

REGULAMIN PROWADZENIA ZAJĘĆ JĘZYKOWYCH 2017/2018

I. POSTANOWIENIA OGÓLNE

1. Organizatorem zajęć językowych jest Stowarzyszenie Inicjatyw Kobietych, organizacja pożytku publicznego, zarejestrowana w Sądzie Rejonowym dla m. st. Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego Nr 0000422215, NIP 527-268-18-44- zwane dalej Stowarzyszeniem.
2. Siedzibą Stowarzyszenia jest ul. Grabowska 3/36, w Warszawie.
3. Stowarzyszenie organizuje kursy zróżnicowane pod względem poziomu zaawansowania i koncepcji kształcenia.
4. Stowarzyszenie zapewnia zaplecze lokalowe i kadrowe niezbędne do przeprowadzenia zajęć. Zajęcia organizowane są w miejscu dostępnym dla osób z niepełnosprawnością ruchową.

II. ORGANIZACJA ZAJĘĆ

5. Zajęcia językowe będą się odbywały w grupach liczących od 8 do 12 osób dobranych pod względem zaawansowania językowego. Warunkiem rozpoczęcia zajęć jest wniesienie opłaty, o której mowa w pkt 18 przez co najmniej 8 Uczestniczek/Uczestników zajęć danej grupy. W przypadku spadku liczebności grupy poniżej 8 osób po okresie rozliczeniowym, Stowarzyszenie ma prawo podjąć decyzję o zawieszeniu kontynuacji zajęć dla danej grupy.
6. Rekrutacja na zajęcia odbywa się elektronicznie, Uczestniczki/cy wypełniają ankietę zgłoszeniową (załącznik nr 1 do regulaminu) i przesyłają ją na adres e-mail: rekrutacja@inicjatywakobiet.org.
7. Warunkiem zapisu na zajęcia jest :
 - a. opłata za zajęcia za dwa miesiące z góry, według zasad opisanych w pkt 16-18 z zachowaniem postanowień pkt. 19-22,
 - b. podpisanie Umowy dotyczącej warunków uczestnictwa w zajęciach prowadzonych przez Stowarzyszenie,

- c. przystąpienie do testu kwalifikacyjnego w przypadku nowych Uczestniczek/Uczestników zajęć.
8. O przyjęciu na zajęcia decyduje kolejność zgłoszeń.
 9. Decyzję o przyjęciu na kurs podejmuje lektor/ka.
 10. Szczegółowy harmonogram zajęć zostanie podany na pierwszych zajęciach oraz przekazany Uczestniczkom/kom drogą mailową przez pracowniczki Stowarzyszenia.
 11. Zajęcia językowe rozpoczynają się w październiku 2017 roku.
 12. Zajęcia odbywają się w stałe, określone dni i w określonych wcześniej stałych godzinach, według harmonogramu przedstawionego Uczestnikowi/Uczestniczce. Każde zajęcia trwają 1 godzinę zegarową, za wyjątkiem j. migowego, który trwa 1,5 godziny zegarowej. Zajęcia odbywają się raz w tygodniu, z zachowaniem pkt. 12.
 13. Stowarzyszenie rezerwuje sobie prawo do odwołania zajęć lub wprowadzenia zmian w harmonogramie zajęć, jeżeli konieczność ta wynika z przyczyn od niego niezależnych. Wszelkie informacje o zmianach zostają niezwłocznie przesłane do Uczestniczek/Uczestników drogą e-mailową i/lub telefoniczną przez pracowniczki Stowarzyszenia. Wszystkie odwołane zajęcia odbędą się w terminie późniejszym uzgodnionym z grupą.
 14. Stowarzyszenie ma prawo do usunięcia Uczestniczki/Uczestnika z zajęć w przypadku naruszenia warunków Regulaminu, Umowy lub przyjętych norm zachowania, w szczególności w przypadku pojawienia się Uczestnika/Uczestniczki na zajęciach pod wpływem alkoholu lub innych środków odurzających oraz zachowania bezpośrednio godzącego w bezpieczeństwo własne, innych osób lub mienia.
 15. Jakość poziomu prowadzonych zajęć oraz ich organizacji jest badana za pomocą ankiet ewaluacyjnych, wypełnianych przez Uczestniczki/ków po każdym zakończonym semestrze.

