

Regulamin udziału w Konferencji

11. Międzynarodowy Kongres PMI Poland Chapter "Journey to Value"

28 – 30 listopada 2016 r.

Organizatorem i podmiotem odpowiedzialnym za wydarzenie jest PMI Poland Chapter z siedzibą w Warszawie (02-672), ul. Domaniewska 47/10, NIP: 525-227-89-73.

1. Regulamin udziału w Konferencji reguluje zasady uczestnictwa w Konferencji w dniach 28-29 listopada 2016 roku oraz kwestie związane z płatnością, anulacją uczestnictwa, a także reguluje zasady udziału w Warsztatach odbywających się w dniu 30 listopada 2016 roku, w tym płatności za Warsztaty oraz anulacje uczestnictwa.
2. Strona internetowa <http://congress.pmi.org.pl/> wydarzenia umożliwia zapoznanie się z informacjami na temat Konferencji i Warsztatów, umożliwia dokonanie rejestracji oraz płatności za udział w Konferencji i Warsztatach.
3. Zasady udziału w Konferencji
 - a) Informacja o miejscu Konferencji znajdzie się na stronie internetowej Organizatora.
 - b) Uczestnictwo w Konferencji jest odpłatne, a koszt udziału obejmuje uczestnictwo w wykładach oraz formach networkingowych organizowanych w czasie dwudniowego wydarzenia (28-29 listopada 2016 roku), materiały konferencyjne i pokonferencyjne, a także przerwy kawowe, lunch oraz udział w spotkaniu integracyjno-networkingowym pomiędzy pierwszym a drugim dniem Konferencji (28 listopada 2016 roku). Aktualna cena jest podawana na stronie internetowej Konferencji. Cena nie obejmuje kosztów dojazdu, noclegu oraz parkingu. Organizatorzy nie pośredniczą w poszukiwaniu zakwaterowania.
 - c) Rejestracja na Konferencję odbywa się za pomocą formularza rejestracyjnego online, który zostanie udostępniony na stronie wydarzenia <http://congress.pmi.org.pl/> w zakładce Rejestracja. Rejestracja trwa do 24 listopada 2016 roku do godziny 23:59.
 - d) Wysokość opłaty konferencyjnej uzależniona jest od daty rejestracji uczestnika i ewentualnych rabatów udzielonych uczestnikowi indywidualnemu lub grupom. Ostateczne ustalenie ceny jest ustalane przez Organizatora.
4. Koszt netto udziału w Konferencji
 - a) **dla wszystkich uczestników**
 - i) 1999 zł/os. (rabat 400 zł) dla uczestników zarejestrowanych do dnia 10 września 2016 roku włącznie (early birds) z opłaconym uczestnictwem w ciągu 14 dni od daty otrzymania potwierdzenia rejestracji*(1).
 - ii) 2199 zł/os. (rabat 200 zł) dla uczestników zarejestrowanych nie później niż do dnia 30 października 2016 roku włącznie (mid-season sale) i z opłaconym uczestnictwem w ciągu 14 dni od daty otrzymania potwierdzenia rejestracji*(2).
 - iii) 2399 zł/os. dla uczestników zarejestrowanych po dniu 30 października 2016 roku i z opłaconym uczestnictwem w ciągu 14 dni od daty otrzymania potwierdzenia rejestracji*(3).

*W przypadku nie uiszczenia opłaty do podanego terminu, uczestnik:

- (1) traci pierwotnie należny mu rabat 400 zł (early birds) na rzecz rabatu 200 zł z zastrzeżeniem opłacenia uczestnictwa najpóźniej do dnia 24 października; w przypadku opłaty po tym terminie uczestnik traci także rabat 200 zł,
- (2) traci pierwotnie należny mu rabat 200 zł (mid-season sale) na rzecz pełnej kwoty 2399 zł,
- (3) nie opłacając pełnej kwoty 2399 zł w podanym terminie uczestnik ryzykuje utratę rezerwacji na rzecz uczestników płacących w terminie.

