REGISTRATION FORM
RHINOLOGY & RHINOALLERGOLOGY INTERNATIONAL CONFERENCE

5th BULGARIAN – ITALIAN RHINOLOGY MEETING
5th – 8th OCTOBER 2016
Senigallia (AN), Italy

(to complete in capital letter and send by email to drbucci@libero.it (by 28th of September 2016)
Surname …………………………………..……………Name…………………..……………………………

Fiscal Code (if in possession of)………………………………………………………………………………..

Place of Birth……………………………………………………………….Date of Birth……………………

Address …………………………………………………………………..Town……………………………….

State …………………………………………………………………..

Email…………………………..@...

Telephone number………………………………………………..Mobile number……………………………..

Career……………………………………………………….Specialization…………………………………….

Name of Hospital ……………………………………………

Address of the Hospital…………………………………Town…………………..State……………....

REGISTRATION FEE (please select the registration fee depending on the date and typology of inscription)
Standard Registration Fee:

· € 200,00 for person (+22% vat) until the 30th of May 2016
· € 245,00 for person (+22% vat) from the 30th of May to 5th of September 2016
· € 285,00 for person (+22% vat) on site
Registration Fee for EAFPS/ERS/IAR/AICEF members:

· € 150,00 for person (+22% vat) until the 30th of May 2016
· € 195,00 for person (+22% vat) from the 30th of May to 5th of September 2016
· € 235,00 for person (+22% vat) on site
Registration Fee for BRS Members, for trainees and participants coming from “East Europe Countries”, Africa and Asia.
· € 140,00 for person (+22% vat) until the 30th of May 2016 (included Social Dinner)
· € 180,00 for person (+22% vat) from the 30th of May to 5th of September 2016 (not included Social Dinner)
· € 220,00 for person (+22% vat) on site
The Registration Fee included: inscription and participation to the Congress, Conference kit, ECM credits, 6 Coffee break and 2 lunches

(*) Russia, Czech Republic, Poland, Hungary, Romania, Moldova, Lithuania, Latvia, Estonia, Slovakia, Bulgaria, Ukraine, Belarus, Serbia, Montenegro, Bosnia and Herzegovina, Albania, Kosovo, Macedonia
Social Dinner
· 50 (+22% vat) for person
Notice: in case of other persons with you, please signalize at the moment of registration
THE PAYMENT MUST BE DONE JUST BY BANK TRANSFER

Data Bank

……………………………..

Please remember that:
· All amounts must be net of all bank charges. Possible differences will be paid by participants during the Congress in cash

· Put “your surname / Rhinology 2016” in the payment references section of the bank form

· Pay within 7 days after completing your registration

· A copy of the bank transfer must be send to the Organizing Secretariat by email (drbucci@libero.it) or Fax +39 …

Are the information above the equivalents for the invoice

… YES … NOT

If the answer is not, please qrite below the data for the invoice

……

……….

Cancellation Policy

Cancellation should be made by sending a written notice to drbucci@libero.it or fax +39 ……..

Before of 1st of August, 2016 : the registration fee will be reimbursed minus 20% for administrative charges

After of 1st of August, 2016: no refund will be possible
The names of the partecipants can be replaced at any time

Date……………………………………..Signature……………………………………………………………

Information pursuant to Legislative Decree no. 196/03

The data collected will be used exclusively by … , and third parties, for the divulgation of their initiatives. As defined by law 196/03, you can access you data and request corrections, integration, cancellation or suspension.