III. OPŁATY ZA ZAJĘCIA

16. Opłata za zajęcia ustalona zostaje na cały czas trwania zajęć, zgodnie z harmonogramem. Opłaty wnoszone są w dwumiesięcznych okresach rozliczeniowych, z góry do 5 dnia miesiąca rozpoczynającego kolejny okres rozliczeniowy.

17. Stowarzyszenie zastrzega sobie prawo zmiany wysokości opłaty za zajęcia lub liczby godzin zajęć w przypadku, gdy liczba osób w grupie spadnie poniżej 8 (słownie: ośmiu) osób. Powiadomienie o zmianie opłat, bądź o odwołaniu zajęć nastąpi drogą mailową w terminie 5 dni roboczych przed rozpoczęciem zajęć. Zmiana wymaga zgody Uczestniczek/Uczestników zajęć.
18. Zasady odpłatności za uczestnictwo w zajęciach w poszczególnych grupach językowych kształtują się następująco:
- a) Język angielski poziom podstawowy – 100 zł miesięcznie,
(1 godzina – ok. 25 zł – w zależności od ilości godzin w miesiącu, {4 lub 5}),
 - b) Język angielski poziom podstawy + – 110 zł miesięcznie,
(1 godzina – ok. 27,5 zł – w zależności od ilości godzin w miesiącu, {4 lub 5}),
 - c) Język niemiecki poziom podstawowy – 100 zł miesięcznie,
(1 godzina – ok. 25 zł – w zależności od ilości godzin w miesiącu, {4 lub 5}),
 - d) Język niemiecki poziom podstawy + - 110 zł miesięcznie,
(1 godzina – ok. 27,5 zł – w zależności od ilości godzin w miesiącu, {4 lub 5}),
 - e) Język włoski poziom podstawowy – 100 zł miesięcznie,
 - f) Język włoski poziom podstawy + - 80 zł miesięcznie,
(1 godzina ok. 20 zł – w zależności od ilości godzin w miesiącu, {4 lub 5}),
 - g) Język migowy podstawy – 100 zł miesięcznie,
(1 godzina – ok. 25 zł – w zależności od ilości godzin w miesiącu, {4 lub 5}),
 - h) Język migowy podstawy+ – 80 zł miesięcznie.
(1 godzina ok. 20 zł – w zależności od ilości godzin w miesiącu, {4 lub 5}).
19. Członkinie Stowarzyszenia mają 20% zniżki, ale tylko w tym i wyłącznie przypadku, kiedy uiszczą roczną składkę członkowską w wys. 135 zł za rok członkostwa.
20. W przypadku uczęszczania do więcej niż jednej grupy językowej Uczestniczka/ik ma prawo do zniżki, o której mowa w pkt 19. Zniżka wynosi 30%.
21. W przypadku opóźnienia w zapłacie za zajęcia powyżej 7 dni – zapłata jest powiększona o 5% od danej opłaty zajęcia.
22. Opłaty za zajęcia, na których Uczestniczka/ik był/a nieobecny/a nie podlegają zwrotowi.

23. Opłaty za zajęcia wnoszone są przelewem bankowym na konto Stowarzyszenia: Idea Bank:
Nr rachunku: 19 1950 0001 2006 0418 7835 0002 z dopiskiem: Imię i nazwisko, Zajęcia językowe (nazwa zajęć), Opłata za okres (dwa miesiące).

