

**Regulamin kursu
Bodydynamic Practitioner
odbywającego się w latach 2021-2025
zorganizowanego przez
INSTYTUT TERAPII PSYCHOSOMATYCZNEJ**

POSTANOWIENIA OGÓLNE

1. Niniejszy Regulamin dotyczy 4-letniego kursu Bodydynamic Practitioner, który odbędzie się w latach 2021-2025.
2. Organizatorem Kursu jest Instytut Terapii Psychosomatycznej Marta Ułaszewska-Żuk z siedzibą w Suchym Dworze, ul. Agrestowa 11, kod pocztowy 52-200 Suchy Dwór.
3. Kurs odbywa się w ramach działalności placówki oświatowej pod nazwą Szkoła Terapii Psychosomatycznej.
4. Na użytek niniejszego Regulaminu definiuje się następujące określenia:
 - Organizator – Instytut Terapii Psychosomatycznej Marta Ułaszewska-Żuk z siedzibą w Suchym Dworze, ul. Agrestowa 11, kod pocztowy 52-200 Suchy Dwór.
 - Uczestnik – osoba dokonująca rejestracji oraz opłaty na wskazane konto tytułem uczestnictwa w Kursie.
 - Kurs – kurs, o którym mowa w pkt. 1 niniejszego Regulaminu.
5. Uczestnik Kursu przed przystąpieniem do szkolenia zobowiązany jest do zapoznania się z niniejszym Regulaminem.
6. Ustala się następujące terminy modułów Kursu:
 - Moduł 1: 3-7 listopada 2021 r.
 - Moduł 2: 23-27 marca 2022 r.
 - Moduł 3: 1-5 czerwca 2022 r.
 - Moduł 4: 7-11 września 2022 r.
 - Moduł 5: 7-11 grudnia 2022 r.
 - Moduł 6: 15-19 marca 2023 r.
 - Moduł 7: 7-11 czerwca 2023 r.
 - Moduł 8: 6-10 września 2023 r.
 - Moduł 9: 29 listopada – 3 grudnia 2023 r.
 - Moduł 10: 6-10 marca 2024 r.
 - Moduł 11: 5-9 czerwca 2024 r.
 - Moduł 12: 11-15 września 2024 r.
 - Moduł 13: 4-8 grudnia 2024 r.
 - Moduł 14: 5-9 lutego 2025 r.
 - Moduł 15: 14-18 maja 2025 r.

7. Organizator ma prawo odwołać Kurs lub wybrany jego moduł bez wcześniejszego uprzedzenia, z przyczyn, za które nie ponosi odpowiedzialności, lub zmienić jego datę, miejsce oraz harmonogram z przyczyn losowych, takich jak np. ogłoszenie żałoby narodowej, choroba lub niedyspozycja osoby prowadzącej lub inna pozostająca poza odpowiedzialnością Organizatora obiektywna przyczyna uniemożliwiająca organizację zajęć. W takim przypadku Uczestnikowi przysługują uprawnienia przewidziane w niniejszym Regulaminie a w razie braku stosownych zapisów Regulaminu przewidziane odpowiednimi przepisami prawa.
8. W uzasadnionych przypadkach, gdy niezależne od Organizatora sytuacje losowe lub uregulowania prawne uniemożliwiają przeprowadzenie zajęć w formie stacjonarnej, Organizator zastrzega sobie prawo przeprowadzenia wybranego modułu lub modułów kursu w formule online.
9. W przypadku odwołania, przesunięcia terminu oraz zmiany formuły Kursu lub wybranego modułu Kursu Organizator nie zwraca Uczestnikowi kosztów dojazdu, zakwaterowania ani innych kosztów poniesionych w związku z planowanym uczestnictwem w zajęciach.

