[image:]

[bookmark: _GoBack]

ACCOMMODATION FORM
GRICU PhD
NATIONAL SCHOOL
2015

Biological and bioprocess engineering
Padova
Cittadella dello Studente Nord Piovego
Università di Padova
September 7th – 11th 2015
									
	Name
	

	Surname
	

	Address

	

	year of attendance
	

	Phone.
	

	Mobile.
	

	e-mail
	

	
	Data
	Time
	
	

	Arrival
	
	
	
	

	Departure
	
	
	
	

	Person with whom will share the room

	
	
	

	Vegetarian meals

	
	
	
	

Registration must be completed by July 15st, 2015 by sending an email to the School Secretariat (gricu@aidic.it)

Accomodation

Participants will be housed in ESU Residence for double room. The fee includes unlimited LAN connection and use of the gym.

ESU Residence provides a comfortable location near the city center of Padova, the train station and the Faculty of Engineering of the University of Padova.

For more information, visit the website at: http://www.esupd.gov.it/it.

More detailed information will be provided later.

Registration
The registration fee is € 475,00.
The fee includes lectures, lecture material, coffee breaks, half board, double-room Residence accommodation for five nights (check-in Sunday, September 6th pm, check-out Friday, September 11th am).

Registration must be completed by July 15st, 2015 by sending an email to the School Secretariat (gricu@aidic.it) The email must include the student’s name, postal address, electronic mail address, office and mobile telephone number, name and location of the University attended by the PhD student, year of attendance (first, second, third year). If an attendee wishes to share a room with a particular person, this information must be included in the email.

Payment of the registration fee must be completed by July 15st, 2015
The registration fee must be paid by direct bank transfer to the following account:
IBAN: IT82E0200802452000100953390
c/o UniCredit Banca, Agenzia Bologna San Mamolo
Piazza di Porta San Mamolo 6, 40136 Bologna
intestato a: GRICU
N. B. The bank transfer must include the following information: “Registration fee 2015 GRICU PhD School, Name of the attendee”
A copy of the bank transfer must be sent by email to the School Secretary.
Registrations received after the deadline of July 31st will not be accepted.
Payment of the registration fee after July 15st, 2015 will not be accepted and the registration will be cancelled.

image1.wmf