b) dla członków PMI Poland Chapter

- i) 1349 zł/os. (rabat 1050 zł) dla uczestników zarejestrowanych do dnia 10 września 2016 roku włącznie (early birds) z opłaconym uczestnictwem w ciągu 14 dni od daty otrzymania potwierdzenia rejestracji*(1).
- ii) 1499 zł/os. (rabat 900 zł) dla uczestników zarejestrowanych nie później niż do dnia 30 października 2016 roku włącznie (mid-season sale) i z opłaconym uczestnictwem w ciągu 14 dni od daty otrzymania potwierdzenia rejestracji*(2).
- iii) 1699 zł/os. (rabat 700 zł) dla uczestników zarejestrowanych po dniu 30 października 2016 roku i z opłaconym uczestnictwem w ciągu 14 dni od daty otrzymania potwierdzenia rejestracji*(3).

*W przypadku nie uiszczenia opłaty do podanego terminu, uczestnik:

- (1) traci pierwotnie należny mu rabat 1050 zł (early birds) na rzecz rabatu 900 zł z zastrzeżeniem opłacenia uczestnictwa najpóźniej do dnia 24 października; w przypadku opłaty po tym terminie uczestnik traci także rabat 1050 zł,
- (2) traci pierwotnie należny mu rabat 900 zł na rzecz rabatu 700 zł,
- (3) nie opłacając kwoty 1699 zł w podanym terminie uczestnik ryzykuje utratę rezerwacji na rzecz uczestników płacących w terminie.

c) dla firm zgłaszających 5 osób i więcej

- i) 1400 zł/os. (rabat 999 zł) dla uczestników zarejestrowanych do dnia 10 września 2016 roku włącznie (early birds) z opłaconym uczestnictwem w terminie do 14 dni od daty wystawienia faktury VAT.
- ii) 1500 zł/os. (rabat 899 zł) dla uczestników zarejestrowanych nie później niż do dnia 30 października 2016 roku z opłaconym uczestnictwem w terminie do 14 dni od daty wystawienia faktury VAT.
- iii) 1800 zł/os. (rabat 599 zł) dla uczestników zarejestrowanych po dniu 30 października 2016 roku z opłaconym uczestnictwem w terminie do 14 dni od daty wystawienia faktury VAT.

Uczestnicy zgłaszający się z jednej firmy proszeni są o dokonanie rejestracji grupowej poprzez skorzystanie z opcji „Rejestracja grupowa” znajdującego się po lewej stronie formularza nad sekcją „Rodzaj uczestnictwa”. Organizator dopuszcza także umieszczenie w swoim zgłoszeniu w systemie rejestracji w polu „UWAGI” informacji dotyczącej potraktowania zgłoszenia jako część zgłoszenia grupowego danej firmy w celach wystawienia zbiorczej faktury i zastosowania preferencyjnych zniżek grupowych. **Przy zgłoszeniach grupowych (dla grup o liczebności co najmniej 5 osób) każdy uczestnik jako formę płatności musi zaznaczyć przelew bankowy.**

