

Fecha: 2023

SOLICITUD DE INSCRIPCIÓN

Enviar a: coms@fundibeq.org

Envíe una inscripción por persona y curso. Consulte las condiciones de inscripción en la siguiente página de esta solicitud.

Por favor, indique a través de qué medio ha conocido la existencia de este curso:

Página Web Carta/Folleto Otras personas u organizaciones

DATOS DEL ALUMNO:

NOMBRE:

PRIMER APELLIDO:

SEGUNDO APELLIDO:

DOCUMENTO DE IDENTIDAD:

CARGO:

EMPRESA:

CIF:

SECTOR DE ACTIVIDAD:

¿PERTENECE A ALGUNO DE LOS GRUPOS BONIFICADOS? SI NO Especifique:

DIRECCIÓN:

POBLACIÓN:

C..P.:

PROVINCIA:

TELÉFONO:

FAX:

E-MAIL:

DATOS DE FACTURACIÓN: *(sólo en el caso de que la dirección de facturación no coincida con la del alumno)*

NOMBRE Y APELLIDOS:

DEPARTAMENTO:

CIF/NIF:

DIRECCIÓN:

POBLACIÓN

C.P.:

PROVINCIA:

TELÉFONO:

FAX:

E-MAIL:

Nº de pedido/orden de compra *(si desea que figure en la factura):*

FIRMA DEL ALUMNO Y SELLO DE LA EMPRESA

FECHA:

Fechas de impartición:

El curso tendrá una duración de **seis semanas**.

Tarifas y condiciones:

Precio por alumno	450 €
Pertenciente a Patrono, Asociado, ONA/ORO	400 €
Evaluador, Coordinador del Premio	400 €
2º alumno inscrito y sucesivos de la misma empresa.....	400 €
Pertenciente a empresas postulantes del Premio	400 €

- ❖ *Por razones de la legislación vigente en España, para organizaciones registradas en territorio español, las tarifas anteriores estarán sujetas al IVA correspondiente en cada momento para el servicio recibido.*
 - ❖ *Para el resto de países, las cantidades facturadas como pagos de los cursos no estarán sujetas a ningún tipo de tasa, retención o impuesto.*
 - ❖ *Para aquellas empresas que matriculen en el curso a más de tres alumnos, se les ofrece un importante descuento en la cuota inicial para pertenecer a FUNDIBEQ como Miembro Asociado.*
- *Los descuentos y promociones no son acumulables entre sí.*

Condiciones:

- ❖ Los cursos sólo se llevarán a cabo si hay un mínimo de 10 participantes.
- ❖ El cupo de cada curso será de un máximo de 30 alumnos.
- ❖ Para formalizar la inscripción será necesario el pago de 100 €
- ❖ El pago del resto del importe del curso se hará por adelantado desde la fecha de inscripción hasta 15 días previos al inicio, lo que supone la reserva de plaza.
- ❖ **Anulaciones de reservas:** FUNDIBEQ ruega que, si una vez efectuada la reserva de plaza en el curso no desea mantenerla, nos envíe antes de los 10 días previos al inicio del mismo por correo electrónico una solicitud de anulación de su reserva.

FUNDIBEQ se reserva el derecho de aplicar las retenciones siguientes en caso de anulación:

- Cancelaciones en el día de comienzo del curso tendrá una retención del 100% del importe de la tasa de inscripción.
- Cancelaciones dentro de los 10 días previos al comienzo del curso supondrán el derecho a retener el 30% del importe de la tasa de inscripción.
- Cancelaciones anteriores a las fechas indicadas en los dos puntos anteriores supondrán el derecho a retener un 10% del importe de la tasa de inscripción.

Forma de pago:

- ❖ Transferencia bancaria a una de las siguientes cuentas:

Banco Bilbao Vizcaya Argentaria

Cuenta nº 0182-4927-53-0011511719
 IBAN: ES48 0182 4927 5300 11511719
 BIC (SWIFT): BBVAESMM

Santander Central Hispano

Cuenta nº 0049-1892-67-2910208267

IBAN: ES20 0049 1892 6729 1020 8267
 BIC (SWIFT): BSCHESSMM