Institut für Weiterbildung und Dienstleistungen
Weltistrasse 40, CH-3006 Bern
T +41 31 309 27 11, info.iwd@phbern.ch, www.phbern.ch	
	

	

Zertifikatskurs Bibliosuisse
Anmeldung 2024–2025

Bitte lesen Sie die Zulassungsbedingungen (Punkt 4) und füllen Sie dieses Formular aus.

	1. PERSÖNLICHE ANGABEN

	Name
	[bookmark: Text1]      

	Vorname
	      

	Strasse/Nummer
	      

	PLZ/Ort
	      

	Telefon (mobil)
	      

	E-Mail (privat)
	      

	Geburtsdatum
	      

	Heimatort
	      

	Beruflicher Abschluss als
	      
	Abschlussjahr:      

	Aktuelle berufliche Tätigkeit nebst der bibliothekarischen
	      

	In der Bibliothek tätig seit
	      

	Anstellungsverhältnis
	 Pensum in %      
	☐ befristet	 ☐ unbefristet

	Aktuelle Tätigkeit in der Bibliothek
	      

	Künftige Tätigkeit in der Bibliothek
	      

	

2. ANGABEN ZUR BIBLIOTHEK BZW. ZUR INSTITUTION, IN DER SIE ARBEITEN

	Name der Bibliothek
	     

	Name/Vorname der zuständigen Instanz (Unterschrift S.3)
	     

	Strasse/Nummer
	     

	PLZ/Ort
	     

	Telefon
	     

	3. KURSGEBÜHREN

	Bitte zutreffende Kategorie ankreuzen (Art. 32):

☐	Ich bin in einer Bibliothek des Kantons Bern angestellt und bezahle somit keine Kurskosten.
☐	Ich bin in einer Bibliothek eines anderen Kantons angestellt und bezahle den Preis von CHF 3000.–.

	4. ZULASSUNGSBEDINGUNGEN

	Zugelassen wird grundsätzlich, wer folgende Bedingungen erfüllt (Art. 5):

· Berufsabschluss (EFZ), anderer Abschluss auf Sekundarstufe II oder Matura
· Praktische Arbeit in allen Bereichen einer Bibliothek während der Kurszeit
· Anstellung in einer weitgehend nach den Richtlinien Öffentliche Bibliotheken Bibliosuisse geführten Bibliothek
· Betreuung durch eine ausbildungsverantwortliche Person.

Art. 6 Die Kursteilnehmenden verfügen zudem über
a gute schriftliche und mündliche Ausdrucksfähigkeit in Deutsch und
b Grundkenntnisse der gängigen Office-Anwendungen, in der Internetnutzung und in der Administration.

	5. ZAHLUNGS- UND ANNULATIONSBEDINGUNGEN

	Art. 32 1 Die Gebühren richten sich nach dem Reglement vom 19. September 2006 über die Gebühren für die Weiterbildungsangebote der Lehrkräfte und Dritte.

Art. 33	 Die Gebühren sind mit der schriftlichen Aufnahmebestätigung fällig und sind vor Beginn des Grundkurses zu bezahlen.

Art. 34 	 Melden sich Kursteilnehmende zwischen der Aufnahmebestätigung und dem Beginn des Grundkurses ab, so gilt folgende Regelung:
a 	Können vor Beginn des Grundkurses Ersatzteilnehmende gefunden werden, so werden allenfalls bereits bezahlte Gebühren rückerstattet. Es wird eine Bearbeitungsgebühr von CHF 100.– erhoben bzw. zurückbehalten.
b 	Kann der frei werdende Platz nicht anderweitig besetzt werden, sind grundsätzlich die ganzen Gebühren geschuldet.

	6. BEILAGEN ZUR ANMELDUNG

	· Kopie Ihres Arbeitsvertrags in der Bibliothek oder gleichwertiger Nachweis
· Aktuelles Passfoto (Format: mind. 3 cm x 4 cm, Auflösung 300 dpi). Bitte elektronisch an die E-Mail-Adresse am Ende dieses Formulars.

	7. BEMERKUNGEN

	     

	8. ANMELDUNG

	Für die Teilnahme am Zertifikatskurs Bibliosuisse ist eine Anmeldung innerhalb der publizierten Anmeldefrist am Institut für Weiterbildung und Dienstleistungen erforderlich (Art. 7). Nach dem Entscheid des Bereichsverantwortlichen wird die Aufnahme in den Zertifikatskurs Bibliosuisse 2024–2025 schriftlich bestätigt.

Beachten Sie, dass die Anzahl Studienplätze beschränkt ist. Übersteigt die Zahl der Anmeldungen die zur Verfügung stehenden Plätze, wird Interessierten aus Gemeinde- und Schulbibliotheken des Kantons Bern der Vorrang gegeben (Art. 8).

Ich melde mich zum Zertifikatskurs Bibliosuisse 2024-2025 an. Ich habe die entsprechenden Zahlungs- und Annullationsbedingungen zur Kenntnis genommen und bestätige mit meiner Unterschrift die Richtigkeit der oben aufgeführten Angaben. Ich verpflichte mich, die Studienleitung oder die Administration zu informieren, sollten sich vor Beginn oder während des Weiterbildungslehrgangs Änderungen betreffend meine Angaben in dieser Anmeldung (z.B. Anstellung, Adresse, Funktion) ergeben.

	

Datum: …………………………………………………
	Unterschrift: ………………………………………….

	
Die zuständige Instanz (Gemeindebehörde, Bibliothekskommission, Bibliotheksverein, Schulleitung usw.) bestätigt mit ihrer Unterschrift, dass die geforderten Voraussetzungen (s.o.) für den Besuch eines Zertifikatskurses Bibliosuisse erfüllt sind.

	

Datum: …………………………………………………

	Unterschrift: ………………………………………….

	Bitte senden Sie das Formular ausgedruckt und unterschrieben an folgende Adresse:

PHBern
Institut für Weiterbildung und Dienstleistungen
Administration Zertifikatskurs Bibliosuisse
Weltistrasse 40
3006 Bern

Bitte senden Sie das Passfoto richtig formatiert an die Administration:
weiterbildungslehrgaenge.iwd@phbern.ch

Sie können das gesamte Dossier auch einscannen und zusammen mit dem Passfoto an die obenstehende Mailadresse schicken.

[bookmark: BkmInsertLogo1][bookmark: Text14][bookmark: Text141][bookmark: Text142]
t

		1/3

		2/2

image1.tiff
PHBern

Padagogische Hochschule

image2.jpg
PHBern

Padagogische Hochschule

