	[image: image1.jpg]CTimes Expert Talk


/ Android休眠式快速開機設計講座
金融研訓院(台北市羅斯福路三段62號)/2011年9月9日/13:00-16:30

	發票開立資料

	公司抬頭
	
	統一編號
	

	發票開立
	    □兩聯式發票       □三聯式發票
	團體報名是否各別開立發票
	□是     □否

	聯絡地址
	        
	電話
	(     )

	報名者資料

	1
	姓名
	
	部門
	
	職務
	

	
	電話
	
	Mail
	書寫筆劃請清晰明確，以確保收到上課通知單

	2
	姓名
	
	部門
	
	職務
	

	
	電話
	
	Mail
	Mail

	3
	姓名
	
	部門
	
	職務
	

	
	電話
	
	Mail
	

	課程費用

	□ 定價1人NT2,600元  

	【9/1 (四)前報名享早鳥優惠價】
□單人報名NT 2,200   ；  □團體報名2人以上每人NT 2,000   ；  □團體報名3人以上每人NT 1,800

	付款資訊

	付款方式
	· ATM轉帳  □ 匯款  □ 支票  □ 信用卡 (請填寫信用卡授權單後傳真或MAIL)

	．請於9/1(四) 前完成匯款
．戶名：遠播資訊股份有限公司
．銀行：國泰世華 中山分行
．帳號：國泰世華 013 帳號 042-03-500039-3
	匯款帳號末五碼
	匯款日期
	匯款金額

	
	
	/    /
	

	課前問題

	辦法
	希望講師說明之主題或問題（也可於報名後隨時來信提出）

	問題填寫
	

	零組件科技論壇VIP施行辦法

	內容
	您是公司人事/教育訓練窗口嗎？可參加VIP計畫，取得同仁報名最低優惠價

	勾選
	· 我想參加VIP計畫，請寄合作方案給我  □ 暫時不需要，謝謝  □ 已參加

	聯絡人MAIL
	(請於此處填寫VIP合作方案寄送郵件地址)

	報名注意事項

	1.報名表填寫完畢請回寄至conny@ctimes.com.tw ，或傳真到(02)2585-5519，客服員於兩工作天內回覆確認報  名表。
2.研討會前兩天寄發上課通知單，收到方完成報名手續，未收到請電洽(02)2585-5526 # 335 蔡岡陵小姐
2.手開三聯式發票，當日於上課報到處領取


2011年


信用卡授權單
已確認參加Android休眠式快速開機設計講座之課程，並以信用卡付費：
	單位基本資料

	單位名稱
	

	姓名
	

	信用卡資料

	信用卡卡別
	○VISA   ○MASTER  ○聯合信用卡

	有效期限
	         年         月

	信用卡卡號
	 -         -         -       

	驗證碼
	(必填)

	金額
	NT$        元

	持卡人簽名
	

	發票開立資料

	公司抬頭
	

	統一編號
	


注意事項:
1.使用信用卡付費者，請填妥資料並簽名連同報名表，E-Mail寄至conny@ctimes.com.tw，謝謝!!
