[image: image1.jpg]BRC GLOBAL STANDARDS (g

THE WORLDWIDE STANDARDS OF CHOICE

The BRC 2010 Global Standards Conference Registration Form
Monday 15 March and Tuesday 16 March 2010
Novotel London West, Hammersmith International Centre, 1 Shortlands, London W6 8DR.
To register:
E-mail: events@brc.org.uk or Fax: + 44 (0)20 7854 8901
	Company name
	

	Address
	

	Country
	

	Telephone
	

	E-mail
	

	
	Delegate 1
	Delegate 2

	Name
	
	

	Position
	
	

	E-mail address
	
	

	Option 1- 2 Day conference
£270.00 plus VAT
	
	

	Option 2 Day 2 only £100.00 plus VAT (please note Option 2 is only available when accompanied by a delegate paying the full conference fee from the same organisation)
	
	

	Option 3 Networking Dinner only £75.00 plus VAT
	
	

	
	

	I have read and accept the terms and conditions outlined on this form
	Signed
	
	Date
	

	
	
	
	
	

	Payment type
	BACS (please tick)
	
	Credit card (please tick)
	

	

	Credit Card
	

	Please charge my credit card for the amount
	£
	using the details below

	
	
	
	
	

	Card type :

Visa/MasterCard/American Express/Debit Card
	Start Date
	
	Expiry Date
	

	If paying with a Debit Card, please provide the start date, if given

Start Date Issue No (Debit Cards only)

	Card No
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Card Verification Code (CVC)
	
	
	
	

	BACS (Direct transfer)
	

	I agree to make my payment of
	£
	by BACS

	Account name BRC Trading Ltd, Lloyds TSB Bank Plc,
14 Berkeley Square, London W1X 6BJ.

Account No 01054027 Sort Code 30-90-72
Swift code LOYDGB21172

IBAN No GB02 LOYD 3090 7 2010 54207. Please supply remittance advice to BRC Trading

	Name on Card
	
	Signature

	

	Card Holders Address

[image: image2.jpg]BRC GLOBAL STANDARDS (g

THE WORLDWIDE STANDARDS OF CHOICE

Terms and conditions

Booking

This booking form constitutes a legally binding agreement. We cannot be held responsible for the non arrival of booking information. If you have not heard from us within 10 working days of your booking please contact us.

Cancellations by delegates

The BRC is charged a delegate rate by the venue for the conference and this is based on the number of delegates indicating that they will be attending the conference. All cancellations of bookings for attendance at the conference must be made in writing 15 working days prior to the start of the conference. If a booking is cancelled after this time, or if the delegate fails to attend the conference then the delegate will be charged the full conference rate £270.00 plus VAT at 15% (currently at 15% and subject to increase).

Cancellation or alteration of event

BRC reserves the right at any time to cancel/alter the date of the event, change the venue or identity of the speakers. In these circumstances, any liability will be restricted to the fee for attendance of the conference. BRC will not be held responsible for any transport, accommodation or other costs incurred by the delegates.

Data protection

Your details have been added to the BRC database, in order to process your request, and so that you can be kept up to date with relevant offers and details of our services. If you do not wish your details to be used for this purpose please write to BRC Trading Ltd, 21 Dartmouth Street, London SWIH 9BP.

Conference costs (hotel accommodation costs are not included in the ticket price)
This year we have introduced a number of options to allow delegates to choose what parts of the conference they will most benefit from - these include:

Option 1

Conference, Networking Dinner, all refreshments and delegate material

£270.00 per delegate (Sterling) plus VAT at 15% (currently at 15% and subject to increase)
Option 2

Attend just Day - 2 of the conference, all refreshments and delegate material

Please Note: Option 2 is only available when you attend with a colleague who has paid the full 2-Day Conference delegate rate @ £270 plus VAT at 15% (currently at 15% and subject to increase)
£100.00 per delegate (Sterling) plus VAT at 15% (currently at 15% and subject to increase)
[image: image3.jpg]BRC GLOBAL STANDARDS (g

THE WORLDWIDE STANDARDS OF CHOICE

Option 3

Attend the Networking Dinner on the Monday evening

£75.00 per delegate (Sterling) plus VAT at 15% (currently at 15% and subject to increase)
VAT is payable by all delegates, delegates from outside the UK can reclaim the VAT

What’s included? (Full Conference Attendance)
· Attendance at the 2-day conference including a lunch on day 2, morning coffee and afternoon tea on both days, mineral water and mints served during the conference

· Pre-networking dinner drinks reception

· Networking Dinner on the evening of the 15 March 2010

· Allocation of wine at the Networking dinner

· A delegate information pack

· Use of the hotel’s internet facilities (Wireless technology)

· Choice of attending preferred Workshops and Presentations

