

21ST European Chapter Congress of the INTERNATIONAL UNION OF ANGIOLOGY • IUA

National Congress of the ITALIAN SOCIETY
FOR VASCULAR INVESTIGATION • SIDV-GIUV

Organization

Presidents of Congresses

C. Allegra, PL Antignani

Honorary Presidents

N. Angelides

P. Balas

K. Roztocil

A. Scuderi

Organizing Scientific Committee

Executive Committee Italian Society for Vascular Investigation -SIDV

President

PL Antignani

Vice-President

P. Rispoli

General Secretary

L. Aluigi

Members

T. Baroncelli

G. Camporese

G. Failla

O. Martinelli

G. Palasciano

R. Pulli

Local Scientific Committee

B. Gossetti

S. De Franciscis

R. del Guercio

G. Marcucci

A. Orsini

P. Tondi

A.Visonà

Executive Committee of International Union of Angiology

President Immediate Past President K. Roztocil (Czech Republic)R. Simkin (Argentina)

Vice-Presidents

Asia
Australia & New Zealand
China
Europe

Latin America
North America
North Africa & Middle East

Southern Africa Multinational

General Secretary Associate General Secretary General Treasurer Associate General Treasurer Rao G. (India)
Fletcher J. (Australia)
Shu C. (China)
Antignani P.L. (Italy)
Von Ristow A. (Brazil)
Walenga J. (USA)
Al Kutoubi A. (Lebanon)
Jacobson B. (Rep. S. Africa)
Poredos P. (Slovenia)

Jawien A. (Poland)
Pitha J. (Czech Republic)
Belch J. (UK)
Carpentier P. (France)

Preliminary Faculty

Abdool-Carrim T.	De Franciscis S.	Lopez Gutierrez J.C.	Setacci C.
Ageno W.	De Marchi S.	Lugli M.	Speziale F.
Allegra C.	De Vivo G.	Magnoni F.	Stillo F.
Altarazi L.	Del Guercio M.	Mannello F.	Stvrtinova V.
Alesso D.	Del Guercio R.	Manshila A.	Tamburini M.
Aluigi. L	Di Folca A.	Marchitelli E.	Tessari L.
Amato A.	Di Salvo M.M.	Marcucci G.	Tondi P.
Amato B.	Diaco E.	Mariani F.	Traina L.
Amitrano M.	Diehm M.	Martinelli O.	Urbanek T.
Andreozzi G.M.	Dorigo W.	Matassi R.	Vaghi M.
Angelides N.	Eklof B.	Michelini S.	Veller M.
Annoni F.	Evangelisti A.	Milillo G.	Venosi S.
Antignani P.L.	Failla G.	Minucci S.	Vettorello G.F.
Apollonio A.	Fareed J.	Mollo P.E.	Visonà A.
Ardita G.	Fedele F.	Moulakakis K.	Wahi R.
Arpaia G.	Fernandes e Fernandes J.	Naidoo N.	Zini F.
Balas P.	Fletcher J.	Nicolaides A.N.	
Baraldini V.	Flex A.	Novo S.	
Bagnato L.	Fontanella A.	Orsini A.	
Barbera N.	Galeandro A.	Palareti G.	
Baroncelli T.A.	Gallucci M.	Palasciano G.	
Baumgartner I.	Gargiulo M.	Parisi R.	
Belch J.J.	Gattuso R.	Pecsvarady Z.	
Benedetti Valentini F.	Giannoukas A.	Pedrini L.	
Bilancini S.	Gossetti B.	Pepe R.	
Botta G.	Greco G.	Pesavento R.	
Bouchard C.	Grimaldi D.	Pillai J.	
Cairols M.	Guarnera G.	Pitha J.	
Camilli S.	Hussein E.	Pola R.	
Campisi C.	Imberti D.	Poredos P.	
Camporese G.	Ippoliti A.	Pratesi C.	
Caniato A.	Irace L.	Pretolani S.	
Carlizza A.	Jawien A.	Pulli R.	
Carpentier P.	Jezovnik M.K.	Radicchia S.	
Catalano M.	Kalodiki E.	Raffetto J.D.	
Cazaubon M.	Khan F.	Rescigno E.	
Cimminiello C.	Kontotanassis D.	Righi D.	
Cina G.	Lattimer C.R.	Rispoli P.	
Colina M.	Lee B.B.	Robbs J.	
Conti F.	Lessiani G.	Roztocil K.	
D'Alessandro A.	Ligas B.M.	Scuderi A.	
Danese M.	Lipari G.	Serra R.	

