZKAŃCÓW – NIERÓWNOŚCI W WARUNKACH ŻYCIA I DOSTĘPIE DO POTENCJAŁÓW MIASTA

w poszczególnych Podobszarach:

STARE MIASTO-KAZIEMIRZ

STARE PODGÓRZE-ZABŁOCIE

„STARA” NOWA HUTA

Obszar, w którym – poprzez kontrolę presji na mieszkańców związanej z turystyką – udało się zatrzymać depopulację i niekorzystną gentryfikację (w warunkach wysokiego potencjału urbanistycznego)

Obszar, w którym – poprzez kontrolę presji na mieszkańców związanej z nowymi inwestycjami – udało się zatrzymać niekorzystną gentryfikację (w warunkach – wciąż niskiego potencjału urbanistycznego)

Obszar, któremu udało się odbudować pozytywny wizerunek w oczach krakowian, inwestorów i turystów

w każdym z Podobszarów:

Obszar, w którym poprawiły się warunki życia i wzrosła aktywność gospodarcza mieszkańców

Obszar o wysokiej aktywności społecznej i obywatelskiej jako narzędzia odnowy i zarządzania procesem rewitalizacji

+ Generalny cel procesu rewitalizacji w Krakowie

PODJĘCIE – PRZY AKTYWNYM UDZIAŁE
MIESZKAŃCÓW KRAKOWA –
KOMPLEKSOWYCH, ZINTEGROWANYCH
DZIAŁAŃ UKIERUNKOWANYCH NA
OGRANICZENIE NIERÓWNOŚCI W WARUNKACH
ŻYCIA MIESZKAŃCÓW I POPRAWĘ DOSTĘPU DO
POTENCJAŁÓW MIASTA

+ Cele główne dla Podobszaru „stara” Nowa Huta

- Cel główny 1. Odbudowa pozytywnego wizerunku Nowej Huty w oczach krakowian, inwestorów i turystów

- Cel główny 2. Poprawa jakości życia w Nowej Hucie i aktywności gospodarczej mieszkańców

- Cel główny 3. Wysoka aktywność społeczna i obywatelska, jako narzędzie odnowy i zarządzania procesem rewitalizacji NH

+ Cele operacyjne Celu głównego 1

Odbudowa pozytywnego wizerunku Nowej Huty

- 1.1. Stworzenie nowych publicznych przestrzeni lub/i obiektów identyfikacji Nowej Huty

- 1.2. Ochrona i zachowanie dziedzictwa kulturowego, jako elementu rehabilitacji obszarów mieszkaniowych

- 1.3. Obecność Nowej Huty w polityce informacyjnej i promocyjnej Miasta

+ Cele operacyjne Celu głównego 2

Poprawa jakości życia w Nowej Hucie

- 2.1. Poprawa jakości środowiska naturalnego
- 2.2. Odnowa i modernizacja przestrzeni publicznych
- 2.3. Wzmocnienie funkcji mieszkaniowej poprzez renowację i modernizację substancji budowlanej oraz otoczenia budynków
- 2.4. Poprawa infrastruktury społecznej, polepszającej warunki rozwoju edukacji, nauki, kultury i oraz zapewnienia opieki społecznej
- 2.5. Stworzenie funkcjonalnego, nowoczesnego systemu komunikacji – w tym - dostosowanie obiektów do nowoczesnych standardów, m. in. dla osób z niepełnosprawnością
- 2.6. Zapobieganie przestępczości i poprawa bezpieczeństwa
- 2.7. Aktywizacja zawodowa mieszkańców i integracja społeczna
- 2.8. Wspieranie gospodarki lokalnej z Obszaru Rewitalizacji

+ Cele operacyjne Celu głównego 3

Wysoka aktywność społeczna i obywatelska, jako narzędzie odnowy i zarządzania procesem rewitalizacji NH

- 3.1. Stworzenie instytucjonalnych warunków dla wdrożenia procesu rewitalizacji – powołanie Komitetu Rewitalizacji Nowej Huty i zapewnienie jego wpływu na działania Miasta
- 3.2. Wzmacnianie dialogu społecznego
- 3.3. Tworzenie i wspieranie sieci społecznych

Two solid-colored squares are positioned at the top right of the slide: a purple square on the left and a yellow square on the right.

