

Training Workshop on

Analysis of Multivariate Data from Ecology and Environmental Science, using PRIMER v6

SF Bay NERR, Romberg Tiburon Center CA, September 22-26, 2008
Please post (see address top right) or fax the following to Cathy Clarke in Plymouth, UK

Fax number ++44 1752 837721 – note that 44 is the international dialling code for the UK which will usually need to be prefaced by other numbers, perhaps 00 or 001, when dialling from the US. This fax is in a secure location.

Name of participant(s):

Organisation:
__

Notification of receipt of payment should be sent to (please check one, but always supply address, for our records):

[] E-mail:
__

[] Fax:
__

[] Address:
__

__

__

I wish to pay:

[x] the course fee(s) of* ______________

[x] the software fee(s) for single-user licence(s) of PRIMER6, at a workshop discounted price of* ___________

*Please indicate appropriate prices from course registration form. Pricing information can also be found online at: http://www.sfbaynerr.org/ctp/programs/program_detail.php?PROGID=PRLP43Q
using one of the following methods (please check one, x):
[] US$ check payable to ‘PRIMER-E Ltd’ (enclosed)
[] bank transfer in US$. This has been initiated to HSBC Bank PLC, Birmingham DSC, bank sort code 40-05-15, account name PRIMER-E Limited, account number 60210248, IBAN number GB41 MIDL 4005 1560 2102 48, SWIFT code MIDLGB22. Please ensure that the transfer is free of charges from your bank falling on us, and quote the participant’s surname(s) as your reference
[] credit card (Visa & Mastercard only), number: ___________________________ expiry date: ______________

name on the card: ___

Card transactions will be carried out shortly after receipt of your fax or letter (unless specifically agreed otherwise), so please ensure that a transaction in US dollars of the above total to a UK company will be authorised by your card issuer, before you send this form. The vendor’s name on the transaction listing will be PRIMER-E Ltd, registered as a UK software company.

Payment is required by August 29th, otherwise the registration will lapse and may be reallocated

PAYMENT FORM

