

Tabela 1.Oferta inkubatorów przedsiębiorczości funkcjonujących w Instytucjach Otoczenia Biznesu w województwie opolskim, które otrzymały dofinansowanie w ramach RPO WO 2007-2013 (stan na 15 maja 2014 r.)

Stanowiska "Open space"			Zakres działalności				Termin rozpoczęcia działalności	Dane teleadresowe (adres, tel., faks, e-mail, strona www)	Osoba do kontaktu (imię i nazwisko, tel., e-mail)		
Stanowiska "Open space" (TAK/NIE)	Ilość stanowisk "Open space"	Koszt miesięczny (brutto)	Dostęp do sali konferencyjnej (TAK/NIE)	Wielkość sali konferencyjnej (ilość miejsc)	Warunki korzystania z sali konferencyjnej	Koszt wynajęcia (brutto)				Pozostałe usługi (np. wynajem lokali pod działalność usługową)	Koszt (brutto)
Park Naukowo- Technologiczny w Opolu											
TAK	8	W ramach preinkubacji 0 zł (przez pierwsze pół roku), następnie co kwartał o 50 zł więcej (aż do 36 miesięcy)	TAK	2 sale: 12 miejsc 30 miejsc	rezerwacja online	Sala na: -12 miejsc 50 zł/h -30 miejsc 80 zł/h Obie (możliwość połączenia) 110 zł/h Rabaty przy większej ilości godzin	Wynajem lokali pod działalność gosp., usługa księgowa, prawna, szkolenia, dostęp do kadry Parku Naukowo-Technologicznego, możliwość udziału w projektach (w tym badawczych), możliwość korzystania z laboratoriów PNT w Opolu	W pakiecie preinkubacji od 0 zł/mc (przez pierwsze pół roku prowadzenia startupu), następnie co kwartał o 50 zł więcej (aż do 36 miesięcy)	marzec 2015	Docelowo nowa siedziba w sąsiedztwie Centrum Wystawienniczo-Kongresowego w Opolu tel. 77 424 56 30 biuro@pnt.opole.pl www.pnt.opole.pl	Michał Różański 606-667-965 m.rozanski@pnt.opole.pl
Strzeleckie Centrum Obsługi Biznesu w Strzelcach Opolskich											
TAK	10	100 zł	TAK	40 miejsc	Ogólnodostępna wraz z aneksem kuchennym	50 zł/h	Dostęp do kompleksowych usług doradczych(m.in.: kancelaria prawna, projektant, biuro rachunkowe, firma konsultingowa), dostęp do powierzchni wystawienniczej oraz urządzeń biurowych i malej poligrafii	Do uzgodnienia	październik 2014	ul. Henryka Pobożnego 47-100 Strzelce Opolskie tel. 506 960 180 (witryna internetowa w budowie dokładne dane teleadresowe dostępne będą po zakończeniu inwestycji)	Mateusz Grabelus 506 960 180, mateusz.grabelus@gmail.com
Opolski Inkubator Przedsiębiorczości przy Stowarzyszeniu "Promocja Przedsiębiorczości" w Opolu											
NIE (ale planowane jest poszerzenie oferty w tym zakresie)	-	-	Tak (w siedzibie Stowarzyszenia „Promocja Przedsiębiorczości” przy ul. Damrota 4 w Opolu)	23 miejsca	Wcześniejsze uzgodnienie terminu i dostępności sali	12,30zł/h	Wynajem 54 pomieszczeń biurowych zlokalizowanych przy ul. 10 Sudeckiej Dywizji Zmechanizowanej 4, ul. Ks. Konstantego Damrota 4 oraz ul. Stefanii Sempołowskiej 1, a także 11 pomieszczeń magazynowych zlokalizowanych przy ul. 10 Sudeckiej Dywizji Zmechanizowanej 4 w Opolu. Istnieje możliwość korzystania z pomocy administracyjno-sekretarskiej oraz z infrastruktury OIP (rzutnik, ekran, projektor itp.). Świadczenie usług w zakresie doradztwa prawnego oraz prowadzenie szkoleń i warsztatów z zakresu działalności gospodarczej.	