Welcome address

Dear Colleagues and Friends,

It is a pleasure to welcome you to the 21st EuroChap 2013 Meeting which is to be held in one of the world's most beautiful cities - Rome. This venue has been previously selected several times as a meeting place for vascular specialists from all around the world. With regard to the International Union of Angiology, it is even possible to say that Rome, and Italy in general, has become the most frequent destination of scientific gatherings of this society organized to date. And this is not only by chance. Italian vascular specialists belong among the most active members of the IUA. The Italian contribution to research, knowledge and clinical practice of vascular diseases cannot be in any case overlooked.

Prof. Antignani, prof. Allegra and their team have been working for many months to organize this congress and I am glad to have the opportunity to congratulate them for preparing such a wonderful and outstanding program. Allow me to express my gratitude and conviction that we will spend together a pleasant and fruitful time in this exciting city. I am sure we'll return enriched not only by scientific news but also with a feeling of mutual friendship.

Welcome again and may we have a nice meeting in Rome!

Karel Roztocil

President of International Union of Angiology

Preliminary scientific programme

Saturday 28th of September

Morning Evaluation for SIDV Accreditation of Quality Meeting of execom of SIDV

Main hall

15.00 – 17.00 New technologies

President: PL Antignani

chairmen: L. Aluigi – P. Rispoli

News from Esaote

S. Pretolani: USB-Probe-Echoscopy in Angiology and Internal Medicine: preliminary esperience

News from Acuson News form Toshiba

A. Evangelisti: Future prespectives in vascular diagnosis

18.00 opening cerimony – welcome buffet

P.Balas: History of the International Union of Angiology

L. Altarazi: Syria, Civilization's Cradle

J. Fareed: Mysterious Heparin. A historical perspective.

C. Allegra: TBD

Main hall

8.30 – 10.30 Management of patients with asymptomatic carotid plaque

President: F. Benedetti Valentini Chairmen: A. Jawien – M. Cairols

A. Giannoukas: The role of carotid atheroma in the management of asymptomatic carotid disease

P.Rispoli: Contrast carotid ultrasound for the detection of plaque at higher risk of embolism

K.Moulakakis: Markers for detecting carotid plaque vulnerability

B. Gossetti: Best medical therapy vs. open surgery

C. Pratesi: Duplex scanner surveillance in asymptomatic non-surgical stenosis

C. Setacci: Carotid artery stenting score: a risk modelling study for individual patients.

Panel discussion: F. Annoni - W. Dorigo - J. Fernandes e Fernandes - E. Hussien - A. Ippoliti - R. Pulli - F. Speziale

11.00 – 13.00 Acute venous thromboembolism

President: C. Allegra

Chairmen: PL. Antignani – V. Stvrtinova

A. Jawien: TEV: epidemiology and risk factors

G. Palareti: news on treatment of thromboembolism

E. Kalodiki: management of superficial vein thrombosis

C.Cimminiello: secondary prevention of VTE

MK. Jezovnik: factors influencing the recanalisation rate of deep and superficial vein thrombosis.

T. Urbanek: DVT invasive treatment – what is the rationale for the early thrombus removal?

current evidence and overview of the ongoing trials.

