

Regulamin Forum Płockiej Grupy Modelarskiej www.rcplock.pl

Administratorzy oraz Moderatorzy starają się utrzymywać miłą i przyjazną atmosferę na forum. Chcemy, aby było to miejsce spotkań entuzjastów modelarstwa w różnych jego odmianach. Korzystanie z Forum jest bezpłatne. Obowiązują na nim jednak pewne zasady, których należy przestrzegać. **Rejestrując się na stronie Płockiej Grupy Modelarskiej www.rcplock.pl możesz w pełni korzystać z forum i automatycznie zgadzasz się ze wszystkimi postanowieniami niniejszego regulaminu.**

I. Informacje ogólne

1. Określenia użyte w niniejszym regulaminie oznaczają:
 - Administrator – osoba zarządzająca stroną www.rcplock.pl oraz Forum,
 - Moderator – osoba zajmująca się kreowaniem dyskusji,
 - Użytkownik – osoba korzystająca z Forum,
 - Forum – usługa świadczona drogą elektroniczną umożliwiającą Użytkownikowi wypowiedzi,
 - Post – jednorazowa wypowiedź użytkownika w formie tekstowej, która może zostać wzbogacona o środki multimedialne,
 - Konto – narzędzie umożliwiające Użytkownikowi korzystanie z Forum,
 - Prywatne Wiadomości – moduł umożliwiający kontakt pomiędzy Użytkownikami Forum,
 - Regulamin – niniejszy dokument,
 - Awatar – obiekt graficzny przypisany Użytkownikowi,
 - Sygnatura – miejsce na osobistą prezentację Użytkownika.
2. Publicznie dostępne wątki Forum mogą być przeglądane przez każdego użytkownika sieci Internet.
3. Niektóre wątki Forum mogą zostać zastrzeżone i być widoczne tylko dla określonej grupy zalogowanych Użytkowników. O przynależności do grupy decydują Administratorzy i Moderatorzy Forum w zależności od aktywności i zaangażowania w działalność Płockiej Grupy Modelarskiej.
4. Pełne korzystanie z Forum możliwe jest jedynie po dobrowolnym założeniu Konta Użytkownika oraz poprawnym zalogowaniu się na stronie www.rcplock.pl.
5. Użytkownik Forum może posiadać tylko jedno Konto,
6. Usunięcie założonego Konta jest możliwe po uprzednim kontakcie z Administratorem za pomocą poczty elektronicznej bądź Prywatnych Wiadomości.
 - Po usunięciu założonego Konta z Forum usuwane są wszelkie dane osobowe Użytkownika,
 - Użytkownik wyraża zgodę na pozostawienie Postów po usunięciu Konta,
 - Użytkownik ma prawo wnieść prośbę o usunięcie Postów zawierających dane osobowe, dzięki którym możliwa jest identyfikacja Użytkownika.

7. Zabrania się publikowania i przesyłania za pomocą Forum treści bezprawnych. Wszelkie treści na Forum publikowane są przez Użytkowników wyłącznie na ich własną odpowiedzialność.
8. Administrator lub Moderator ma prawo do wszelkich działań mających na celu zaniechanie rozpowszechniania treści niezgodnych z prawem lub Regulaminem,
9. Treści bezprawne, o których istnieniu Administrator bądź Moderator uzyska wiarygodną wiadomość, będą usuwane niezwłocznie i bez ostrzeżenia.
10. Zasady korzystania z poszczególnych działów Forum mogą dookreślać odrębne, uzupełniające regulaminy. Będą one widoczne w górnej części danego działu jako tematy przyklejone. Zapisy w nich zawarte mają moc załączników do Regulaminu.

II. Korzystanie z Forum

1. Forum poświęcone jest modelarstwu, oraz tematyce z tym powiązanej. Dyskusje odbiegające całkowicie od tej sfery, w szczególności dotyczące polityki, religii lub światopoglądu mogą zostać usunięte.
2. Podczas korzystania z Forum należy przestrzegać zasad Netykiety (<http://pl.wikipedia.org/wiki/Netykieta>).
3. Nowe wątki należy zakładać tylko we właściwych działach tematycznych.
4. Tytuł zakładanego wątku powinien jednoznacznie określać jego zawartość.
5. Korzystając z Forum nie można:
 - Zamieszczać treści wulgarnych, obscenicznych, obraźliwych (również w postaci skrótów), naruszać dóbr osobistych, obrażać uczuć religijnych, ośmieszać innych osób, naruszać zasad współżycia społecznego ani dobrych obyczajów,
 - Namawiać do czynów niezgodnych z obowiązującym na terenie Rzeczypospolitej Polskiej prawem,
 - Publikować treści bezpośrednio lub pośrednio godzących lub mogących potencjalnie godzić w prawa autorskie.
 - Publikować danych osobowych innych niż własne, w szczególności danych teleadresowych,
 - Prowadzić w jakiegokolwiek formie kampanii politycznych, społecznych, reklamowych, wyborczych i tym podobnych,
 - Wdawać się w prywatne spory lub je prowokować.
 - Zwracać uwagi innym użytkownikom, że złamali Regulamin. Przypadki naruszeń Użytkownik winien zgłosić Administratorowi lub Moderatorowi,
 - Publikować postów będącymi spamem,
 - Publikować bez wyraźnej potrzeby dwóch kolejnych Postów w tym samym wątku. W celu modyfikacji treści Posta należy korzystać z funkcji "Edytuj",
 - Publikować kilku takich samych wypowiedzi w różnych tematach lub działach Forum.
 - Używać Awatarów podobnych do Awatarów innych Użytkowników Forum bez uzyskania ich zgody,

