

ZASADY PŁATNOŚCI

1. Uczeń, podpisując umowę ze Szkołą **zobowiązuje się do opłacenia czesnego za cały kurs zgodnie z otrzymanym harmonogramem.**
2. Uczeń w szczególnych przypadkach może złożyć rezygnację z kursu, jeżeli spełni następujące warunki (warunki nie dotyczą okresu objętego I ratą kursu):
 - a) termin przyjęcia rezygnacji strony określają w formie porozumienia
 - b) Uczeń nie ma żadnych zaległości z tytułu opłat za kurs przed złożeniem rezygnacji
 - c) rezygnacja musi być złożona w formie pisemnej bezpośrednio do dyrektora szkoły pod rygorem nieważności
 - d) Uczeń zobowiązuje się zapłacić kolejną ratę kursu, **której płatność wypada w następnym miesiącu po złożeniu rezygnacji.**
3. W przypadku braku spełnienia warunków określonych w pkt.2 i zaprzestania przez Ucznia uczęszczania na zajęcia objęte kursem, Uczeń zapłaci Szkole kwotę dwóch kolejnych rat, określonych w harmonogramie opłat, liczonych od następnego miesiąca po miesiącu zaprzestania uczęszczania na kurs.
4. **Studenci:** Szkoła gwarantuje miejsce na kursach tylko tym osobom, które do 31 sierpnia opłacą pierwszą ratę i do 10 września drugą ratę, zgodnie z podanym harmonogramem. Przy trzeciej racie (płatnej do 10 października) odliczymy Państwu godziny niewykorzystane we wrzeźniu.

Opłaty i zwroty dotyczące I raty:

1. Pierwszą ratę zwracamy nowym uczniom, którzy nie osiągnęli oczekiwanego wyniku i nie wyrazili zgody na kwalifikację do niższej grupy, zgodnie z kartą zgłoszenia.
2. Rezygnację z kursu przyjmujemy tylko od tegorocznych maturzystów. Informacja o rezygnacji i kopia potwierdzenia przyjęcia na studia musi dotrzeć do Szkoły w formie pisemnej do dnia **20 sierpnia**. Po tym terminie **nie zwracamy** wpłaconej I raty.
3. Uczniom, którzy zapiszą się do Szkoły i zrezygnują z nauki do **20 sierpnia** zwracamy I ratę pomniejszoną o 50%. Rezygnację należy złożyć w formie pisemnej. Po tym terminie **nie zwracamy** I raty.
4. **Uczniowie**, którzy rozpoczną naukę w Szkole i do **15 września** okaże się, że z powodu planu lekcji nie mogą jej kontynuować, mogą ubiegać się o zwrot I raty pomniejszonej o ilość lekcji, które się odbyły oraz koszty organizacyjne (15%). Rezygnację należy złożyć w formie pisemnej.

dr Jadwiga Dethloff