REKRUTACJA

10. Przepisy niniejszego Regulaminu stanowią integralną część Zgłoszenia uczestnictwa w Kursie i obowiązują wszystkich jego Uczestników.
11. Uczestnikiem Kursu może być osoba pełnoletnia, która ukończyła co najmniej trzeci rok studiów wyższych i posiada odpowiednie wykształcenie (w zakresie psychologii, pedagogiki, edukacji, nauk medycznych) oraz udokumentowaną co najmniej 3-letnią praktykę związaną z wykonywaniem swojego zawodu. Od uczestnika Kursu wymaga się także podstawowej wiedzy w zakresie psychologii oraz znajomości zasad udzielania pomocy terapeutycznej.
12. Warunkiem przyjęcia na Kurs jest okazanie certyfikatu ukończenia kursu Bodynamic Foundation z datą wystawienia nie wcześniejszą niż 5 lat kalendarzowych od roku rozpoczęcia Kursu.
13. Kwalifikacja na Kurs odbywa się poprzez wypełnienie i przesłanie formularza zgłoszeniowego on-line zamieszczonego na stronie Instytutu Terapii Psychosomatycznej (www.interp.pl). W formularzu należy wypełnić co najmniej wszystkie pola oznaczone jako wymagane, w tym przede wszystkim dane osobowe, adresowe oraz dotyczące wykształcenia i kompetencji zawodowych związanych z kwalifikacją na Kurs, a także oświadczenia i zgody dotyczące przetwarzania danych osobowych.
14. Ostatecznym potwierdzeniem zgłoszenia na Kurs, równoznacznym z zawarciem wiążącej umowy uczestnictwa, jest dokonanie do dnia 17 września 2021 r. na konto Instytutu Terapii Psychosomatycznej opłaty wpisowej, której wysokość określona jest w pkt. 20. W przypadku rezygnacji z udziału w Kursie następującej po upływie terminu dokonania opłaty wpisowej, opłata ta nie jest zwracana.
15. Ze względu na ograniczoną liczbę miejsc, o przyjęciu na Kurs decyduje kolejność zgłoszenia poprzez formularz on-line, terminowe wniesienie opłaty wpisowej, a także w indywidualnych przypadkach wynik rozmowy kwalifikacyjnej
16. Organizator, w porozumieniu z instytucją akredytującą Kurs, zastrzega sobie prawo odmowy uczestnictwa w Kursie osobie, która nie spełnia kryteriów dotyczących zakresu wykształcenia i praktyki zawodowej opisanej w niniejszym Regulaminie oraz w ogłoszeniu o naborze na Kurs. Powodem odmowy uczestnictwa może też być niewywiązywanie się przez kandydata z innych zobowiązań wobec Organizatora, w szczególności nieterminowe regulowanie opłat. W takiej sytuacji opłaty dokonane przez osobę, której odmówiono możliwości udziału w zajęciach, są

przez Organizatora zwracane nie później niż w terminie 7 dni od podjęcia decyzji odmownej.

17. Dokonanie opłaty wpisowej równoznaczne jest z zaakceptowaniem niniejszego Regulaminu i dostosowaniem się do jego postanowień.

OPŁATY

18. Opłata za Kurs obejmuje koszty uczestnictwa w zajęciach szkoleniowych odbywających się w ramach Szkoły Terapii Psychosomatycznej, w tym także wszelkie materiały szkoleniowe udostępnione przez Organizatora. Opłata nie obejmuje kosztów zakwaterowania, wyżywienia, dojazdu, sesji indywidualnych oraz superwizji indywidualnych i grupowych, które to koszty Uczestnik ponosi we własnym zakresie. Opłata nie obejmuje także egzaminów końcowych, które odbywają się po zakończeniu ostatniego modułu Kursu.
19. Opłata za Kurs składa się z opłaty wpisowej oraz 15 rat.
20. Opłata wpisowa wynosi 4 000 zł, pod warunkiem dokonania jej nie później niż 8 czerwca 2021 r. Po upływie tego terminu opłata wpisowa wynosi 6 000 zł i należy ją wnieść najpóźniej do 17 września 2021 r.
21. Każda z 15 rat opłaty za uczestnictwo w Kursie wynosi 3 000 zł, pod warunkiem dokonania jej w określonym w niniejszym Regulaminie terminie płatności. Ustala się następujące terminy płatności rat:
- Rata 1: 3 października 2021 r.
 - Rata 2: 23 lutego 2022 r.
 - Rata 3: 30 kwietnia 2022 r.
 - Rata 4: 7 sierpnia 2022 r.
 - Rata 5: 7 listopada 2022 r.
 - Rata 6: 15 lutego 2023 r.
 - Rata 7: 7 maja 2023 r.
 - Rata 8: 6 sierpnia 2023 r.
 - Rata 9: 29 października 2023 r.
 - Rata 10: 6 lutego 2024 r.
 - Rata 11: 5 maja 2024 r.
 - Rata 12: 11 sierpnia 2024 r.
 - Rata 13: 4 listopada 2024 r.
 - Rata 14: 5 stycznia 2025 r.
 - Rata 15: 14 kwietnia 2025 r.
22. Wysokość raty opłaconej po terminie określonym w pkt. 21 wynosi 3 200 zł.
23. Jeżeli rata nie zostanie opłacona w pełnej należnej wysokości najpóźniej 2 dni przed rozpoczęciem najbliższego modułu szkoleniowego przypadającego po terminie płatności raty, Organizator ma prawo odmówić uczestnikowi udziału w zajęciach.
24. W szczególnych przypadkach – przed upływem terminu płatności podanym w pkt. 21 – Uczestnik może zwrócić się do Organizatora z pisemną prośbą o wydłużenie terminu płatności lub rozłożenie zadłużenia na części. Wszystkie wnioski tego rodzaju będą rozpatrywane indywidualnie.
25. W przypadku wzrostu kursu waluty Euro w stosunku do polskiego złotego powyżej 5,00 zł (średni kurs EUR/PLN wg NBP) lub w przypadku inflacji przekraczającej 5% w stosunku rocznym (wskaźnik cen towarów i usług publikowany przez GUS), Organizator zastrzega sobie prawo zmiany wysokości poszczególnych rat.

