UCL DEPARTMENT OF inFORMATION STUDIES
E-books and E-content 2012
May 10th 2012
REGISTRATION FORM
	Name

	

	Institution/Company

	

	Address

	

	Country

	

	Email address

	

	Telephone

	

	Fax

	

	Dietary requirements
	

Conference fee: £110.00 per person
Data Protection:

The conference delegates' pack will include a list of delegates' names, organisations and email addresses. If you would prefer your details NOT to be included, please tick here
	

E-books and E-content 2012
PAYMENT OPTIONS

· Cheques in pounds sterling drawn on a UK bank; all cheques must be made payable to UNIVERSITY COLLEGE LONDON
· Credit card payments (please complete box below)

· Invoice (please complete box below - we are unable to issue an invoice unless all the details have been
 provided)
SEE OVERLEAF FOR PAYMENT OPTIONS

Conference fee: £110.00 per person

PAYMENTS BY CHEQUE

(
I enclose a cheque for £......................... made payable to University College London

CREDIT CARD PAYMENTS
(
I wish to pay by *Visa/ *Mastercard; please charge my account

(*delete as appropriate) [Please note that we CANNOT accept Amex.]

	Card Number (13 or 16 digits)

	

	Expiry Date (month / year, e.g. 09/08)

	

	Name (on card)

	

	Address (of cardholder)
	

	Signature (of cardholder)

	

	Total amount to be charged

	£

INVOICE

(
Please issue an invoice for £......................... to:

	Customer Name to appear on the invoice

	

	Customer Address

	

	Customer Contact Telephone Number

	

	Customer VAT Number

	

	Customer Registration Number

	

	Purchase Order No. (if applicable)

	

	Any other relevant information to be included on the invoice
	

Please contact infostudies-conferences@ucl.ac.uk for further information.

Please post your completed form to:

Malvia Plante, Department of Information Studies, University College London, Gower Street,
London WC1E 6BT, UK

If you are paying by credit card or invoice, you can also fax your completed form to: +44 (0)20 7383 0557
UCL Department of Information Studies

University College London Gower Street London WC1E 6BT

Tel: +44 (0)20 3108 4091 Fax: +44 (0)20 7383 0557

http://www.infostudies.ucl.ac.uk/
PAGE
2

