

MOBILIÁRIO / FURNITURE SERVICES REQUEST

Contacto / Contact: Telef: 21- 365 2000/01 - Fax: 21- 363 94 50

Empresa / Company:	_____		
Contribuinte / Fiscal ID :	_____		
Contacto / Contact:	_____		
Morada / Address:	_____		
Código Postal / Postal Code:	_____	Local / Town:	_____
Distrito / District:	_____	País / Country	_____
Telefone / Phone:	_____	Fax:	_____
		Email:	_____

FURNITURE	COD	QUANTID	EURO	COST
Cubo de Vidro 40x40 / Glass cube 40 x 40	01.C1		11.85	
3 Cubos ligados com base / 3 Connected cubes with base	01.CR3		36.05	
5 Cubos ligados com base / 5 Connected cubes with base	01.CR5		54.00	
6 Cubos ligados com base / 6 Connected cubes with base	01.CR6		59.20	
8 Cubos ligados com base / 8 Connected cubes with base	01.CR8		74.60	
9 Cubos ligados com base / 9 Connected cubes with base	01.CR9		82.40	
12 Cubos ligados com base / 12 Connected cubes with base	01.CR12		97.85	
Gondola redonda com base / Round gondola with base	01.GR1		56.65	
Gondola Oval com base / Oval gondola with base	01.GR2		92.70	
Armário com portas / Cupboard with doors	03.ART		35.00	
Armário vitrine com portas / Vitrine cupboard with doors	03.ART1		41.20	
Vitrine expositor 1.50 x 0.60 x 0.40 / Vitrine expositor 1.50 x 0.60 x 0.40	03.ART2		56.65	
Vitrine expositor com armário e iluminação 1.80x.060x0.40 Vitrine expositor with cupboard and lighting 1.80x.060x0.40	03.ART3		72.10	
Vitrine Balcão / Vitrine with Balcony	03.ART4		41,20	
Vitrine Expositora / Vitrine Expositor	03.ART5		61,80	
Vitrine Balcão / Block with drawers	03.BL6		18.00	
Secretária 1.30x0.60x0.75 / Writing-desk 1.30x0.60x0.75	03.SC2		30.90	
Balcão cubos verga 1.20 / Wicker cubes desk 1.20	05.BCV		38.60	
Balcão vidro 0.80 / Glass desk 0.80	05.BL		46.35	
Balcão vidro 1.20 / Glass desk 1.20	05.BAL		56,65	
Balcão recepção 1.30x1.00x0.40 Reception desk 1.30x1.00x0.40	05.BB		36.05	
Estante metálica 1.50x0.90x0.40 Metallic bookcase 1.50x0.90x0.40	06.EV1		28.30	
Mesa de apoio 0.60x0.60 / Support table 0.60x0.60	07.MB1		15.45	
Mesa de TV / TV support table	07.MTV		15.45	
Mesa VIP redonda 0.85 / Round VIP table 0.85	07.MVG1		25.75	
Mesa Elite redonda 0.85 / Round elite table 0.85	07.MVG3		25.75	
Mesa Florida 0.95 / Round flowered table 0.95	07.MVG4		30.90	
Mesa Chopstick Redonda 0,85/ Table Chopstick 0,85	07.MCHP		25,75	
Mesa Cinza / Meeting Table grey	07.M4P		30,90	
Mesa Alumínio Inox / Aluminium table	07.MAI		30,90	
Mesa Alumínio Teka / Aluminium table	07.MAT		30,90	
Mesa Reunião Elite / Elite meeting table 1.80x0.80	07.MVR		56.65	