26. W sytuacji, o której mowa w par. 25 Organizator poinformuje Uczestników Kursu o podniesieniu opłaty na co najmniej 7 dni przed upływem terminu płatności raty. Wcześniejsze dokonanie opłaty nie zwalnia z dopłaty do kwoty wskazanej w powiadomieniu o zmianie wysokości raty.
27. Uregulowanie wszystkich zobowiązań finansowych wobec Organizatora jest warunkiem wydania zaświadczenia o ukończeniu Kursu.
28. Organizator ma prawo zdecydować o przesunięciu terminu lub odwołaniu poszczególnych modułów Kursu albo całego Kursu, jeśli liczba uczestników będzie poniżej wymaganego minimum niezbędnego do przeprowadzenia szkolenia, lub z jakichkolwiek innych nieprzewidzianych i niezależnych od Organizatora przyczyn.
29. Jeśli w przypadku opisanym w pkt. 28 Uczestnik wniósł już opłatę za odwołaną lub przesuniętą część Kursu, może zawnioskować o jej zwrot lub przebieganie na poczet udziału w innej edycji Kursu lub innym szkoleniu.
30. Uczestnikowi, który dokonał opłaty za szkolenie i z przyczyn nie leżących po stronie Organizatora Kursu nie może uczestniczyć w zajęciach, nie przysługuje prawo zwrotu dokonanej opłaty, za wyjątkiem sytuacji, gdy nie minął jeszcze określony w pkt. 21 termin płatności raty.
31. Prawo zwrotu lub przebiegania nie obejmuje opłaty wpisowej.
32. Jeśli Kurs zostanie odwołany przed rozpoczęciem pierwszego modułu zajęć, opłata wpisowa wniesiona przez Uczestnika zostanie zwrócona na konto, z którego została dokonana.
33. Wszelkie płatności za kurs należy dokonywać na konto Organizatora:

Instytut Terapii Psychosomatycznej
ul. Agrestowa 11, 52-200 Suchy Dwór
(mBank) **25 1140 2004 0000 3202 7545 9930**

W tytule przelewu powinna znaleźć się informacja o nazwie kursu (BODYNOMIC PRACTITIONER) oraz – jeśli opłata jest wnoszona z konta firmowego lub nie należącego do Uczestnika – imię i nazwisko osoby, za którą dokonywany jest przelew.

34. Organizator wystawi i prześle na adres e-mail podany w formularzu zgłoszeniowym faktury za dokonane przez Uczestnika wpłaty tylko i wyłącznie na życzenie Uczestnika wyrażone w formularzu zgłoszeniowym lub wiadomości mailowej wysłanej najpóźniej w dniu dokonania płatności. Niedopełnienie tego obowiązku informacyjnego spowoduje, że faktura nie zostanie wystawiona a wpływ zostanie zaksięgowany jako sprzedaż bezzachunkowa.
35. Organizator rekomenduje Uczestnikom zakwaterowanie i pobyt w miejscu odbywania się zajęć szkoleniowych Kursu, zwanym dalej Hotelem, i w porozumieniu z dyrekcją Hotelu proponuje korzystanie ze specjalnego pakietu pobyтового, o którego szczegółach informuje Uczestników w korespondencji mailowej przesłanej nie później niż 21 dni przed planowanym rozpoczęciem Kursu.