IV. PRAWA UCZESTNICZEK/KÓW ZAJĘĆ

24. Uczestniczka/nik ma prawo do uczestnictwa we wszelkich zajęciach przewidzianych w harmonogramie zajęć, i do korzystania z udostępnionych na potrzeby zajęć pomieszczeń i usług, zgodnie z ich przeznaczeniem.
25. Uczestniczka/nik ma prawo do odpowiedniej jakości zajęć, zgodnej z poziomem zaawansowania swojej grupy.
26. Uczestniczka/ik ma prawo do rezygnacji z zajęć w dowolnym momencie ich trwania, z zachowaniem obowiązków wynikających niniejszego Regulaminu, na zasadach określonych w pkt. 32 i 33.
27. Na pisemny wniosek Uczestniczki/ka Stowarzyszenie może zrefundować w części lub całości określoną część, bądź całość kosztów zajęć dla osoby w trudnej sytuacji, w miarę dysponowania środkami finansowymi, lub przesunąć termin płatności opłaty za zajęcia albo rozłożyć ją na raty.
28. Uczestniczka/ik ma prawo do przeniesienia się do innej grupy pod warunkiem pozytywnego zaliczenia testu kwalifikacyjnego przewidzianego dla danej grupy oraz wolnych miejsc w grupie.
29. Uczestniczka/ik ma prawo do zgłaszania do lektorek/lektorów oraz Stowarzyszenia i pracowników/pracowniczek Stowarzyszenia postulatów i wniosków w sprawach dotyczących prowadzenia i organizacji zajęć.
30. Uczestniczka/Uczestnik ma prawo do bezpłatnej rezygnacji z zajęć w ciągu 5 dni od pierwszych zajęć w październiku składając pisemną rezygnację na adres: rekrutacja@inicjatywakobiet.org

V. ZOBOWIĄZANIA UCZESTNIKÓW/UCZESTNICZEK

31. Uczestniczka/ik ma obowiązek


- a. regularnego uczęszczania na zajęcia,
- b. wykonywania zadań szkoleniowych zleconych przez lektora/kę prowadzącą/ego zajęcia,
- c. aktywnego przygotowywania się do zajęć,
- d. systematycznego podnoszenia swoich umiejętności językowych,
- e. terminowego wnoszenia opłat za zajęcia.
- f. stosowania się do porządkowych zaleceń personelu Spółdzielni Socjalnej WOLA.

32. W przypadku rezygnacji z zajęć Uczestniczka/ik ma obowiązek wypowiedzenia umowy na piśmie. Zawiadomienie o rezygnacji należy wysłać mailowo na adres: rekrutacja@inicjatywakobiet.org. Potwierdzenie otrzymania wypowiedzenia zostanie odesłane zwrotnym mailem w ciągu 24 h.
33. Uczestniczka/ik ma obowiązek uiszczenia opłaty za pełny dwumiesięczny okres rozliczeniowy, w trakcie, którego złożył/a wypowiedzenie, stosownie do regulacji zawartej w rozdziale IV niniejszego Regulaminu.
34. Uczestniczka/Uczestnik zobowiązana/zobowiązany jest do każdorazowego powiadomienia o planowanej nieobecności na zajęciach drogą mailową na adres: rekrutacja@inicjatywakobiet.org lub SMS-em na numer telefonu podany przez lektorkę/a.
35. Usprawiedliwienie nieobecności na zajęciach jest ważne, jeśli Uczestnik/czka ma potwierdzenie zwolnienia lekarskiego, wtedy brak płatności za dany okres będzie usprawiedliwiony. W innych przypadkach nieobecność nie usprawiedliwia braku wpłaty za dany okres.
36. W przypadkach losowych na pisemny wniosek Uczestniczki/ka Stowarzyszenie może określić inny tryb rezygnacji z zajęć.

VI. POSTANOWIENIA KOŃCOWE

37. Wszelkie wnioski, uwagi, postulaty, zażalenia i inną korespondencję dotyczącą zajęć językowych należy wносить pocztą elektroniczną na adres rekrutacja@inicjatywakobiet.org
38. Wszelkie odwołania od decyzji podjętych na podstawie niniejszego Regulaminu lub Umowy dotyczącej warunków uczestnictwa w zajęciach należy wносить do Zarządu Stowarzyszenia


Inicjatyw Kobietych na adres zarzad@inicjatywakobiet.org, w terminie 5 dni od chwili dostarczenia przedmiotowej decyzji.

39. Niniejszy Regulamin został przyjęty uchwałą Zarządu Stowarzyszenia Inicjatyw Kobietych, dnia 10 października 2016 r.