W zależności od lokalizacji od 10,00 do 36,90 zł/m2 za pomieszczenia biurowe oraz 6,00zł/m2 za pomieszczenia magazynowe w zależności od okresu prowadzenia działalności gospodarczej Inkubowane przedsiębiorstwa korzystają z preferencyjnych stawek czynszu.	od 1992	ul. 10 Sudeckiej Dywizji Zmechanizowanej 4, 45-828 Opole tel.:(77) 402 38 78, fax.(77) 402 38 77 inkubator@spp.opole.pl www.spp.opole.pl/inkubator	Michał Wojcyszyn 512 944 585 m.wojcyszyn@spp.opole.pl
Regionalny Inkubator Przedsiębiorczości w Strzelcach Opolskich											
TAK	5	Ceny nie są jeszcze ustalone	TAK	20	Warunki nie są jeszcze ustalone	Ceny nie są jeszcze ustalone	Wynajem 10 pomieszczeń. Dostęp do urządzeń biurowych Dostęp do usług doradczych	Ceny nie są jeszcze ustalone	ETAP I - czerwiec 2014 ETAP II - styczeń 2015	ul. Zamkowa 4 47-100 Strzelce Opolskie tel.77 4049366 (witryna internetowa w budowie)	Katarzyna Dynak k.dynak@strzelceopolskie.pl 77 4049366
Inkubator Przedsiębiorczości w Opolu											
NIE	-	-	TAK	2 sale: 14 miejsc 30 miejsc	-	200 zł/dzień 50zł/h	Wynajem 3 lokali biurowych po 40 m2	27 zł/m2	maj 2010	ul. Jesionowa 15 Opole 77 402 90 25 www.admin-opole.pl biuro@admin-opole.pl	Iwona Wójcicka 608 631 406 77 402 90 25 biuro@admin-opole.pl
Przemysłowe Centrum Transferu Technologii i Wdrożeń w Opolu											
NIE	-	-	TAK	100 miejsc	Do uzgodnienia	Do uzgodnienia	Brak lokali pod działalność usługową. Obok budynku PCTT powstaje nowoczesny biurowiec klasy A z możliwością najmu od 500 m2 do 3000 m2. W PCTT będą świadczone usługi w zakresie wdrożeń technologii na skalę przemysłową z branży chemicznej i energetycznej	40 do 50 zł m2	styczeń 2015	West Technology & Trading Polska sp. z o.o. ul. Grudzińska 51, 45-470 Opole tel. 77 457 64 73 fax 48 77 457 64 64 www.wtppolska.pl	Elżbieta Śmiełek/ Piotr Kijek 77 457 64 73 es@wtppolska.pl pk@wtppolska.pl
Opolskie Centrum Wysokich Technologii na rzecz Zrównoważonego Rozwoju w Opolu											
TAK	15	400 - 450 zł	TAK	3 sale narad – 10 miejsc 1 sala konferencyjna - 50 miejsc	Korzystanie z sali narad zawarte jest w cenie wynajmu pomieszczeń (2h/m-c)	Sala konferencyjna – 50zł/h	Oferta kierowana jest do nowopowstałych firm technologicznych oraz doradczych 1-2 osobowych. Usługi w ramach abonamentu: 1) nieograniczony dostęp do swojego miejsca pracy 24/h na dobę 7 dni w tyg. 2) dostęp do wyposażonych pomieszczeń socjalnych 3) nieograniczony dostęp do Internetu (również bezprzewodowy) 4)możliwość korzystania z drukarki (w cenie 100 kopii/ m-c) 5) wysyłanie faksów (10 stron/m-c) 6) dostęp do wyposażonych Sal spotkań/narad (2 h w m-cu)	492 - 553 zł / m-c	lipiec/sierpień 2014	ul. Łangowskiego 4a 45-031 Opole 77 442 66 66 kontakt@cwttmterm.pl www.cwttmterm.pl	Kinga Zając (kierownik Projektu) 784 906 712 zajac@atmoterm.pl