Discussion

Main hall

15.00 – 17.00 Joint symposium with MLAVS Endovascular treatment of peripheral arterial disease: what's news?

President: J. Fernandes e Fernandes Chairmen: E. Hussein – O. Martinelli

Point on: N. Angelides: vascular and endovascular controversies

- A. Giannoukas: Hybrid procedures in lower limb revascularization
- S. Minucci: How to treat femoral in-stent restenosis
- K. Moulakakis: Drug-eluting devices for femoro-popliteal disease which and when?
- G. Marcucci: Is the young age a conditioning factor for endovascular revascularization?
- E. Hussein: Use of Stent Grafts in CTO of Femoral Artery Did We Meet the Challenge?
- F. Magnoni: Endovascular treatment of popliteal aneurysm: is it realiable?
- C. Setacci: Claudicatio intermittens: indications for endovascular treatment
- R. Gattuso: Claudicatio intermittens, which is the best therapy.

Panel discussion: T. Abdool Carrim – A. Jawien – N. Naido – J. Pillai – J. Robbs – M. Veller – R. Wahi

17.30 – 19.30 Joint symposium with VASSA (Vascular Association of Southern Africa) Southern African vision of vascular diseases

President: C. Setacci

Chairmen: G. Marcucci - J. Pillai

- J. Robbs: Approach to penetrating neck injuries
- J. Pillai: Radiation exposure in the endovascular hybrid suite
- N. Naidoo: Endovascular treatment of peripheral trauma

Abdool Carrim T.: An approach to treating non degenerative aneurysms ("non-atherosclerotic").

M. Veller: Endovascular management of HIV vasculopathy

Panel discussion: M. Gargiulo - L. Irace - A. Jawien - K. Moulakakis - G. Palasciano - L. Pedrini

ore 19.30 General Assembly of SIDV and "Borgatti Award" for the best free communications

Second hall

8.30 – 10.30 Joint symposium with School of Excellence in Phlebology of Italian Society of Experimental and Clinical Phlebology.

From phlebology language chaos to common phlebology language

President: A. Orsini

Chairmen: S. Apollonio – G. Guarnera

A. Orsini: Phlebology school of excellence. An important tool for the ongoing training of office-based phlebology courses

GF. Vettorello: HOT (Hands On Training): teaching for learning.

G. Lipari: IIMP- ASV interactive manual of phlebology

A. Galeandro: SVHM - Shared venous hemodynamics map: a common denominator for computerized comparison of the results of CVD treatment (Chronic Venous Disease)

A. d'Alessandro: CCSVI: MVHM - Morphological spinal-cord venous hemodynamics map for collection of Doppler ultrasound exam date.

S. Venosi: Shared Dynamics Guidelines - An online interactive platform between scientific societies of phlebology

Panel discussion: A. Caniato - E. Diaco - A. Di Folca - F. Mariani - PE. Mollo - R. Pepe - E. Rescigno

11.00 – 13.00 Joint symposium with Italian College of Phlebology (CIF). Guidelines and best practices in endovascular procedures for chronic venous disorders (according to feasibility)

President: S. de Franciscis

Chairmen: G. Botta – R. Del Guercio

F. Zini: Endovenous Laser Therapy

D. Kontotanassis: Radiofrequency Ablation Therapy

F. Mariani: Sclerotherapy

L. Tessari: Foam Sclerotherapy

M. Lugli: Vein Stenting

T. Urbanek: do we need special DVT prophylaxis in the minimal invasive surgery and endovascular procedures?

Guided Commentary by Experts Panel

B. Amato - L. Bagnato - S. Camilli - G. Cina - M. Danese - M. del Guercio - R. Serra - L. Traina

15-17 / 17,30 - 19.30

Free communications: President: R. Pulli Chairmen: N. Barbera – CR. Lattimer

Free communications: President: G. Palasciano Chairmen: F. Khan - B. Ligas

Third hall

15.00 - 17.00

mini course on Foam sclerotherapy

Teachers: S. Bilancini - M. Gallucci - L. Tessari

17.30 - 19.30

Consensus on: endovascular therapy and endothelial trauma. Role of drugs and duplex monitoring.

Chairmen: J. Fareed - K. Roztocil

Secretary: E. Kalodiki

Presentation: R. Wahi

Panel discussion: C. Allegra - L. Aluigi - PL. Antignani - J. Belch - M. Cazaubon - E. Hussein - F. Khan - CR. Lattimer - F. Mannello - O. Martinelli - AN. Nicolaides - Z. Pecsvarady - JD Raffetto - T. Urbanek

Discussion

Meeting hall: 9.00 – 13.00 Election of Execom of SIDV

Main hall

8,30 -10,30 Polyvascular disease

President: S. Novo

Chairmen: M. Di Salvo - P. Poredos

Point on: S. Novo: Metabolic syndrome and asymptomatic carotid lesions predict future cerebro and cardio vascular events beyond the cards of risk

- N. Angelides: Metabolic syndrome and polyvascular arterial disease
- F. Khan: skin microcirculation function: a useful biomarker of cardiovascular disease risk
- J. Belch: Inflammation markers and assessment of vascular risk
- S .De Marchi: Ischemia and adaptation in peripheral arterial disease: the recovery through the pain.
- P. Poredos: PAD increases the risk of perioperative complications.

Discussion

11.00 – 12.30 Current aspects in chronic venous disease

Chairmen: PL. Antignani - K. Roztocil

J. Fareed: Chronic Venous Disease (CVD): a condition of underestimated severity

JD. Raffetto: New insights into the pathogenesis of CVD

GM. Andreozzi: Pharmacological treatment of CVD. Focus on sulodexide

Discussion

12.30 - 13.00 Rivaroxaban in vascular disease

Chairman: PL. Antignani

G. Camporese: Single drug approach

D. Imberti: practical use of drug: clinical cases

Questions and Answers

Meeting hall: 14.00 – 16.30 execom IUA

15.00-17.00 comparison of different guidelines on CVD

President: A. Scuderi (Brasil)

Chairman: S. de Franciscis (Italy) – AN. Nicolaides

AN. Nicolaides International guidelines for management of CVD

B. Eklof Guidelines of american venous forum

A. Manshila Quality of life C. Allegra Italian guidelines

Discussion and proposals

17.30 – 19.30 Diagnostic guidelines on lymphedema and vascular malformations

Coordinator: BB. Lee

Chairmen: C. Campisi – R. Matassi

Diagnosis of lymphedema

T. Baroncelli: Presentation of dossier

Panel discussion: G. Arpaia – A. Giannoukas – A. Manshila - S. Michelini - D. Righi

Diagnosis of vascular malformations M. Vaghi: Presentation of dossier

Panel discussion: V. Baraldini - I. Baumgartner - J.C. Lopez Gutierrez - F. Stillo - M. Tamburini

Second hall

8,30 – 10.30 Joint symposium with Italian Society of Angiology and Vascular Medicine (SIAPAV): New Anticoagulants (NAC)

President : G. Palareti

Chairmen: W Ageno - G. Camporese

F. Fedele: NAC and ischemic heart disease

S. Radicchia: NAC and non valvular atrial fibrillation

D. Imberti: NAC and DVT R. Pesavento: NAC and PE

A. Fontanella: Prevention of VTE in medical patients A. Visonà: Prevention of VTE in surgical patients

Panel discussion: A. Amato – A. Carlizza - F. Conti – G. Lessiani

11.00 – 13.00 Joint symposium with ESVM: Vascular Health Initiatives throughout Europe

President: K Roztocil

Chairmen: P Carpentier - PL. Antignani

J Belch: Enhancing public awareness for PAD

P. Carpentier: Development of therapeutic education programs for vascular patients

M Catalano: The role of associations of vascular patients

C Diehm: The importance of cooperation between vascular physician and general practitionners

Z Pecsvarady: Coordination between specialists: the example of the prevention of vascular

amputations program in Hungary

P Poredos: The power and limitations of guidelines

Discussion

Second hall

15.00 - 17.00

Inflammatory diseases

President: J. Fletcher

Chairmen: E. Marchitelli – Z. Pecsvarady

L. Altarazi: Buerger disease, new endovascular approach

V.Stvrtinova: Takayasu disease

M. Amitrano: news in diagnostic evaluation of Horton disease

M. Colina: Churg-Strauss

G. Ardita: Connettive tissue disease and its non invasive evaluation

C. Bouchard: Vascular manifestation of ocular diseases. Where do we stand?

Discussion

17.30-19.30

Endothelium and microcirculation

President: C. Allegra

Chairmen: M. Cazaubon - E. Kalodiki

- J. Fletcher: Lipid biomarkers predict monocyte polarisation and cytokine release
- T. Urbanek: Endothelial cell dysfunction evaluated by means of FMD test in the chronic venous disease patients
- F. Khan: Non invasive assessment of endothelial function: research tool or clinical realty?
- Z. Pecsvarady: New in Raynaud phenomenon
- F. Mannello: Roles of Metalloproteinases and Cytokines in endothelial dysfunctions
- G. Failla: Oxygen tension measurement
- R. Pola: circulating microvesicles: novel mediators of inflammatory and angiogenic response

Discussion

Tuesday 1st of October

Main hall

8,30-10,30 Peripheral artery disease: new genetic and clinical aspects

President: J. Belch

Chairmen: C. Allegra - P. Tondi

G. Arpaia: Prevalence of arterial vascular disease in the vascular screening in the country of Bellusco (MB). Results after the first 500 observations.

- A. Flex: critical limb ischemia: molecular and cell therapies for limb salvage.
- R. Parisi: Peripheral artery disease and atrial fibrillation
- G. De Vivo: Limb salvage and angiosome theory
- J. Pitha: Dyslipidemia in patients with peripheral artery disease
- Z. Pecsyarady: Study to predict the effect of prostanoid treatment on chronic limb ischemia

Discussion

11.00 – 11.30 Point on: P.L. Antignani: Recent advances in the management of venous ulcers. Are drugs indicated and efficient?

11.30 – 13.00 session with FIMMG – Italian Federation of Practitioners

Round table on the social and economic aspect of management of vascular patient.

Specialist and practitioner point of view.

President: K. Roztocil

Chairmen: D. Alesso - M. Di Salvo - D.Grimaldi

Panel experts: L. Aluigi - J. Belch - P. Carpentier - G. Failla - G. Greco - A. Manshila - G. Milillo - Z. Pecsvarady - T. Urbanek

Second hall

08.30 – 10.30 Study working group of SIDV: report of annual activity

Third hall

08.30 – 13.00 Course for nurses

13.00 closing remarks

General Information

Congress venue

Università Urbaniana Via Urbano VIII, 16 - 00165 Rome, Italy

Tel: 06/69889692 Fax: 06/69881871

e-mail: eventi@urbaniana.edu

Scientific Topics

- Acute arterial occlusions
- Anticoagulation and antiplatelet therapy
- Aortic and arterial aneurysms
- Asymptomatic atherosclerosis and its detection
- Carotid artery disease
- Cholesterol lowering drugs and atherosclerosis
- Chronic venous insufficiency
- Compression therapy
- Critical limb ischaemia
- Diabetes and vascular complications
- Diagnosis, treatment and prevention of venous thrombosis
- Duplex ultrasonography of arteries and veins
- Epidemiology of vascular diseases
- Experimental angiology
- Intermittent claudication
- Lymphatic system diseases
- Microcirculation
- Percutaneous angioplasty and stenting
- Post-thrombotic syndrome
- Pulmonary hypertension
- Reconstructive surgery in arterial and venous diseases
- Renovascular disease
- Risk factors and management of vascular diseases
- Superficial vein thrombosis
- Stem cell therapy
- Thrombolytic therapy
- Thrombophilia
- Varicose ulcers
- Varicose veins surgical and endovenous treatment
- Vascular compression syndromes
- Vascular diseases in children and adolescents
- Vascular invasive and non-invasive diagnostic methods
- Vascular malformations
- Vascular trauma
- Vasculitides
- Vasoactive drugs