**Aktualizacja
Miejskiego Programu
Rewitalizacji Krakowa**

Dziękuję za uwagę

www.rewitalizacja.krakow.pl

www.facebook.com/mprk2016

Aktualizacja
**Miejskiego Programu
Rewitalizacji Krakowa**

Projekty rewitalizacyjne

Aktualizacja Miejskiego Programu Rewitalizacji Krakowa

+ Projekt rewitalizacyjny

- wynikający z programu rewitalizacji, tj. zaplanowany w programie rewitalizacji i ukierunkowany na osiągnięcie jego celów albo logicznie powiązany z treścią i celami programu rewitalizacji

- zgłoszony do objęcia albo objęty współfinansowaniem UE z jednego z funduszy strukturalnych albo Funduszu Spójności w ramach programu operacyjnego.

- wynikanie projektu rewitalizacyjnego z programu rewitalizacji oznacza zatem albo wskazanie (wymienienie) go wprost w programie rewitalizacji albo określenie go w ogólnym (zbiorczym) opisie innych, uzupełniających rodzajów działań rewitalizacyjnych.

Wymogiem koniecznym dla wspierania projektów rewitalizacyjnych jest zapewnienie ich komplementarności w różnych wymiarach.

- **przestrzennej** (projekty rewitalizacyjne mają służyć temu, by program rewitalizacji efektywnie oddziaływał na cały dotknięty kryzysem obszar (nie projekty punktowe, w pojedynczych miejscach) oraz by poszczególne projekty wzajemnie się dopełniały przestrzennie i by zachodziła między nimi synergia;
- **problemowej** (konieczność realizacji projektów rewitalizacyjnych, które będą się wzajemnie dopełniały tematycznie, sprawiając, że program będzie oddziaływał na obszar rewitalizacji we wszystkich niezbędnych aspektach tj. społecznym, gospodarczym, przestrzenno-funkcyjnym, technicznym, środowiskowym; ważne jest także określenie pożądanego stanu do jakiego mają doprowadzić dany obszar projekty rewitalizacyjne)
- **proceduralno-instytucjonalnej** (zaprojektowanie systemu zarządzania programem dla lepszej współpracy podmiotów)
- **międzyokresowej** (możliwe jest uzupełnianie przedsięwzięć już zrealizowanych w ramach polityki spójności 2007-2013 np. o charakterze infrastrukturalnym projektami komplementarnymi np. o charakterze społecznym, realizowanymi w ramach polityki spójności 2014-2020)
- **źródeł finansowania** (w kontekście polityki spójności 2014-2020 oznacza to, że projekty rewitalizacyjne wynikające z programu rewitalizacji opierają się na konieczności umiejętnego uzupełniania i łączenia wsparcia ze środków EFRR, EFS i FS z wykluczeniem ryzyka podwójnego finansowania; ale to także umiejętność łączenia prywatnych i publicznych źródeł finansowania).

+ Nowy Regionalny Program Operacyjny

- Zarządzany przez władze samorządu województwa Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020, obejmuje uzgodnione z UE priorytetowe kierunki i działania, które mogą liczyć na dofinansowanie ze środków unijnych.

- Wśród nich są też środki kierowane na rewitalizację. Dla projektów inwestycyjnych jest to Oś 11 RPO, dla projektów społecznych są to działania z Osi 8,9,10.

- działania inwestycyjne muszą służyć rozwiązywaniu zdiagnozowanych problemów społecznych

Potencjalne dofinansowanie dla projektów inwestycyjnych z RPO WM

Poddziałanie

11.1.1 REWITALIZACJA
GŁÓWNYCH OŚRODKÓW
MIEJSKICH W REGIONIE

A. przebudowa, rozbudowa, modernizacja i adaptacja obiektów infrastrukturalnych z przeznaczeniem na cele społeczne

B. budowa, przebudowa, rozbudowa, modernizacja i adaptacja obiektów infrastruktury kultury

C. działania prowadzące do ożywienia gospodarczego rewitalizowanych obszarów

D. zagospodarowanie przestrzeni publicznej na cele społeczne

E. modernizacje, renowacje budynków użyteczności publicznej poprawiające ich estetykę zewnętrzną

F. modernizacje, renowacje części wspólnych wielorodzinnych budynków mieszkalnych

Minimalna wartość wydatków kwalifikowanych:

typy projektów A, B, C, D – 500 000 PLN

typy projektów E, F – 100 000 PLN

Beneficjenci /wnioskodawcy dla działań osi 11

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia

- jednostki organizacyjne jednostek samorządu terytorialnego posiadające osobowość prawną