Instytut Trwałego Rozwoju w Opolu - MojaSiedziba.pl											
TAK	29	409,59 zł	TAK	15 miejsc	Wcześniejsza rezerwacja	18,45-30,75 zł/h	Usługi abonamentowe: 1) Wirtualne biuro 2) CO-WORKING: 3) Odbieranie połączeń telefonicznych. Dodatkowo możliwe usługi biurowe (skanowanie, odbieranie faksu itp.), administracyjne, (odpisy KRS, potwierdzenie nadania numeru NIP itp.), uzupełniające (tłumaczenia, porady prawne podatkowe itp.)	1) 72,57-244,77 zł /m-c 2) 409,59 -552,27 zł/m-c 3) 79,95-184,50 zł/m-c Szczegółowe ceny dostępne na stronie internetowej: www.mojasiedziba.pl/cennik	od 2011	ul. Ozimska 4/7 45-057 Opole, 77 555 95 95 biuro@trwalyrozwaj.pl www.mojasiedziba.pl	Michalina Młynek 884848411 m.mlynek@trwalyrozwaj.pl

Zakres działalności										Termin rozpoczęcia działalności	Dane teleadresowe (adres, tel., faks, e-mail, strona www)	Osoba do kontaktu (imię i nazwisko, tel., e-mail)
Stanowiska "Open space"			Sala konferencyjna				Pozostałe usługi (np. wynajem lokali pod działalność usługową)					
Stanowiska "Open space" (TAK/NIE)	Ilość stanowisk "Open space"	Koszt miesięczny (brutto)	Dostęp do sali konferencyjnej (TAK/NIE)	Wielkość sali konferencyjnej (ilość miejsc)	Warunki korzystania z sali konferencyjnej	Koszt wynajęcia (brutto)	Krótki opis (np. ilość pomieszczeń, dostęp do urządzeń biurowych i usług doradczych)	Koszt (brutto)				
Dobrodzieńskie Centrum Biznesu												
NIE	-	-	TAK	24 miejsca	Zgłoszenie z kilkudniowym wyprzedzeniem	492 zł/dzień, 61,50/h	Audytoryum ze sprzętem audiowizualnym, możliwość prowadzenia telekonferencji	615 zł/dzień, 73,80 zł/h		kwiecień 2012	DOBROTEKA, ul. Oleska 35 ,46-380 Dobrodzień 34 372 49 02 www.dobroteka.pl dobroteka@dobroteka.pl	Waldemar Jagusz, 34 372 49 02 waldemar.jagusz@dobroteka.pl
Regionalny Inkubator Przedsiębiorczości w Prudniku												
NIE	-	-	NIE	Możliwość korzystania z Sali konferencyjnej Prudnickiego Ośrodka Kultury (Willa Hermana Frankla) oferującej ponad 100miejsc .Warunki korzystania oraz koszt wynajęcia Sali ustalane są indywidualnie z dyrektorem Prudnickiego Ośrodka Kultury			Zakres działalności: 1)Wynajem lokali pod działalność usługową w dwóch obiektach w Prudniku: • Plac Zamkowy – 35 lokali + 8 magazynków; • Plac Wolności 6 – 12 lokali; 2) Udostępnienie infrastruktury informacyjnej (telefon, fax, ksero, komputer itp.); 3) Doradztwo prawno-podatkowe; 4) Pomoc w pozyskaniu kapitału na dalszy rozwój.	1) Wynajem powierzchni lokalu użytkowego oraz powierzchni magazynowej: 2,46 zł/1m2/m-c Opłata eksploatacyjna: 1,23 zł/1m2/m-c Szczegółowe ceny dostępne są na stronie internetowej: www.inkubatory.prudnik.pl/cennik		grudzień 2012	Agencja Promocji i Rozwoju Gminy Prudnik ul. Kościuszki 3 48-200 Prudnik tel. 77 40 66 253 inkubatory@prudnik.pl www.inkubatory.prudnik.pl	Ryszard Zwojewski 77 40 66 253 ryszard.zwojewski@prudnik.pl