5. Organizator zastrzega sobie prawo do zmiany ceny, o czym poinformuje za pośrednictwem strony internetowej <http://congress.pmi.org.pl/>. Zmiana ceny nie ma zastosowania do już zarejestrowanych uczestników.
6. Rabaty promocyjne i grupowe nie łączą się.
7. Zasady udziału w Warsztatach
 - a) Rejestracja na Warsztaty 30 listopada 2016 roku odbędzie się poprzez dedykowany formularz rejestracji on-line podany na stronie internetowej www.congresspmi.org.pl/Rejestracja. Informacje o Warsztatach i ich cenach będą podawane na bieżąco na stronie internetowej wydarzenia. Maksymalna liczba osób biorących udział w jednym Warsztacie wynosi 20.
 - b) Rejestracja na Warsztaty potrwa do 25 listopada 2016 roku do godziny 23:59.
 - c) Organizator zastrzega sobie prawo do zmiany maksymalnej i minimalnej liczby uczestników.
 - d) Rejestracja na Warsztaty jest odrębna i nie stanowi części rejestracji na Konferencję.
 - e) Koszt udziału w wybranym Warsztacie obejmuje uczestnictwo w zajęciach, materiały warsztatowe oraz przerwy kawowe i lunch. Cena nie obejmuje kosztów dojazdu, noclegu oraz parkingu. Ceny poszczególnych Warsztatów mogą różnić się od siebie. Informacja o koszcie znajdzie się na stronie internetowej organizatora.
 - f) Miejsce Warsztatów zostanie ogłoszone przed ich rozpoczęciem na stronie internetowej konferencji.
 - g) Istnieje możliwość zmiany Warsztatu przez uczestnika, o ile cena innego Warsztatu będzie taka sama. W innym przypadku uczestnik zobowiązany jest do uregulowania różnicy pomiędzy Warsztatami. Organizator zwraca różnicę, gdy cena Warsztatu, na który uczestnik przepisze się będzie niższa od pierwotnego Warsztatu.
 - h) Uczestnik jest obowiązany do wniesienia odpowiedniej opłaty w terminie 14 dni od daty rejestracji na Warsztat.
 - i) W przypadku gdy płatność nie zostanie wykonana w podanym terminie, uczestnik powinien poinformować o tym fakcie Organizatora Warsztatów pod adresem uczestnicy@pmi.org.pl.
 - j) Organizator zastrzega sobie prawo do odwołania warsztatu w przypadku nie zebrania odpowiedniej liczby uczestników lub w sytuacji niezależnej od Organizatora. O odwołaniu Warsztatu uczestnicy zostaną poinformowani mailowo. Jeżeli uczestnik wyrazi wolę uczestnictwa w innym Warsztacie, będzie miał zapewnioną taką możliwość, przy czym wybrany Warsztat powinien mieć dostępne miejsca wolne. W innym przypadku Organizator zwróci koszty Warsztatu uczestnikowi.
8. Organizator zastrzega sobie możliwość przeprowadzenia konkursów i akcji promocyjnych, w których nagrodami będą indywidualne zniżki na uczestnictwo w Konferencji (indywidualne kody promocyjne) lub w warsztatach.
9. Dopuszczalne formy płatności
 - a) Nieopłacony koszt Konferencji lub/i Warsztatu nie stanowią umowy uczestnictwa.
 - b) Uczestnik zawiera umowę uczestnictwa w Konferencji i Warsztatach za pośrednictwem:

- i) dokonania płatności przelewem bankowym po dokonaniu rejestracji online (po dokonaniu wyboru formy płatności w systemie rejestracji online w postaci przelewu bankowego). Po otrzymaniu potwierdzenia wpłynięcia mailowego zgłoszenia od Organizatora, uczestnik proszony jest o dokonanie płatności przelewem zgodnie z poniższymi danymi:

PMI Poland Chapter

ul. Domaniewska 47/10

02-672 Warszawa

Bank Handlowy w Warszawie SA

Numer Konta: 60 1030 0019 0109 8503 3002 2245

Tytuł przelewu : „11. Międzynarodowy Kongres PMI Poland Chapter”