- **instytucje kultury**

- **osoby prawne i fizyczne będące organami prowadzącymi szkoły i placówki**

- **partnerzy społeczni i gospodarczy (w tym organizacje pozarządowe)**

- **kościóły i związki wyznaniowe oraz osoby prawne kościołów i związków wyznaniowych**

- **spółdzielnie i wspólnoty mieszkaniowe, Towarzystwa Budownictwa Społecznego**

- parki narodowe i krajobrazowe

- PGL Lasy Państwowe i jego jednostki organizacyjne

- inne jednostki sektora finansów publicznych posiadające osobowość prawną

- szkoły wyższe

- **przedsiębiorcy**

- administracja rządowa

+ Infrastruktura komunalna i drogowa w projektach

- W ramach wskazanych powyżej typów projektów (wyłącznie jako element projektu) możliwa jest:
 - budowa, przebudowa, rozbudowa i modernizacja podstawowej infrastruktury komunalnej (np. sieci i urządzeń wodociągowych, kanalizacyjnych, gazowych, ciepłowniczych, elektrycznych, telekomunikacyjnych) na obszarze objętym projektem, w celu zapewnienia dostępu rewitalizowanym obiektom i terenom do podstawowych usług komunalnych – w wysokości nie więcej niż 50% kosztów kwalifikowalnych projektu,
 - budowa, przebudowa, rozbudowa i modernizacja infrastruktury drogowej poprawiającej dostępność do rewitalizowanych obiektów i terenów – w wysokości nie więcej niż 50% kosztów kwalifikowalnych projektu.
- Łącznie, obydwa powyższe elementy mogą stanowić nie więcej niż 60% kosztów kwalifikowalnych projektu.

Uwagi dodatkowe

- Wsparciu w ramach działania nie podlegają: inwestycje polegające na budowie nowych budynków (z wyłączeniem infrastruktury kultury), inwestycje w infrastrukturę ochrony zdrowia.
- Maksymalna kwota kosztów kwalifikowanych projektu w zakresie kultury nie może przekroczyć 8 000 000 PLN.
- Przedsięwzięcia o ile przewidują modernizację energetyczną budynków, muszą mieć uzasadnienie w audycie energetycznym.
- Projekty z zakresu mieszkalnictwa w zakresie modernizacji energetycznej budynków muszą mieć uzasadnienie w audycie energetycznym. Jeżeli to wynika z audytu energetycznego – możliwa jest ingerencja w substancję budynku w szerszym zakresie niż wskazany w SzOOP.

Projekty - zasady

- Projekty rewitalizacji, CO DO ZASADY, REALIZOWANE POWINNY BYĆ NA OBSZARZE REWITALIZACJI. Jednak do objęcia wsparciem można dopuszczać także projekty rewitalizacyjne zlokalizowane poza tym obszarem, jeśli służą one realizacji celów wynikających z gminnego programu rewitalizacji. Konieczne jest szczegółowe uzasadnienie jak będzie on oddziaływał na teren rewitalizacji.
- Podczas weryfikacji sprawdza się m.in. zgodność projektu z celami szczegółowymi lub rezultatami odpowiednich priorytetów programu operacyjnego, rozumianej przede wszystkim, jako stopień, w którym projekt przyczyni się do realizacji założonych celów szczegółowych lub rezultatów odpowiednich priorytetów programu.

Projekty - zasady

- Realizacja projektu rewitalizacyjnego musi mieścić się w ramach czasowych między 2014 a 2020 (2022) rokiem. **MOŻLIWE JEST UZUPEŁNIANIE PRZEDSIĘWZIĘĆ JUŻ ZREALIZOWANYCH** w ramach polityki spójności 2007-2013 (np. o charakterze infrastrukturalnym) projektami komplementarnymi (np. o charakterze społecznym), realizowanymi w ramach polityki spójności 2014-2020.
- Uwaga: projekty przygotowywane obecnie **MOGĄ STANOWIĆ KONTYNUACJĘ PROJEKTÓW** już zakończonych, np. tych które nakierowane były na infrastrukturę, a teraz w ramach kontynuacji beneficjentowi zależy na projekcie społecznym, dopełniającym poprzedni projekt z okresu finansowania 2007-2013.

+ Podstawowe kryteria oceny projektów, ubiegających się o włączenie do MPRK

■ Warunki wstępne:

- położenie na Obszarze Rewitalizacji, lub
- dopuszcza się położenie poza Obszarem Rewitalizacji, pod warunkiem uzasadnienia wpływu na rozwiązanie problemów społecznych na Obszarze Rewitalizacji.