- Umieszczać w Poście grafik niezwiązanych z jego treścią,
 - Umieszczać grafik, które działają na szkodę Forum.
6. Obowiązkiem Użytkownika jest dbanie o poziom wypowiedzi na forum, a w szczególności:
- Pisząc Posty, Użytkownik powinien starać się stosować zasady polskiej gramatyki i ortografii,
 - Niedopuszczalne są Posty pisane slangiem, zawierające takie zwroty jak "jush", "pOkliKAsh", "n@pisał3\$" lub podobne.
 - Odpowiedzi muszą skupiać się na temacie, a nie ocenie osób wypowiadających zdanie przeciwne.
7. Wyzywanie, ublżanie oraz inne przejawy bezpodstawnego chamstwa wobec innych Użytkowników będą karane bezwzględnym odebraniem dostępu do Forum.
8. Użytkownik powinien unikać stosowania bez wyraźnej potrzeby kolorowej czcionki, zmiany jej wielkości oraz pisania całych partii tekstu wielkimi literami, czy też pogrubieniem.
9. Awatar powinien być zdjęciem przedstawiającym Użytkownika.
10. W Awatarach maksymalny dopuszczalny rozmiar to 150x150 pikseli (szer x wys) przy rozmiarze pliku nie większym niż 50 kB.
11. W Sygnaturach maksymalny dopuszczalny rozmiar pliku graficznego to 400x200 pikseli. Pojemność Sygnatur to 500 znaków (w przypadku grafiki - 500 kB).
12. Grafiki wykonane w technologii Flash nie mogą integrować się z elementami Forum, jak również nie mogą automatycznie wydawać z siebie dźwięków.
13. Sygnatura nie powinna przekraczać 5 linii (obrazek liczony jest jako 3 linie, userbar - jako 2 linie).
14. Użytkownik otrzymuje dostęp do skrzynki Prywatnych Wiadomości. Jest ona podzielona na 3 katalogi o pojemności po 50 wiadomości każdy.

III. Przepisy porządkowe

1. Użytkownicy sprawujący funkcję Administratora oraz Moderatorsa są wyróżnieni stosowną rangą. Pozostali użytkownicy nie mają dostępu do narzędzi moderatorskich.
2. Moderator dba o utrzymanie należytego porządku na Forum, poprzez:
 - cenzurowanie Postów niestosownych, wulgarnych i obrażających innych użytkowników,
 - przenoszenie wątków do właściwych działów, scalanie wypowiedzi, edycję treści, otwieranie i zamykanie wątków,
 - jednakowe i konsekwentne traktowanie wszystkich użytkowników Forum,
 - umiejętne rozwiązywanie konfliktów.

3. Moderator ma prawo wnioskować do Administratora o blokadę kont zgodnie z Regulaminem.
4. Wobec Użytkowników naruszających postanowienia Regulaminu Administratorzy mogą, w zależności od rodzaju i rangi przewinienia, zastosować czasową lub stałą blokadę Konta (tzw. ban), usunięcie Konta, czasową lub stałą blokadę IP, łącznie z powiadomieniem dostawcy Internetu o naruszeniach dokonywanych przez Użytkownika.
5. Decyzje i działania Administratorów oraz Moderatorów nie mogą być w żadnej formie komentowane na Forum. Ewentualne zastrzeżenia i uwagi należy kierować do nich bezpośrednio przez moduł Prywatnych Wiadomości.
6. Od decyzji o nałożeniu kary można się odwoływać bezpośrednio (poprzez moduł Prywatnych Wiadomości) do Moderatora, który nałożył karę, odpowiednio uzasadniając swoje racje lub do Administratora drogą mailową.
7. Konto z zerową ilością wypowiedzi i długim okresem czasu od daty ostatniej wizyty (minimum 6 miesięcy) może zostać usunięte bez wcześniejszej zapowiedzi.
8. Administratorzy i Moderatorzy wybierani są przez Użytkowników na roczną kadencję w demokratycznych wyborach ogłaszanych na Forum. Administratorzy są odpowiedzialni za pilnowanie terminu upływu kadencji, ogłoszenie wyborów, podsumowanie wyników głosowania i wprowadzenie ewentualnych zmian zgodnie z wynikami wyborów.
9. W przypadku rezygnacji Administratora bądź Moderatora ze swojej funkcji będą ogłaszane wybory uzupełniające.

IV. Przepisy końcowe

1. Regulamin wchodzi w życie z chwilą ogłoszenia.
2. Administracja Forum zastrzega sobie możliwość dokonywania zmian w Regulaminie.

Administratorzy i Moderatorzy forum Płockiej Grupy Modelarskiej zapraszają do aktywnego udziału w życiu forum i życzą miłego spędzania wolnego czasu diskutując.

Pozdrawiamy