

UNICA IRO & C.P. MEETING
10 et 11 avril 2008

Hotel Reservation Form

We have pre-booked rooms in each of the 3 following hotels:

<p>7 rooms in the hotel: BEST WESTERN QUARTIER LATIN 71 rue Monge – 75005 PARIS Single : 125 € / night - double : 135 € / night (+ Breakfast supplement 13 €) Phone : 33 (0) 1 43 31 25 64 Fax : 33 (0) 1 43 31 11 46 http://www.bestwestern-quartier-latin.com Métro : Place Monge (ligne 7)</p>	<p>30 rooms in the hotel MERCURE PARIS GOBELINS PLACE D'ITALIE 8 bis avenue de la Sœur Rosalie - 75013 PARIS Single : 135 € (+ Breakfast included) Phone : 33 (0) 1 43 36 62 00 Fax : 33 (0) 1 43 36 52 89 http://www.mercure.com/mercure/fichehotel/fr/mer/1969/fiche_hotel.shtml Métro : Place d'Italie (Ligne 5,6,7)</p>
<p>15 rooms in the hotel : HOTEL IBIS PARIS AVENUE D'ITALIE 15 bis, avenue d'Italie - 75013 PARIS Single / double : 93 € / night (+ Breakfast supplement 7,50 €) Phone : 33 (0) 1 53 79 60 00 Fax : 33 (0) 1 45 70 73 06 http://www.accorhotels.com/accorhotels/fichehotel/fr/ibi/5543/fiche_hotel.shtml Métro : Place d'Italie (Ligne 5,6,7)</p>	

Deadline for submitting the reservation form:
FEBRUARY 15th, 2008

Please, send directly to the HOTEL chosen

Family name Mr./Ms./Prof./Dr. _____
First name _____
Phone _____ Fax _____
E-mail _____
Accompanying person _____
Arrival Date: _____
Departure Date: _____

please reserve one single room
 please reserve one twin room
from _____ till _____ for _____ nights

Unica Special Single Room Rate (per room, per night, including breakfast): ? €

Method of Payment

I would like to pay:

Prepayment
 Credit Card (*circle one*): VISA/ MasterCard/ American Express
Card No. _____ Expiration Date _____
Cardholder _____
Name (*printed*) _____
Authorized Signature _____

** Non – Guaranteed reservations will be held until 18.00 PM 1 day before arrival.
** Hotel has a right to require 100% of the sum of the reserved first night in case of no-show.
** Check in starts at 14.00
* * Check out time 12.00

Date:

Signature: