Załącznik nr 1 do umowy Uczelnia – Student
REGULAMIN PŁATNOŚCI OBOWIĄZUJĄCY
 W WYŻSZEJ SZKOLE ZARZĄDZANIA I COACHINGU
w roku akademickim 2018/19
1. Regulamin ustanawia zasady ponoszenia przez studenta opłat związanych z pobieraniem nauki w Wyższej Szkole Zarządzania i Coachingu (Uczelnia).
2. Rodzaje i wysokość opłat na kolejny rok akademicki, harmonogram ich wnoszenia oraz wykaz opłat dodatkowych ustala Kanclerz do 15 maja danego roku akademickiego.
 3. Wysokość opłat i harmonogram ich wnoszenia ogłasza w Tabeli opłat za studia stanowiącej załącznik nr 1 do niniejszego Regulaminu.
4. Student zobowiązany jest do terminowego wnoszenia opłat na zasadach określonych w niniejszym Regulaminie.
 5. Wszystkie opłaty są dokonywane przelewem na rachunek bankowy Uczelni. Za datę zapłaty uznaje się datę wpływu środków na rachunek Uczelni.
 6. Do opłat wymienionych w punkcie 2 zalicza się :
a. wpisowe za studia
b. opłatę za naukę (czesne)
c. opłaty za powtarzanie przedmiotu, semestru, roku
d. odsetki ustawowe

 7. Podstawowym trybem uiszczania czesnego za rok akademicki jest zapłata w formie 2 rat semestralnych (1 rata / 1 semestr).
Czesne może być wnoszone również:
- w 1 racie (opłata roczna),
- w 6 ratach,
 - w 10 ratach
- w 12 ratach (na ostatnim roku studiów nie ma możliwości rozłożenia czesnego na 12 rat. W takim przypadku obowiązuje tryb uiszczania czesnego w 10 ratach, chyba, że Student dokona wyboru uiszczania czesnego w 1,2 lub 6 ratach).

Zmiana wyboru systemu uiszczania czesnego wymaga pisemnego złożenia deklaracji o jego zmianie.

8. Student ma prawo przerwać naukę oraz ma obowiązek poinformowania Dziekana w formie pisemnej o swojej decyzji. W przypadku złożenia rezygnacji przez Studenta w trakcie studiów lub skreślenia z innego powodu Student zobowiązany jest do wniesienia czesnego proporcjonalnie do wykorzystanego okresu studiów, przy czym czesne rozliczane jest w stosunku do wysokości opłaty semestralnej.
9. W przypadku skreślenia, student może wznowić naukę po uzyskaniu zgody Rektora oraz uregulowaniu zaległych płatności i uiszczeniu opłaty manipulacyjnej w wysokości 200 złotych, w ciągu 7 dni od daty decyzji Rektora.
10. W przypadku powtarzania semestru Student ponosi z tego tytułu pełną odpłatność na zasadach ogólnych przewidzianych niniejszym Regulaminem.
11. W przypadku udzielenia zgody na urlop od zajęć Student zobowiązany jest do wniesienia czesnego proporcjonalnie do wykorzystanego okresu studiów, przy czym czesne rozliczane jest w stosunku do wysokości opłaty semestralnej. Jeżeli Student opłacił czesne za semestr lub rok z góry otrzyma od Uczelni zwrot części opłaty czesnego wniesionej za niewykorzystany okres studiów.
12. Student kontynuujący naukę nie ze swoim rocznikiem, z którym rozpoczął naukę, np. powracający z urlopu, płaci czesne, zgodnie z Regulaminem, obowiązującym dla rocznika, z którym studiuje.
13. Student, którzy otrzyma decyzję o przyznaniu Indywidualnego Toku Studiów (ITS) lub Indywidualnego Planu Studiów i Programu Nauczania (IPS) wnosi opłatę w wysokości jak za studia na danym roku kształcenia. Student studiujący na podstawie decyzji o przyznaniu IPS przy skróconym okresie czasu studiów ponosi pełne koszty studiów sześciu semestrów. W przypadku wydłużenia czasu studiów (zgodnie z Regulaminem studiów) Student może powtórzyć semestr lub rok z pełną odpłatnością czesnego albo ponosić odpłatność 100 złotych za każdy miesiąc oraz 300 złotych za każdy przedmiot.
14. Student ponosi dodatkowe opłaty za powtarzanie przedmiotu w wysokości 300 złotych za każdy przedmiot, wnoszone najpóźniej 7 dni po rozpoczęciu zajęć z powtarzanego przedmiotu.
15. Student ponosi opłatę za wydanie dyplomu ukończenia studiów, wraz z dwoma odpisami, w wysokości 60 zł .
16. Za wydanie duplikatu dokumentów pobiera się następujące opłaty: duplikat legitymacji studenckiej 7,50 zł;
za duplikat dyplomu 90 zł, za duplikat suplementu do dyplomu 40 zł. Podstawą wydania w/w dokumentów jest okazanie oryginału dowodu wpłaty.
 17. Student, który będzie chciał realizować zaległy przedmiot w czasie trwania urlopu dziekańskiego ponosi dodatkową odpłatność w wysokości 300 złotych za każdy przedmiot, wnoszoną najpóźniej 7 dni po rozpoczęciu zajęć z tego przedmiotu.
18. Za opóźnienie w płatności naliczane są ustawowe odsetki.
19. W przypadku powstania zaległości w opłatach za studia Uczelnia wzywa Studenta do uiszczenia zaległości.
W przypadku braku wpłaty w określonym terminie Dziekan może wydać decyzję o skreśleniu z listy studentów.
20. W przypadku powstania zaległości w opłatach za studia, niezależnie od konsekwencji płynących z Regulaminu studiów, Uczelnia zastrzega sobie prawo podjęcia wobec Studenta przewidzianych przepisami prawa działań mających na celu windykację długu.
 21. Student skreślony z listy studentów jest zobowiązany, w ciągu 30 dni od skreślenia, rozliczyć się z Uczelnią.
22. Student, który kończy studia jest zobowiązany rozliczyć się z Uczelnią najpóźniej do dnia obrony pracy dyplomowej.

