7th Romanian Pharmacovigilance Workshop

EudraVigilance news, Signal detection, Covid-19 pharmacovigilance, MedDRA 23.1, inspections and audits, risk management plans and more...

Bucharest, 21-23 September 2020

Crowne Plaza Hotel, Bulevardul Poligrafiei 1, sector 1, Bucharest, Romania

Faculty: Calin Lungu, MD, DDCS S.A., Luxemburg

REGISTRATION FORM

Fax or email your completed registration form to Business Travel Turism S.R.L. Fax: +4021 3126708, Phone: +4021 2315615, email: alexandru.popescu@businesstravel.ro.

FEES	
Standard fee	eur 800* + VAT (eur 952)
Reduced fee – Academics and SME** 20	eur 640* + VAT (eur 762)
Early bird (until July 10 th) (reduction is not cu	
• • • • • • • • • • • • • • • • • • • •	
refreshments *the rate doesn`t include VAT 19% *payment of registration fees must be receiv	material (as pdf files sent in advance), lunches and ed before commencement of the course
*courses may be cancelled if number of participants are not sufficient **upon providing a valid SME number	
ATENDEE DETAILS Please complete with capital letters Prof Dr Ms Mrs Last name First name Company Job Title	
Address	
Postal codeC	City neFax
Country Telephor Email (required for confirmation)	neFax
Company registration number Address	
Bank and bank account	
Upon your registration, you will receive the in	nvoice via email.

CANCELATION POLICY

If the minimum of 20 persons is not reached by July 10th prices and conditions will be reconfirmed.

If you wish to pay by credit card, please contact Business Travel