Abstract submission available

Deadline: July 15th, 2013

Please submit your abstract now at www.sidv.net/abstract

The prize "E. Borgatti" will be awarded to the best oral communications

Registration and CME Secretariat desk onsite

The registration desk and the CME secretariat are located in the Secretariat room Opening hours:

Saturday, September 28th: 11.00 - 19.30 Sunday, September 29yh: 08.00 - 19.30 Monday, September 30th: 08.00 - 19,30 Tuesday, October 1st: 08.00 - 14.00

CME Provider

SIDV - ITALIAN SOCIETY for VASCULAR INVESTIGATION

Society certified UNI EN ISO 9001:2008 n. IT-42919

CME, Italian Ministry of Health

The Congress programme is accredited to receive Italian CME credits. Credits will be recognized to the Participants who will follow the following criteria: 100% attendance to the Event and positive reply to the 75% questions of the Evaluation Text.

CME test will be delivered and collected at the end of the congress on Tuesday October 1. CME Certificates will be emailed by the Provider to those who have attended and signed their presence in the appropriate register onsite.

Opening ceremony

The Opening ceremony will be held at the Università Urbaniana at 18.00 on Saturday, September 28th

Slide centre

Presentations will be uploaded in the slide centre. Please make sure to deliver your presentation at least 2 hours prior to the session time. If you will be speaking early in the morning, please deliver your presentation the day before.

Exhibition area

A commercial Exhibition will be organized, during the event, for pharmaceutical companies and producers of technical equipments and medical stockings and bendages. Scientific Editors will be welcome. All delegates are invited to visit the Industry exhibition.

Scientific sessions

Scientific sessions are held in Main Hall and in other halls of Università Urbaniana. The scientific programme includes point on, speeches and free oral communications. We invite speakers to respect time assigned for each presentation.

Language

Official Language of the congress is English and Italian. No translation support is provided.

Registration fee (VAT 21% included)

SIDV, IUA MEMBERS* Non members Residents**	€ 320,00 € 450,00 € 100,00
Day registration fee	€ 100,00
Social Dinner	€ 70.00

^{*} To benefit from reduced registration fee, members must have settled their membership fee to their societies for 2013

The registration includes:

- Admission to the congress area, scientific sessions and CME programme
- Congress kit and certificate of attendance
- welcome cocktail
- Light lunches.

Transportation

Università Urbaniana is located in Rome on the Gianicolo Hill very close to St. Peter's Square and St. Spirito Hospital. From S. Spirito Hospital the Congress venue is also reachable on foot (look at the map for the right direction).

^{**} Residents must submit a certificate from their Institution as proof. They are not eligible to receive credits.

By car: Under the Università Urbaniana (in the Gianicolo hill) there is Terminal Gianicolo Parking. Terminal Gianicolo Parking is also easily reachable on foot from St. Peter's Square through two tunnels equipped with tapis roulant and escalators.

By bus: From Termini Railway Station catch bus no. 40 or 64 to get to St. Spirito Hospital. Then catch bus no. 870 who arrives in front of the congress venue.

You can also catch Metro A (Lepanto Stop) and then bus 280 to get to St. Spirito Hospital. Then catch bus no. 870 who arrives in front of the congress venue.

Taxis Service

A Taxi from/to Fiumicino costs around € 40,00. A taxi from or to Ciampino costs around € 30,00 To call a taxi please ask the Reception of your Hotel or dial 06-3570 directly.