PORZĄDEK I BEZPIECZEŃSTWO

36. Wszystkim osobom przebywającym na terenie Hotelu uczestniczącym w Kursie zabrania się wnoszenia i używania przedmiotów niebezpiecznych, a także zażywania środków mogących stwarzać niebezpieczeństwo dla innych osób, w szczególności: napojów alkoholowych i środków odurzających oraz narkotyków; łatwopalnych, trujących oraz promieniotwórczych środków chemicznych; wszelkiej broni, materiałów wybuchowych i pirotechnicznych; środków obrony osobistej, jak gaz pieprzowy, paralizatory elektryczne, pałki policyjne i teleskopowe.
37. Uczestnicy mają obowiązek dbać o czystość i porządek na terenie Hotelu.

38. Zabrania się niszczenia mienia znajdującego się w miejscu odbywania się Kursu.
39. Uczestnicy ponoszą pełną odpowiedzialność materialną za dokonane przez siebie zniszczenia na terenie Hotelu.
40. W budynkach Hotelu obowiązuje bezwzględny zakaz palenia tytoniu oraz spożywania alkoholu i innych środków odurzających. Osoby znajdujące się pod ich wpływem nie będą miały prawa wstępu na zajęcia.
41. Organizator, w tym osoby przez niego upoważnione ma prawo usunąć z miejsca odbywania się zajęć Uczestników naruszających postanowienia niniejszego Regulaminu.
42. W przypadkach opisanych w pkt. 40 i 41 Uczestnikom wyproszonym z zajęć nie przysługuje prawo ubiegania się o zwrot dokonanych opłat za uczestnictwo w zajęciach.
43. Ze względu na charakter zajęć, Organizator nie zapewnia żadnego ubezpieczenia (w tym również od następstw nieszczęśliwych wypadków). Uczestnicy mogą nabyć ubezpieczenie we własnym zakresie. Organizator Kursu nie ponosi odpowiedzialności za ewentualne zdarzenia losowe, skutkujące utratą zdrowia lub życia.
44. Organizator nie ponosi odpowiedzialności za pozostawione bez opieki ubrania, torby i inne przedmioty należące do Uczestników.

WYMAGANIA FORMALNE

45. Kurs składa się z 15 modułów szkoleniowych, każdy trwający po 5 dni, obejmując łącznie 75 dni szkoleniowych. Aby uzyskać certyfikat Praktyka BODYNOMIC, wymagana jest obecność podczas co najmniej 80% zajęć, czyli nie mniej niż 60 dni szkoleniowych.
46. W przypadku, gdy Uczestnik nie może uczestniczyć w danym module przez dzień lub dłużej, powinien powiadomić o tym fakcie Organizatora lub – jeśli zajęcia już się odbywają – trenera prowadzącego szkolenie.
47. Jeśli Uczestnik nie jest w stanie ukończyć szkolenia z jakiegokolwiek powodu i nie uzyska certyfikatu Praktyka BODYNOMIC, nie może używać nazwy Praktyk BODYNOMIC i określać się jako praktyk/specjalista lub terapeuta BODYNOMIC.
48. Na życzenie Uczestnik może otrzymać dokumenty potwierdzające ukończenie tych modułów szkolenia, w których brał udział.
49. Jeżeli Bodynomic International lub jego przedstawiciel w osobie trenera prowadzącego szkolenie, w porozumieniu z Organizatorem Kursu, zadecyduje o wykluczeniu z dalszego udziału w szkoleniu danego Uczestnika, Uczestnik zobowiązany jest niezwłocznie opuścić miejsce odbywania się zajęć. W takich przypadkach Uczestnik nie ma prawa żądać zwrotu pieniędzy za zajęcia, w których nie bierze udziału.
50. Podstawą wykluczenia, o którym mowa w pkt. 49, może być zakłócanie porządku zajęć, zachowania nierespektujące prawa innych Uczestników do prywatności i poufności, a także orzeczenie trenera, że dalsze uczestnictwo w szkoleniu stanowi dla danej osoby zbyt duże wyzwanie i wskazane jest dla niej kontynuowanie terapii indywidualnej a nie profesjonalne kształcenie terapeutyczne.
51. Przebieg wybranych zajęć Kursu (wykładów) może zostać utrwalony przez Organizatora w postaci zapisu dźwiękowego, wizualnego oraz/lub fotograficznego. Dokonanie rejestracji uczestnictwa oraz opłaty wpisowej, a następnie udział w Kursie jest równoznaczny z wyrażeniem przez Uczestnika zgody na wykorzystanie jego głosu oraz wizerunku do nagrań i zdjęć oraz wyrażeniem przez Uczestnika zgody na udostępnienie jego głosu i wizerunku innym

uczestnikom Kursu, Organizatorowi, Bodydynamic International oraz trenerowi prowadzącemu zajęcia. Uczestnik wyraża zgodę na: rejestrację swojego głosu, nagrywanie swojej osoby, upowszechnienie zdjęć i materiałów filmowych (w całości bądź w części) zawierających jego wizerunek zarejestrowany podczas uczestnictwa w Kursie.

