Joint ISIC, IIT Delhi and University of Toledo international workshop on Clinical Spine Biomechanics
Date: 4th to 5th March 2017
Venue: Auditorium, Indian Spinal Injuries Center, New Delhi

Registration Fees
	Category
	Till 24th February, 2017
	25th February till on the spot

	Spinal Cord Society / Delhi Spine Society Members/ Biomechanical Engineers
	Rs. 1000/-
	Rs. 1300/-

	Other Doctors
	Rs. 1200/-
	Rs. 1500/-

	*Post Graduate Students/Rehabilitation Professionals/ Engineering Students
	Rs. 750/-
	Rs. 950/-

	Trade Delegate
	Rs. 1500/-
	Rs. 1800/-

*Post Graduate students should send proof in favour of their being a registered PG student from their Head of Department to avail concession.
You can also download registration form from our website – www.isiconline.org / www.scs-isic.com Email: issicon@isiconline.org
Registration Form
Dr. H.S. Chhabra,

Organizing Secretary,

Chief of Spine Service & Medical Director

Indian Spinal Injuries Centre,

Sector-C, Vasant Kunj, New Delhi – 110070 India.

Ph: 011-4225 5225 (30 lines) / 4225 5356 / 5243

Fax: 011- 2689 8810

Email: issicon@isiconline.org
Website: www.isiconline.org / www.scs-isic.com
Delegate’s Name (Prof./Dr./Mr./Mrs./Ms.)

……………………………………………………………………………………………………..…………………………………………………………………………………………
Address .…….
……..
………
City………………………………………………………………………… Postal Code ………………………………………………………………………………………..
State………………………………………………………………………… Country ……………………………………………………………………………………………
Phone ……………………………………………………………………… Mobile ……………………………………………………………………………………………….
Fax ……………………………………………………………………… Email …………..………………………………………………………………………………………….
If more than one delegate, provide particulars on separate sheet.

Registration For:

Conference

Please tick appropriate box:

Spinal Cord Society Member
Biomechanical Engineers

Other Doctors

Post Graduate Student/Engineering Students
Trade Delegate

Amount Paid:

Registration
……………………..

Mode of payment:

Cash

Cheque*

Bank Draft*

Online payment**

*Cheque/Bank draft should be in favouring ‘Spinal Cord Society’ payable at New Delhi.
** For online payment kindly visit our website www.scs-isic.com
For Electronic transfer

Beneficiary details for electronic transfer:

Beneficiary Name: Spinal Cord Society

Bank: Corporation Bank, E-52/53, Near Mata Chowk, main Vasant Kunj Road, Mahipal Pur, New Delhi-110037

Account Number:062400101014283

Account Type: Saving Bank Account

SWIFT code:CORPINBB440

RTGS/NEFT/IFSC Code: CORP0000624

Mail the Registration form to the address given above
Please send duly filled registration forms along with
DD/Cheque to:
Conference Secretariat,
C/o Indian Spinal Injuries Centre
Sector-C, Vasant Kunj-110070
New Delhi, India, Tel: 011-42255356, 42255243

2/16/2017