Food services

A welcome cocktail will be offered on Saturday 28th.

A light lunch will be offered to registered participants on Sunday, September 29th and on Monday September 30th.

Certificate of Attendance

The certificate of attendance will be handed out to all registered participants at the Registration desk onsite at the end of the congress.

Badges

Name badges will be distributed onsite. Participants are kindly requested to wear their badge anytime during the congress activities.

Badge code: Faculty: Red

Participant : Transparent Exhibitors: Yellow

Liability and insurance

The meeting organizers will not take any responsibility for injury or damage involving persons and property during the congress. Participants are advised to provide with their own travel and health insurance.

Mobile phones

Participants are kindly requested to switch their mobile phones off before entering the scientific sessions' rooms.

Internet

Wireless connection is available at the congress venue.

Currency

Euro is the valid currency in Italy. Other currency may be exchanged in banks or exchange offices.

Smoking policy

Smoking is not allowed in any of the congress areas

Organizing Secretariat

G.C.Congressi

Via P. Borsieri 12-00195 Roma

Tel.06/3729466; Fax: 06/37352337 E-mail: segreteria@gccongressi.it

CSQ

Società certificata con sistema di qualità UNI EN ISO 9001:2008 n. IT-46947

Hotel Accommodation

The Organizing Secretariat has reserved a number of rooms in the following hotels:

NH LEONARDO DA VINCI ****

Via dei Gracchi, 324 - 00192 Rome Tel. 06-328481 nhleonardodavinci@nh-hotels.com

HOTEL MICHELANGELO****

Via della Stazione di San Pietro, 14 - 00165 Rome Tel. 06-398739 michelangelo.rm@starhotels.it

HOTEL LA ROVERE****

Vicolo di Sant'Onofrio, 5 - 00165 Rome Tel. 06-6880 6739 info@hotellarovere.com

PALAZZO CESI****

Via della Conciliazione n. 51 - 00193 Rome Tel. 06-684 0390

HOTEL EMMAUS***

Via delle Fornaci, 25 - 00165 Rome Tel. 06-635658 info@emmaushotel.com

HOTEL SAN PIETRO***

Via Cardinal Cassetta, 9 - 00165 Rome Tel. 06-630876 info@hotelsanpietro.com

RESIDENZA MADRI PIE

Via Alessandro III, 3 - 00165 Rome Tel. 06-631967 info@residenzamadripie.it

C.I.A.M. (Centro Internazionale di Animazione Missionaria)

Via Urbano VIII, 16 - 00165 Rome Tel. 06-69882484 segreteria@ciam.va

NOSTRA SIGNORA DI FATIMA

Via del Granicolo 4/A - 00165 Rome Tel. 06-68803349

The Organizing Secretariat can find any other accommodation on request. For hotel Accommodation please contact Miss Carletti (segreteria2@gccongressi.it) with kind urgency since September and October are in Rome high season months.

Registration form

Please return this form with receipt of payment to: G.C. congressi s.r.l.

e-mail: segreteria@gccongressi.it

Payment of registration fees can be made as follows:

bank transfer to G.C. congressi s.r.l., account number 30385 with Banco di Brescia S.p.A. (Filiale Roma 6) – SWIFT code BCABIT 21 - IBAN code IT65R0350003206000000030385).

Please remember to send the Organizing Secretariat a copy of the Receipt together with the Registration Form by fax or via e-mail

IDENTIFICATION

(please write in BLOCK LETTERS)

Family Name			
First Name			
Address			
Post CodeCity/State	Country		
	mail		
INVOICING DETAILS			
HEADING			
Address			
Post CodeCity			
CountryVAT NUMBER			
,			
Registration Fees (VAT included)			
SIDV, IUA Members			
Non Members			
Residents	□ € 100,00		
Date	Signature		