	[image: image1.jpg]ey
¥y

	IBERSENSOR 2010
7th Ibero-American Congress on Sensors

November 9th – 11th, 2010 –LISBOAS, PORTUGAL
280710124300
	

Registration Form

(Submit one form per person)
	Title:
	 FORMDROPDOWN

	Family Name:
	     

	First Name:
	     

	Firm/Organization:
	     

	Address:
	     

	Postal Code:
	     
	City:
	     
	Country:
	     

	Email:
	     

	Telephone:
	     
	Mobile Phone
	     

	I will present the following papers
(indicate only their numbers, i.e., ibersensorxxx):
	     

Please register me for the Congress. I have indicated the requirements below:

 FORMCHECKBOX
 Early Full Congress Registration (before 15/10/2010)
€250.00
 FORMCHECKBOX
 Full Congress Registration (after 15/10/2010)

€300.00
 FORMCHECKBOX
Student Registration (*)

€150.00
 (*) Evidence of University registration must be supplied.
Payment method:

	Register by Direct Bank Transfer
Please make a direct bank transfer to:

IBAN: PT50078101120000000297279
SWIFT BIC CODE: IGCPPTP1

Please fill-in this Registration Form and send it together with a scanned copy of the Bank Transfer Receipt to ibersensor_2010@deetc.isel.pt in .doc or .pdf format.