52. Podczas Kursu nie jest dozwolone nagrywanie dźwięku i/lub wideo przez Uczestników. Wszystkie materiały audio i wideo oraz materiały pisemne używane i rozpowszechniane podczas szkolenia są objęte ograniczeniami praw autorskich. W żadnym wypadku nie można udostępniać, kopiować, rozpowszechniać, emitować ani drukować takich materiałów ani żadnej części tego materiału.
53. Bodydynamic International i Organizator nie ponoszą odpowiedzialności za konsekwencje wynikające z wykorzystania i udostępnienia przez uczestników nagrań audio i/lub wideo, które zostały zarejestrowane bez pozwolenia lub zostały udostępnione uczestnikom w ramach szkolenia tylko i wyłącznie na ich osobisty użytek.
54. Podczas szkolenia uczestnicy zgłaszają się do udziału w demonstracjach (praktyka trenera i uczestnika na scenie) zgodnie z wolną wolą. Podczas tych demonstracji, które odbywają się wyłącznie w celach szkoleniowych, uczestnik może zostać zapytany o swoje osobiste traumy oraz emocjonalne, psychologiczne i fizjologiczne doświadczenia. Takie zaangażowanie jest dobrowolne, a Uczestnik nie ma obowiązku uczestnictwa w demonstracjach, jeśli nie chce w nich uczestniczyć. W przypadkach, w których uczestnik zgłasza się na ochotnika do udziału w demonstracjach, ma prawo nie udzielić odpowiedzi na skierowane do niego pytanie oraz ma prawo zakończyć udział w demonstracji w dowolnym czasie bez przedstawiania jakichkolwiek przyczyn.
55. Bodydynamic International, trener prowadzący sesję demonstracyjną i Organizator nie ponoszą odpowiedzialności za jakiegokolwiek konsekwencje lub problemy, które mogą wyniknąć z dobrowolnego zgłoszenia się Uczestnika do udziału w demonstracji.

POSTANOWIENIA KOŃCOWE

56. Organizator informuje, że administratorem danych osobowych z art. 4 pkt. 7 RODO jest Instytut Terapii Psychosomatycznej Marta Ułaszewska-Żuk, ul. Agrestowa 11, 52-200 Suchy Dwór. Dane osobowe uczestników zajęć przetwarzane są zgodnie z Polityką Prywatności udostępnioną do wglądu każdego uczestnika zajęć na stronie internetowej www.interp.pl
57. Wysłanie zgłoszenia rejestracyjnego zamieszczonego na stronie internetowej www.interp.pl oznacza akceptację postanowień niniejszego Regulaminu, a także zobowiązanie się osoby wysyłającej formularz do przestrzegania przepisów porządkowych oraz wszelkich innych ustaleń dokonanych między Uczestnikiem a Organizatorem.
58. Zgodnie z Ustawą o ochronie danych osobowych z dnia 10 maja 2018 roku (Dz.U. 2018 poz. 1000) Organizator Kursu oświadcza, że nie przekazuje, nie sprzedaje i nie użycza zgromadzonych danych osobowych Uczestników innym osobom lub instytucjom. Dane osobowe podane przez Uczestnika są traktowane jako informacje poufne i służą tylko i wyłącznie do celów komunikacji pomiędzy Uczestnikiem a Organizatorem. Kurs ma charakter zamknięty i nie stanowi imprezy masowej w rozumieniu Ustawy z dnia 23 marca 2009 roku o bezpieczeństwie imprez masowych (Dz.U. 2009 nr 62, poz. 504).
59. W sprawach nieuregulowanych niniejszym Regulaminem zastosowanie mają przepisy Kodeksu Cywilnego.
60. Wszelkie spory mogące wyniknąć z tytułu uczestnictwa w Kursie będą rozstrzygane przez sąd właściwy dla siedziby Organizatora.

61. Organizator ma prawo zmiany postanowień niniejszego Regulaminu. Zmiany wchodzi w życie w terminie 7 dni od dnia ich zamieszczenia na stronie internetowej www.interp.pl
62. O każdej zmianie Regulaminu Organizator poinformuje Uczestnika drogą mailową.
63. Niniejszy Regulamin wchodzi w życie z dniem jego zamieszczenia na stronie internetowej www.interp.pl