- ii) dokonania płatności online po dokonaniu wyboru formy płatności w systemie rejestracji online w postaci Paypal oraz PayLane. Po wypełnieniu formularza uczestnik zostanie otrzymana link do bezpiecznej, zaszyfrowanej strony operatora, na której będzie mógł dokonać płatności online.
- iii) Płatności online obsługiwane są przez spółkę PayLane sp. z o.o. z siedzibą w Gdańsku przy ul. Arkońskiej 6/A3, kod pocztowy: 80-387, KRS: 0000227278 oraz PayPal.
10. Po mailowym potwierdzeniu rejestracji, Organizator w ciągu 7 dni przesyła fakturę VAT mailowo do uczestnika. Istnieje możliwość wystawienia faktury w formie papierowej i wysłania jej do uczestnika na podany adres, a także odbiór faktury osobiście na Konferencji lub/i Warsztacie. W tym celu należy zgłosić się do Organizatora na adres uczestnicy@pmi.org.pl lub w sekcji „UWAGI” w formularzu rejestracyjnym wpisać odpowiednią adnotację.
11. Na życzenie uczestnika, możliwe jest wystawienie faktury pro-forma.
12. W przypadku, gdy płatność nie zostanie zrealizowana w podanym w pkt 4 terminie, uczestnik powinien poinformować o tym Organizatora drogą elektroniczną na adres: uczestnicy@pmi.org.pl, wskazując powody wydłużenia płatności.
13. Uczestnik może odstąpić od umowy, bez podawania przyczyn, w terminie 14 dni od daty zawarcia umowy. Uczestnik nie może jednak odstąpić od umowy w przypadku, gdy nastąpiło otwarcie konferencji w dniu 28 listopada 2016 r o godzinie 09:00. W przypadku skutecznego skorzystania z prawa odstąpienia od umowy przez uczestnika, uiszczona przez niego kwota zostanie zwrócona za pośrednictwem tego samego kanału płatności, którym dokonano płatności za usługę.
14. W przypadku rezygnacji z udziału w Konferencji lub/i Warsztatach należy powiadomić Organizatora poprzez wiadomość e-mail wysłaną na adres uczestnicy@pmi.org.pl o temacie: "Rezygnacja", zawierając w niej dane osoby zarejestrowanej. Jednocześnie w przypadku rezygnacji nie wynikającej z pkt 13 niniejszego regulaminu:
- a) gdy uczestnik rezygnuje z udziału w konferencji w terminie nie późniejszym niż 24 października 2016 roku, Organizator zwraca uczestnikowi 100% opłaty, pomniejszone o ew. różnicę wynikającą ze zmiany przysługującej zniżki grupowej, wynikającej z tej rezygnacji;
- b) gdy uczestnik rezygnuje z udziału w konferencji w terminie nie późniejszym niż 18 listopada 2016 roku, Organizator zwraca uczestnikowi 50% opłaty, pomniejszone o

ew. różnicę wynikającą ze zmiany przysługującej zniżki grupowej, wynikającej z tej rezygnacji;

- c) gdy uczestnik zrezygnuje z udziału w konferencji po 18 listopada 2016 roku, Organizator zatrzymuje całość wpłaty, na rzecz poniesionych kosztów organizacyjnych.
15. Uczestnictwo w Konferencji musi zostać potwierdzone podpisem uczestnika na liście obecności podczas obydwu dni Konferencji tj. w dniu 28-29 listopada 2016 r.
16. Uczestnictwo w Warsztatach musi zostać potwierdzone podpisem uczestnika na liście obecności podczas warsztatu w dniu 30 listopada 2016 r.
17. Brak uczestnika na Kongresie lub/i Warsztatach i brak anulacji oraz płatności przed wydarzeniem, wiąże się z przesłaniem przez PMI Poland Chapter faktury oraz wszelkimi możliwymi procesami windykacyjnymi, łącznie z wpisaniem do KRD.
18. Istnieje możliwość przepisania wniesionej opłaty za Konferencję lub/i Warsztaty na inną, wskazaną osobę, po wcześniejszym porozumieniu z Organizatorem i ustaleniami potwierdzonymi drogą mailową z adresu: uczestnicy@pmi.org.pl.
19. W przypadku chęci zgłoszenia reklamacji za nienależycie wykonaną usługę, prosimy o kontakt na adres email: congress@pmi.org.pl. Organizator zastrzega sobie prawo do rozpatrzenia reklamacji w ciągu 14 dni roboczych od dnia wpłynięcia reklamacji.
20. Ostateczna interpretacja regulaminu Konferencji należy do Organizatorów.
21. Organizatorzy zastrzegają sobie prawo do zmiany regulaminu, o czym uczestnicy zostaną powiadomieni.