

Seminaranmeldung

zurück an: Fax 089 / 22 66 23

Firmenname: _____

Ansprechpartner: _____

Straße: _____

PLZ/Ort: _____

Damit Sie den Termin fest einplanen können, erhalten Sie Ihre Anmeldebestätigung schnellstmöglich per E-Mail.

E-Mail-Adresse: _____

Seminarnummer	Seminartitel	Ort	Vor- u. Nachname der Teilnehmer
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

- Per Überweisung:** Die Teilnahmegebühr wird nach Erhalt der Rechnung beglichen.
- Per Einzugsermächtigung:** Mit der Teilnahme am Lastschriftverfahren können wir große Teile der Buchhaltung automatisieren. Diesen Bearbeitungsvorteil geben wir gerne an die Kunden weiter. Wir bedanken uns bei Ihnen für Ihre Teilnahme am Einzugsverfahren und schreiben Ihnen auf den Rechnungsbetrag 5,04 € (zzgl. MwSt.) gut.
Bitte ziehen Sie den Rechnungsbetrag von folgendem Konto ein.

Konto-Nr.: _____
Bank: _____

BLZ: _____
Kontoinhaber: _____

Ihre schriftliche Anmeldung gilt als verbindlich und ist ohne Rückbestätigung gültig.

Mit meiner Unterschrift erkenne ich die Teilnahmebedingungen an.

✓ **Ort, Datum** _____ ✓ **Unterschrift** _____ hp

Teilnahmebedingungen

Seminare IVD-Institut GmbH

1. Veranstalter

IVD-Institut GmbH, Gabelsbergerstr.36, 80333 München, Geschäftsführer und Institutsleiter Prof. Dr. Stephan Kippes, Ralf Sorg (HR München Nr. B 97931)

2. Anmeldung

Voraussetzung für die Seminarteilnahme ist eine schriftliche Anmeldung per Post, Fax oder E-Mail. Mit dieser Anmeldung erkennen Sie die im Folgenden genannten Teilnahmebedingungen an. Nutzen Sie zur Anmeldung vorzugsweise unser bestehendes Anmeldeformular. Mit dem Erhalt der Rechnung geht Ihnen ebenfalls die Anmeldebestätigung zu. Anmeldungen werden grundsätzlich in der Reihenfolge ihres Eingangs berücksichtigt. Mit Zugang der Rechnung (Rechnungsstellung) kommt der Vertrag zustande.

3. Gebühren

Die Seminargebühren verstehen sich inkl. der gesetzlich geltenden Mehrwertsteuer.

Die 20 % Rabatt sind nur dann möglich, wenn sich mehrerer Personen zu dem gleichen Seminar anmelden und die Abrechnung mit einer Rechnung erfolgt. Die erste Person zahlt die volle Teilnahmegebühr, die zweite Person erhält 20 % auf die Teilnahmegebühr. Bei den IVD-Junioren sowie den Abend- und Onlineseminaren und Kongressen werden die 20 % Rabatt nicht gewährt.

4. Zahlung

Die Seminargebühr ist mit Rechnungsstellung bei Zahlung per Überweisung innerhalb von 14 Tagen fällig. Der Betrag ist jeweils unter Angabe der Kunden- und Rechnungsnummer zu zahlen. Bei Zahlung per Lastschrift werden 6,00 € (inkl. MwSt.) auf den Rechnungsbetrag gutgeschrieben. Der Betrag wird umgehend nach Rechnungsstellung eingezogen.

5. Leistungen

In der Seminargebühr sind die Seminarunterlagen, Schreibmaterial, Kaffeepausenverpflegung und Tagungsgetränke sowie bei Ganztagsveranstaltungen zusätzlich ein Mittagessen enthalten.

6. Rücktritt

Gebuchte Seminare können bis 14 Tage vor Seminartermin kostenfrei storniert werden. Bei einer Stornierung bis 8 Tage vor Seminarbeginn sind 50 % Teilnahmegebühr fällig. Erfolgt die Stornierung ab dem 7. Tag vor Seminarbeginn bzw. bei Nichterscheinen des gemeldeten Teilnehmers, werden 100 % der Seminargebühr fällig. Die Vertretung der angemeldeten Person durch eine Ersatzperson ist möglich. Die Stornierung muss schriftlich per Fax, E-Mail oder Post bei der IVD-Institut GmbH eingehen. Es zählt das Datum des Eingangs der schriftlichen Stornierung.

7. Absage durch den Veranstalter

Der Veranstalter behält sich das Recht vor, Termine und Veranstaltungsorte zu ändern sowie andere Dozenten einzusetzen. Des Weiteren kann die Veranstaltung durch den Veranstalter abgesagt werden. Die Teilnehmer werden unverzüglich benachrichtigt. Bereits bezahlte Gebühren werden rückerstattet. Weitere Ansprüche sind ausgeschlossen.

8. Technische Voraussetzungen

Folgende technische Voraussetzungen müssen Sie als Teilnehmer am Online-Seminar erfüllen und die für die Teilnahme erforderliche Ausstattung auf eigene Kosten bereitstellen.

Stellen Sie sicher, dass Ihr Computer einen uneingeschränkten Internetzugang hat (Probleme können bei Firmenfirewall auftreten).

Testen Sie vor Seminarbuchung Ihr System auf Kompatibilität mit dem edudip Online-Seminarportal <http://my.edudip.com/selftest>

In der Teilnahmegebühr nicht enthalten sind Kosten für Internet- und/oder Telefonnutzung.

9. Zertifikat

Der Teilnehmer erhält nach Veranstaltungsende ein Teilnahmezertifikat.

10. Datenschutz

Personen- und firmenbezogene Daten werden über EDV verarbeitet und gespeichert. Die Daten sind nur für interne Zwecke bestimmt und werden nicht an Dritte weitergegeben.

11. Haftung

Der Veranstalter haftet - soweit gesetzlich zulässig - nur für Schäden, die von den Mitarbeitern vorsätzlich oder grob fahrlässig verursacht wurden.

12. Unwirksame Klauseln

Im Falle der Unwirksamkeit einzelner Klauseln dieser Bedingungen bleibt die Wirksamkeit der übrigen Klauseln unberührt.

13. Gerichtsstand

Der Gerichtsstand ist München.