Rudnicki Inkubator Przedsiębiorczości												
TAK	1	2,46 zł/m2 – w I roku działalności 4,92 zł/m2 w II roku działalności 7,38 zł/m2 – w III roku działalności 9,84 zł/m2 – w IV roku działalności 12,30 zł/m2 – w V roku działalności	TAK	15 miejsc	-	Bezpłatnie (dla najemców Rudnickiego Inkubatora Przedsiębiorczości)	Wynajem 4 modułów (w skład 1 modułu wchodzi: pomieszczenie handlowo-usługowe oraz socjalno-sanitarne), dostęp do doradztwa w zakresie: tworzenia i prowadzenia firmy, porady prawne oraz księgowe, pomoc w zakresie organizacji spotkań biznesowych	Wynajem lokalu, cena netto za 1 m2: 2 zł – w I roku działalności 4 zł - w II roku działalności 6 zł – w III roku działalności 8 zł – w IV roku działalności 10 zł – w V roku działalności		II/III kw. 2014	Rudnicki Inkubator Przedsiębiorczości ul. Wieluńska 4B 46-325 Rudniki tel. 34 359 50 72 wew. 14 www.inkubator.rudniki.pl	Adam Wiktor 34 359 50 72 wew. 14 Roman Dądela (dane teleadresowe dostępne będą w lipcu 2014)
Kluczborski Inkubator Przedsiębiorczości												
NIE (ale planowane jest poszerzenie oferty w tym zakresie od III kwartału 2014)	-	-	TAK	25 miejsc	Dobry i bezproblemowy dostęp do sali i sprzętu multimedialnego (laptop, rzutnik itp.)	Dla Najemców KIP sala szkoleniowa udostępniana jest bezpłatnie. Na działalność zarobkową wynajęcie sali szkoleniowej 23,37 zł/h Dla osób i firm spoza Inkubatora koszt wynajmu sali Pn - Pt 47,97 zł/h Weekendy 57,81 zł /h	1) Wynajem 10 pomieszczeń biurowych 2) Wynajem 8 pomieszczeń handlowo-usługowych. 3) Usługi księgowe – w ramach porozumienia z biurem rachunkowym rekomendujemy jego usługi dla wszystkich zainteresowanych. 4) Usługa wirtualnego biura dla tych, którzy nie chcą biura na stałe lub szukają adresu biznesowego dla swojej firmy. 5) Usługa generowania podpisu elektronicznego różne rodzaje. 6) Zarządzanie firmą w chmurze usługa świadczona na podstawie umowy partnerskiej z firmą z zewnątrz. 7) Pomoc w kojarzeniu firm, w ramach sieci Enterprise Europe Network – w ramach porozumienia o współpracy organizujemy spotkania informacyjne na ten temat oraz doradztwo z zakresu pozyskiwania środków na rozpoczęcie działalności gospodarczej lub na rozwój firmy, doradztwo biznesowe 8) Porady prawne 9) Organizacja szkoleń, spotkań informacyjnych, warsztatów dla przedsiębiorców z zakresu przedsiębiorczości i rozwoju firmy	1) 15,37 zł /1m2 w 1 roku najmu do 30,75 zł /1m2 w 4 roku najmu 2) 12,30 zł /1m2 w 1 roku najmu do 24,60 zł /1m2 w 4 roku najmu 3) od 184,50 zł /m-c 4) od 65,19 zł do 86,10 zł /m-c 5) od 233,70zł do 350,55 zł 6) od 73,80 zł do 2,091 zł /m-c 7) bezpłatnie 8) dla najemców KIP usługa jest bezpłatna dla pozostałych firm i osób usługa jest odpłatna i zależy od rodzaju porady. 9) usługi bezpłatne i płatne.		marzec 2012	Kluczborski Inkubator Przedsiębiorczości ul. Sienkiewicza 22, 46-200 Kluczbork tel./fax 77/456-32-60, 77/412-91-13 www.inkubatorkluczbork.pl inkubator@powiatkluczborski.pl	Przemysław Słabosz 77/4563260 inkubatorkluczbork@gmail.com
