4th International Conference on Accelerated Life Testing and Degradation Models

June 4-6, 2012 – INSA Rennes, France

	REGISTRATION FORM

Please fill in carefully and send by email to :
Jean-Francois.Dupuy@insa-rennes.fr and Martine.Fixot@insa-rennes.fr

Title:_______  Prof.  Dr.  other:_________________________ Mr.  Ms.  Mrs.

First and last names:___
Institute/Company:__

Address:___

Postal code:________________________ City:______________________________________
Country:__
Telephone:__
Fax:_____________________________ E-mail:______________________________________
Paper title: ___

Conference Fees

Conference fees include admission to conference sessions, proceedings, registration materials, lunches, coffee breaks, gala dinner, and a trip to Mont Saint-Michel.
	
	 Fees
	Put a X in the right box below

	Conference fee (academic and industrial)
	300 €
	

	Student conference fee
	100 €
	

Practical informations

Please fill in carefully all the informations below:

1. I will attend the following lunches (included in the registration fees):

Monday, June 4th 2012:  Yes  No

Tuesday, June 5th 2012:  Yes  No

Wednesday, June 6th 2012:  Yes  No

2. I will attend the trip to Mont Saint-Michel and gala dinner (included in the registration fees) on Tuesday, June 5th 2012:  Yes  No

3. I have accompanying person for the trip to Mont Saint-Michel and gala dinner (75€/ supplementary person) on Tuesday, June 5th 2012:  Yes, number = ?  No

4. I eat

- meat:  Yes  No

- fish:  Yes  No

- pork:  Yes  No

I am vegetarian:  Yes  No
5. Please provide us with your arrival/departure dates (for ALT2012 attendance):

	Arrival date
	

	Departure date
	

Special requirements

For every participant having particular requests (food, physical), thank you for pointing it out. Measures will be taken to answer these requests, as far as possible.

Payment informations

Please be sure to mention “ALT2012 conference” in all correspondence pertaining to payment.

Means of payment (tick the appropriate box):

 By bank transfer. A copy of the bank transfer should be sent by e-mail to: Martine.Fixot@insa-rennes.fr

Account holder:

[image: image1.emf]
Bank references:

	Bank code/

Code Banque

[image: image2.png]

	Agency code/

Code guichet

[image: image3.emf]
	Account number/

N° de compte

[image: image4.emf]
	Key/

Clé RIB

[image: image5.bmp]
	Domiciliation (Bank)

	
	
	
	
	 [image: image6.emf]

	IBAN (International Bank Account Number)
	BIC (Bank Identifier Code)

	[image: image7.emf]
	[image: image8.emf]
	[image: image9.png]1350

	[image: image10.emf]
	[image: image11.emf]
	[image: image12.png]

	[image: image13.emf]
	[image: image14.emf]

By check. Check should be enclosed with the registration form and made payable to the “Agent Comptable de l’INSA de Rennes”.
Check should be sent to: Martine Fixot, INSA de Rennes (centre de mathématiques), 20 Avenue des Buttes de Coësmes, CS 70839, 35708 Rennes Cedex 7, France.
By order form (for French institutions). Purchase orders should be emailed to Martine.Fixot@insa-rennes.fr
By credit card. Credit card payment will be possible at the registration desk during the conference.
