Third Annual Conference on Wireless On demand Network Systems and Services

WONS 2006

January 18th to 20th, 2006

Les Ménuires, France

LATE REGISTRATION FORM
TO BE FAXED OR MAILED TO :

Danièle HERZOG

INRIA Rhône-Alpes - 655, avenue de l’Europe

38334 Saint Ismier Cedex, France

Tel. (+33)4 76 61 52 23

Fax (+33)4 76 61 52 06

Last name:

First name:

Affiliation:

Address:

Zip code and city:

Country:

Phone:

Fax:

e-mail:

__

By checking “Yes”, I agree that my e-mail address is printed on the participants list that will be distributed only to the participants of the conference and related institutions.
Yes (
No (
In respect with article 27 of French law « Informatique et Libertés » you have access to your data and may correct them. Unless you disagree, this information can be transferred to any interested person)
__

Registration fees (19.6% VAT included)

Conference registration includes the participation to the conference, an electronic version of the proceedings, and participation to the gala dinner. Full board hotel rooms can be booked simultaneously at negotiated rates, within the limit of availability. A 150 € discount is granted to students. A proof of student status should be faxed along with the registration and brought on site.

Please, select your desired type of registration below:

(Regular registration including reservation of a single hotel room (760 €)

(Student registration including reservation of a single hotel room (610 €)

(Regular registration including reservation of a double/twin hotel room (645 € for one person)

Please provide the name of the other attendee you share the room with:

 ……………………………………………….……………………………………………….……………………………………………….…………………………

(Student registration including reservation of a double/twin hotel room (495 € for one person)

Please provide the name of the other attendee you share the room with:

 ……………………………………………….……………………………………………….……………………………………………….…………………………

(Guest registration including the conference banquet (320 €)

Please provide the name of the guest:

 ……………………………………………….……………………………………………….……………………………………………….…………………………

(Regular registration without hotel room (500 €)

(Student registration without hotel room (350 €)

Mode de paiement / Payment information
Warning: please do not forget to mention WONS’06 on all means of payment.


By credit card. Please fill in and sign the part below.
Card type:
 (Visa

(Mastercard

(Eurocard

Cardholder name (as written on the card):……………….….……............................……………….….…….....................

Card number: /___/___/___/___/ /___/___/___/___/ /___/___/___/___/ /___/___/___/___/

Expiration date /___/___/ /___/___/

Month
Year

Security code
/___/___/___/ (last three-figure number on the back of your card)

I hereby authorize INRIA to charge my credit card.

Amount: /___/___/___/___/ , /___/___/ Euros

Date:

Cardholder signature:


 By check in euros. Check should be enclosed with the registration form and they should be made payable to: Agent Comptable de l’ INRIA


By bank transfer. A copy of the bank transfer should be enclosed with the registration form.

Name of the bank: Trésorerie Générale des Yvelines

Beneficiary: Agent comptable de l’Inria

Address: 16, avenue de Saint Cloud – 78018 Versailles – France

Account number: 00001003958 48

Sort code: 10071

Counter Code: 78000

Swift code: BDFEFRPPXXX - IBAN FR76 1007 1780 0000 0010 0395 848

Bon de commande (french academic only). Le bon de commande devra être joint au bulletin d'inscription ; le virement devra être effectué sur le compte ci-dessous :

Banque : Trésorerie Générale des Yvelines

Bénéficiaire : Agent comptable de l’INRIA Rhone Alpes

N° de compte : 00001006080 84

Code banque : 10071

Code guichet : 78000