■ Zachowanie produktów projektu przez 5 lat od momentu zakończenia realizacji.

■ Zdolność do realizacji projektu bez wsparcia ze środków UE.

Ocena projektów pod kątem spełnienia kryteriów dokonana będzie przez Komisję Konkursową powołaną przez Prezydenta Krakowa.

+ Podstawowe kryteria oceny projektów, ubiegających się o włączenie do MPRK

- Stan przygotowania projektu do realizacji:
 - posiadanie prawa do dysponowanie nieruchomością,
 - posiadanie ew. decyzji i pozwoleń, dokumentacji, biznesplanu, itp.
- Powiązanie z innymi projektami.
- Wpływ projektu na rozwiązywanie problemów społecznych na Obszarze Rewitalizacji.
- Poprawność projektu w zakresie:
 - budżetu i źródeł finansowania, w tym wkładu własnego inicjatora projektu,
 - harmonogramu realizacji projektu,
 - wykonalności i trwałości finansowej projektu.

+ Źródła finansowania projektów

- Projekty rewitalizacyjne mogą być finansowane z różnych źródeł i zakładać zróżnicowane modele finansowania, wykraczające poza możliwości stawiane dla stosownych osi interwencji i działań RPO WM 2014-2020.

- Dla projektów, które będą ubiegały się o wsparcie ze środków Regionalnego Programu Operacyjnego Województwa Małopolskiego 2014-2020 należy mieć na względzie zapisy SzOOP RPO WM (Załącznik nr 1 do Uchwały Nr 879/16 Zarządu Województwa Małopolskiego z dnia 16 czerwca 2016).

+ Źródła finansowania projektów

- W ramach zaktualizowanego MPRK rekomenduje się także włączenie do programu, które nie będą ubiegały się o środki w ramach ścieżek wsparcia RPO WM, a które mogą być finansowane i/lub wspierane, np.:
 - ze środków prywatnych,
 - w całości ze środków własnych projektodawców,
 - z innych niż unijne środków pomocowych instytucji publicznych czy pozarządowych,
 - ze środków budżetu Miasta Krakowa, w tym w ramach Budżetu Obywatelskiego, czy programów współpracy z organizacjami pożytku publicznego.

+ Instrukcja i formularz wniosku

■ **Instrukcja i formularz wniosku (fiszka projektowa) dostępne są na stronach:**

■ Magiczny Kraków (www.krakow.pl),

■ Rewitalizacja w Krakowie (<http://www.rewitalizacja.krakow.pl>),

■ Miejskie Centrum Dialogu (<http://www.dialogspoleczny.krakow.pl>),

■ Biuletyn Informacji Publicznej (<http://www.bip.krakow.pl>)

✓ W trakcie naboru działa Punkt Informacyjny w Miejskim Centrum Dialogu przy ul. Brackiej 10

+ Urząd Miasta Krakowa ogłasza nabór projektów rewitalizacyjnych

- **Wnioski o włączenie projektów do MPRK można składać od 25 lipca do 12 września 2016 r.**
- Zapraszamy m.in.: organizacje pozarządowe, przedsiębiorców oraz wspólnoty i spółdzielnie mieszkaniowe oraz TBSy. Dla wielu projektów włączenie ich do MPRK stanowić będzie warunek ubiegania się o środki UE.
- **Informacje o aktualizacji MPRK wraz z instrukcją i formularzem wniosku dostępne są na stronach Miasta:** Magiczny Kraków (krakow.pl), Rewitalizacja w Krakowie (rewitalizacja.krakow.pl), Miejskie Centrum Dialogu (dialogspoleczny.krakow.pl), Biuletyn Informacji Publicznej (bip.krakow.pl)
- W trakcie naboru działa Punkt Informacyjny w Miejskim Centrum Dialogu przy ul. Brackiej 10, a także dyżury ekspertów w podobszarach rewitalizacji (szczegóły w internecie).
- **Dodatkowe informacje:** Wydział Rozwoju Miasta tel. 12-616-1548; e-mail: rewitalizacja@um.krakow.pl

Two solid-colored squares, one purple and one yellow, are positioned at the top right of the slide.

**Aktualizacja
Miejskiego Programu
Rewitalizacji Krakowa**

Dziękuję za uwagę

www.rewitalizacja.krakow.pl

www.facebook.com/mprk2016