Załącznik nr 1 do Regulaminu płatności dla Studentów Wyższej Szkoły Zarządzania i Coachingu we Wrocławiu – Tabela opłat za studia obowiązująca w roku akademickim 2018/2019 - Wydział Sportu
	HARMONOGRAM WNOSZENIA CZESNEGO ZA NAUKĘ

	12 rat**
	10 rat*
	6 rat
	2 raty (semestralne)
	1 rata (roczna)
	Terminy wpłat

	I RATA
	I RATA
	I RATA
	I RATA
	I RATA
	15.09.18.

	II RATA
	II RATA
	
	
	
	15.10.18.

	III RATA
	III RATA
	II RATA
	
	
	15.11.18

	IV RATA
	IV RATA
	
	
	
	15.12.18.

	V RATA
	V RATA
	III RATA
	
	
	15.01.19.

	VI RATA
	VI RATA
	
	II RATA
	
	15.02.19.

	VII RATA
	VII RATA
	IV RATA
	
	
	15.03.19.

	VIII RATA
	VIII RATA
	
	
	
	15.04.19.

	IX RATA
	IX RATA
	V RATA
	
	
	15.05.19.

	X RATA
	X RATA
	
	
	
	15.06.19.

	XI RATA
	
	VI RATA
	
	
	15.07.19.

	XII RATA
	
	
	
	
	15.08.19.

*tryb promocyjny, możliwy dla osób, które zapiszą się do 31.08.2018 r.
**tryb promocyjny, możliwy dla osób, które zapiszą się do 15.08.2018 r.

CZESNE ZA STUDIA PIERWSZEGO STOPNIA NA KIERUNKU SPORT
(gwarantowana stałość ceny przez 3 lata studiów)
	Tryb opłat
	Ilość rat
	GWARANTOWANE STAŁE CZESNE

	
	
	I ROK
	II ROK
	III ROK

	
	
	Wysokość raty
	Suma opłat w roku
	Wysokość raty
	Suma opłat w roku
	Wysokość raty
	Suma opłat w roku

	Opłata roczna
	1
	4600 zł
	4600 zł
	4600 zł
	4600 zł
	4600 zł
	4600 zł

	Opłata semestralna
	2
	2400 zł
	4800 zł
	2400 zł
	4800 zł
	2400 zł
	4800 zł

	Opłata miesięczna „6 rat”
	6
	850 zł
	5100 zł
	850 zł
	5100 zł
	850 zł
	5100 zł

	Opłata miesięczna „10 rat”*
	10
	470 zł
	4700 zł
	470 zł
	4700 zł
	470 zł
	4700 zł

	Opłata miesięczna
„12 rat“**
„10 rat”* „12 rat”*
	12
	380 zł
	4580 zł
	380 zł
	4580 zł
	380 zł
	4580 zł

[bookmark: _GoBack]*tryb promocyjny, możliwy dla osób, które zapiszą się do 31.08.2018 r.
**tryb promocyjny, możliwy dla osób, które zapiszą się do 15.08.2018 r.