Centrum Biznesu w Opolu przy Fundacji Rozwoju Śląska oraz Wspierania Inicjatyw Lokalnych												
Dane dotyczące inkubatora dostępne będą po ukończeniu inwestycji												Dominika Kotyrba 774542597 frssek@fundacja.opole.pl

Zakres działalności										Termin rozpoczęcia działalności	Dane teleadresowe (adres, tel., faks, e-mail, strona www)	Osoba do kontaktu (imię i nazwisko, tel., e-mail)
Stanowiska "Open space"			Sala konferencyjna				Pozostałe usługi (np. wynajem lokali pod działalność usługową)					
Stowiska "Open space" (TAK/NIE)	Ilość stanowisk "Open space"	Koszt miesięczny (brutto)	Dostęp do sali konferencyjnej (TAK/NIE)	Wielkość sali konferencyjnej (ilość miejsc)	Warunki korzystania z sali konferencyjnej	Koszt wynajęcia (brutto)	Krótki opis (np. ilość pomieszczeń, dostęp do urządzeń biurowych i usług doradczych)	Koszt (brutto)				
Inkubator Przedsiębiorczości Branży Budowlanej w Oleśnie												
TAK	5	50 zł	TAK	10 miejsc	Brak specyficznych warunków korzystania z sali konferencyjnej	20zł/h	Wynajem powierzchni biurowych z udostępnieniem powierzchni handlowych, magazynowych (zewnątrznych oraz wewnętrznych), powierzchnia biznesowo-edukacyjna, oferująca miejsce spotkań biznesowych i negocjacji handlowych, szkoleń branżowych i ogólnogospodarczych. - Doradztwo indywidualne w zakresie prowadzenia działalności gospodarczej w tym: doradztwo prawne, organizacyjne ekonomiczne np. księgowo-finansowe. - Usługi szkoleniowe np. z zakresu najnowszych technologii i materiałów branży budowlanej. - Usługa prowadzenia ksiąg rachunkowych dla lokatorów Inkubatora - Usługa prowadzenia sekretariatu dla lokatorów Inkubatora	50zł/biurko 100zł/pokój biurowy 2-osobowy 100 zł/m-c za usługę prowadzenia ksiąg rachunkowych		czerwiec 2014	Inkubator Przedsiębiorczości Branży Budowlanej w Oleśnie ul. Opolska 75 46-300 Olesno 77 447 14 87 inkubator@macrobau.pl	Weronika Rybol 77 447 14 87 biuro@macrobau.pl
Inkubator Przedsiębiorczości w Kędzierzynie - Koźlu												
NIE	-	-	TAK	20 miejsc	Możliwość skorzystania ze szkoleń, warsztatów, spotkań informacyjnych oraz konferencji	50zł/h	Wynajem 34 lokali wraz z dostępem do sprzętu biurowego (kserokopiarki, skanera, drukarki, niszczarki, rzutnika, projektora multimedialnego, laptopa). Dostęp do Internetu. Usługi doradcze z zakresu księgowości, prawa, marketingu. Pełny zakres informacji startowych. Pomoc doradczą przy zakładaniu firmy.	Stawka bazowa 20zł. I rok (40% stawki bazowej) - 8 zł II rok (60% stawki bazowej) - 12 zł III rok (80% stawki bazowej) - 16 zł		Przełom 2014/2015	ul. Szkolna 17, 47-225 Kędzierzyn-Koźle, (witryna internetowa w budowie dane teleadresowe dostępne będą po zakończeniu inwestycji)	Aleksandra Styczyńska- Koszorek 530 075 322 aleksandra.koszorek@kkpp.pl
Ujazdowski Inkubator Przedsiębiorczości												
TAK	2	50 zł	TAK	30 miejsc	Sala wyposażona w rzutnik multimedialny, laptop, ekran, dostęp do internetu. Ponadto do dyspozycji wynajmujących jest aneks kuchenny z możliwością przygotowania poczęstunku.	25zł /h	Wynajem 6 pomieszczeń wyposażonych w meble z bezpłatnym dostępem do internetu, bezpłatne korzystanie z ksero, drukarki. Winda dla osób niepełnosprawnych. Parking, bezpłatne tablice reklamowe usługi doradcze z zakresu prowadzenia działalności, pozyskiwania środków unijnych, poradnictwo w zakresie tworzenia stanowisk pracy. Dla osób bezrobotnych bezpłatna pomoc przy aplikowaniu o dotację na rozpoczęcie działalności (sporządzanie wniosku i biznes planu)	10 zł/m2		sierpień 2011	ul. Sławięcicka 19 47-143 Ujazd 77 4048756 www.ujazd-inkubator.pl ujazd.inkubator@interia.eu	Lucyna Rurynkiewicz 663 161 211 lucynarurynkiewicz@interia.eu
Byczyński Inkubator Przedsiębiorczości												
NIE	-	-	TAK	52 miejsca	-	Dla użytkowników inkubatora bezpłatnie dla pozostałych do uzgodnienia	Rodzaj pozostałych usług oraz koszty zostaną ustalone po utworzeniu			IV kwartał 2014	Dane teleadresowe zostaną uzupełnione niezwłocznie po utworzeniu	Łukasz Goliński 77 431 41 50 budownictwo3@byczyna.pl
Rzemieślniczy Inkubator Przedsiębiorczości przy Branżowym Centrum Biznesu												
NIE	-	-	TAK	1) Sala konferencyjna-80 miejsc 2) 2 sale konferencyjno - szkoleniowe - po 25 miejsc 3) sala fryzjerska-16 miejsc 4) sala komputerowa-10 miejsc 5) sala szkoleń-20 miejsc	Opłatne	1) 61,50 zł / h 2) 61,50 zł / h 3) 61,50 zł / h 4) 86,10 zł / h 5) 61,50 zł / h W cenie projektor lub tablica interaktywna, ekran. Opcjonalnie flipchart, tablica suchościeralna (w zależności od wybranej sali)	1) Wynajem 2 pomieszczeń dla osób rozpoczynających prowadzenie działalności gospodarczej lub prowadzących działalność do trzech lat. 2) Wynajem pomieszczeń biurowych na parterze, II piętrze	1) czynsz 8,61 zł / m2, dodatkowo płatne media (energia, ciepło) 2) czynsz - cena ustalana indywidualnie, dodatkowo płatne media (energia, ciepło) W cenie najmu nie ma ujętych dodatkowych usług (np. obsługi prawnej, doradztwa, prowadzenia księgowości itp.)		styczeń 2014	Izba Rzemieślnicza w Opolu Katowicka 55 45-061 Opole tel. 77 454 31 73 tel. 77 453 79 71 fax. 77 454 31 73 w. 32 info@izbarzem.opole.pl www.izbarzem.opole.pl	Michał Gmitrasiuk 77 454 31 73 77 453 79 71 w. 28 602 350 127 michal.gmitrasiuk@gmail.com
Opolskie Budowlane Centrum Biznesu												
NIE	-	-	TAK	2 sale konferencyjne do 50 miejsc 1 sala treningowa przeznaczona na warsztaty, szkolenia pokazowe z asortymentu innowacyjnych technologii budowlanych oraz spawalnictwa	Sale wyposażone są w: - projektory multimedialne - laptopy - telewizory - ekrany - flipcharty - możliwość drukowania i kopiowania materiałów szkoleniowych - możliwość zorganizowania cateringu	90zł/h	Wynajem pomieszczeń na działalność usługowo-doradczą np. architektki, projektanci	90/h		lipiec 2014	ul. Wrocławska 172 c, biuro@obcb.pl, www.obcb.pl (dokładne dane teleadresowe dostępne będą w lipcu 2014)	Agnieszka Greene 696 442 597 agnieszkaagreen@kosta.pl
Regionalne Centrum Tranferu Wiedzy i Technologii Innowacyjnych w Nysie przy Państwowej Wyższej Szkole Zawodowej w Nysie												
NIE	-	-	TAK	2 sale: 200 miejsc 70 miejsc	Do uzgodnienia	Do uzgodnienia	W budynku znajduje się hol wystawowy o pow. 120 m2. Budynek jest przystosowany dla osób niepełnosprawnych: podjazd dla osób niepełnosprawnych, dostęp na niski parter-dźwig dla osób niepełnosprawnych, WC.	-		marzec 2014	ul. Obrońców Tobruku 5, 48-300 Nysa, 77 409 16 82, www.rctwiti.pwsz.nysa.pl rctwiti@pwsz.nysa.pl	dr inż. Piotr Woźniak 77 409 16 82 rctwiti@pwsz.nysa.pl

Zakres działalności										Termin rozpoczęcia działalności	Dane teleadresowe (adres, tel., faks, e-mail, strona www)	Osoba do kontaktu (imię i nazwisko, tel., e-mail)
Stanowiska "Open space"			Sala konferencyjna			Pozostałe usługi (np. wynajem lokali pod działalność usługową)						
Stanowiska "Open space" (TAK/NIE)	Ilość stanowisk "Open space"	Koszt miesięczny (brutto)	Dostęp do sali konferencyjnej (TAK/NIE)	Wielkość sali konferencyjnej (ilość miejsc)	Warunki korzystania z sali konferencyjnej	Koszt wynajęcia (brutto)	Krótki opis (np. ilość pomieszczeń, dostęp do urządzeń biurowych i usług doradczych)	Koszt (brutto)				
Akademicki Inkubator Przedsiębiorczości w Opolu przy Uniwersytecie Opolskim												
TAK	1 stanowisko gabinetowe 12 stanowisk otwartych (open space)	250 zł w okresie inkubacji	TAK	15 miejsc	Wymagana rezerwacja	Bezpłatnie dla inkubowanych przedsiębiorstw	W pełni wyposażone stanowisko pracy w nowo wyremontowanym obiekcie (w tym : komputer z dostępem do internetu, materiały biurowe) - nowoczesny sprzęt biurowy i multimedialny, - dostęp do Sali konferencyjnej z zapleczem kuchennym, - odbiór korespondencji, - darmowe miejsce na ogrodzonym parkingu, - bezpłatne doradztwo i szkolenia w zakresie prowadzenia działalności gospodarczej(m. in. pomoc w zakresie zagadnień prawnych, księgowych, źródeł finansowania czy tworzenia biznesplanów), - gwarantujemy dostęp do internetu oraz możliwość promocji na stronie głównej AIP	Bezpłatnie dla inkubowanych przedsiębiorstw		II połowa maja 2014	Akademicki Inkubator Przedsiębiorczości Dom Studenta "Kmicic" ul. Grunwaldzka 31 ,45-054 Opole, Telefon/Fax: +48 77 452 74 57 +48 77 452 74 58 +48 77 452 74 59 www.inkubator.uni.opole.pl inkubator@uni.opole.pl	Izabela Kajstura e- mail: ikajstura @uni.opole.pl
Regionalne Centrum Biznesu - Opolskie Centrum Wystawienniczo - Kongresowe												
NIE	-	-	TAK	3 sale konferencyjne po 50 miejsc, 2 sale konferencyjne po 100 miejsc, 1 sala konferencyjna na 200 miejsc	-	Do uzgodnienia	Hala wielofunkcyjna o powierzchni 2000 mkw (40 m x 60 m) z systemem mobilnych, dźwiękoszczelnych ścian wewnętrznych, który umożliwia dostosowanie przestrzeni do potrzeb planowanego wydarzenia dzieląc ją na max 4 strefy Wyposażenie AV hali umożliwia: prowadzenie szkoleń, prelekcji, prezentacji multimedialnych z wykorzystaniem najnowocześniejszych źródeł prezentacji. W skład wyposażenia wchodzi: system nagłośnieniowy, mikrofony bezprzewodowe, mikrofony przewodowe, scena z wybiegiem z możliwością rozbudowy do 100 m2, z w pełni wyposażonym zapleczem (garderoby, węzeł sanitarnym), ekran projekcyjny 16:9 o wym. 1150x650 cm, 4 projektory (rzutniki), 3 ekrany na ścianach mobilnych, 4 kabiny do tłumaczeń symultanicznych pozwalające na tłumaczenia w 4 językach obcych, 3 monitory Digital Signage, mobilne trybuny na 300 osób, krzesła - możliwe ustawienie teatralne na max 2500 osób, stoliki i stoły bankietowe.	Do uzgodnienia (osoba odpowiedzialna za wynajem: Alina Bruska Z-ca Dyrektora Centrum Wystawienniczo-Kongresowego w Opolu tel. 77 446 16 83		styczeń 2014	ul. Wrocławska 158 45-835 Opole 77 446 16 80 info@cwkopole.pl www.cwkopole.pl	Mirosław Pietrucha Dyrektor Centrum Wystawienniczo-Kongresowego w Opolu 77 446 16 82 info@cwkopole.pl
Centrum Nauka - Biznes przy Politechnice Opolskiej												
W trakcie realizacji - dane dotyczące inkubatora dostępne będą po ukończeniu inwestycji										2015	ul. Waryńskiego, 45-047 Opole (dokładne dane teleadresowe dostępne będą po zakończeniu inwestycji)	Łukasz Dymek 774498765 l.dymek@po.opole.pl
Inkubator Przedsiębiorczości w Oleśnie												
NIE	-	-	TAK	Planowane rozpoczęcie działalności odbędzie się na początku lipca 2014 roku, do tego terminu zostaną ustalone koszty miesięczne, usługi i warunki korzystania z sal konferencyjnych.					lipiec 2014	ul. Dworcowa, 46-302 Oleśno (dokładne dane teleadresowe dostępne będą po zakończeniu inwestycji)	Andrzej Wiendlocha 34 358 42 33 info@wamet.com	
Opolskie Centrum Energii Odnawialnej w Opolu												
TAK	Ilość stanowisk i koszt wynajmu zostaną ustalone ok. lipca 2014		TAK	2 sale konferencyjne na 40 miejsc	Zasady korzystania z sal konferencyjnych i koszty wynajmu zostaną ustalone ok. lipca 2014				wrzesień 2014	ul. Drobiarska 45 - 410 Opole (dokładne dane teleadresowe dostępne będą po zakończeniu inwestycji)	Krzysztof Wójcicki 608617687 biuro@volplant.pl	

Opracowanie:
Maciej Janisz
Referat Głównego Punktu Informacyjnego o Funduszach Europejskich
Departament Koordynacji Programów Operacyjnych UMWO
Opole, 15 maja 2014 r.