ASSINATURA/SIGNATURE: _____

DATA/DATE: ____/____/____

	COD	QUANTID	EURO	COST
Mesa Reunião VIP / <i>VIP meeting table 1.80x0.80</i>	07.MVR1		66,95	
Mesa Reunião T/ <i>faia 1.50x0.70</i> <i>Beech meeting table 1.50x0.70</i>	07.MRF		56,65	
Mesa Alta Alumínio / <i>Hight table Aluminium (snack)</i>	07.MA		25,75	
Mesa Alta <i>Hight table (snack)</i>	07.M110		25,75	
Banco Bar / <i>Bar seat bank</i>	08.BB		10,30	
Banco Bar Alumínio / <i>Aluminium Bar seat bank</i>	08.BB1		12,80	
Cadeira Palmatória / <i>Arm chair</i>	08.CPLM		18,00	
Cadeira ridizios / <i>Casters chair</i>	08.CRD		15,45	
Cadeira Faia / <i>wood chair</i>	08.CF		10,30	
Cadeira Alumínio / <i>Aluminium Chair</i>	08.AL		7,70	
Cadeira estofada / <i>Upholstered chair</i>	08.CCE		5,15	
Cadeira de Realizador / <i>Director chair</i>	08.CR		10,30	
Cadeira em PVC / <i>PVC chair</i>	08.CP		7,70	
Cadeira Alumínio Teka / <i>Aluminium chair Teka</i>	08.CAT		10,30	
Cadeira de Couro / <i>Leather chair</i>	08.CC		18,00	
Maple preto / <i>Black sofa</i>	08.MPV		20,60	
Maple Executivo / <i>Executive sofa</i>	08.MPV2		25,75	
Maple pele / <i>Leather sofa</i>	08.MVIP		33,40	
Cubo de verga aço preto/branco / <i>Wicker and steel cube (black/white)</i>	09.C1		7,70	
3 Cubos verga ligados preto/branco / <i>3 Connected wicker cubes (black/white)</i>	09.C3		19,55	
6 Cubos verga ligados preto/branco / <i>6 Connected wicker cubes (black/white)</i>	09.CR6		38,10	
9 Cubos verga ligados preto/branco / <i>9 Connected wicker cubes (black/white)</i>	09.CR9		54,50	
12 Cubos verga ligados preto/branco / <i>12 Connected wicker cubes (black/white)</i>	09.CR12		61,80	
Paine de Expositor c/ pé / <i>Expositor panel with leg</i>	10.PE1		10,30	
Painel simples / <i>Simple panel</i>	10.PE		8,20	
Expositor Multipainel /	10.MLP		40,00	
Porta folhetos / <i>Small metal Shelves</i>	10.EPF		20,60	
Cesto p/ papéis / <i>Waste-paper basket</i>	10.CP		3,60	
Cinzeiro /Cesto / <i>Ashtray/waste basket</i>	10.PC		7,70	
Bengaleiro / <i>Standy coat rack</i>	10.BG		10,30	
Expositor Confecção / <i>Confection expositor</i>	10.EC		20,60	
Cabide / <i>Hanger</i>	10.CAB		0,15	
Frigorifico 140L / <i>Fridge 140L</i>	10.FRG		77,25	
Conjunto 1 / <i>Furniture 1</i>	11.CJ1		69,50	
Conjunto 2 / <i>Furniture 2</i>	11.CJ2		37,10	
Conjunto 3 / <i>Furniture 3</i>	11.CJ3		48,60	
Conjunto 4 / <i>Furniture 4</i>	11.CJ4		62,55	
Conjunto 5 / <i>Furniture 5</i>	11.CJ5		68,60	
Conjunto 6 / <i>Furniture 6</i>	11.CJ6		81,10	
Conjunto 7 / <i>Furniture 7</i>	11.CJ7		87,10	
Conjunto 8 / <i>Furniture 8</i>	11.CJ8		106,60	
Conjunto 9 / <i>Furniture 9</i>	11.CJ9		52,80	

ASSINATURA/SIGNATURE: _____

DATA/DATE: ____/____/____

EUROPACE 2007

THE MEETING OF THE EUROPEAN HEART RHYTHM ASSOCIATION
Lisbon, Portugal - 24-27 JUNE 2007

EUROPEAN
SOCIETY OF
CARDIOLOGY®

Conjunto 9 / Furniture 10	11.CJ10		55,60	
Conjunto 9 / Furniture 11	11.CJ11		57,70	
Conjunto 9 / Furniture 12	11.CJ12		51,00	
			SUB-TOTAL	
			IVA/VAT 21%	
			TOTAL	

Visite o Catálogo em www.dcr.pt / Visit the Catalogue in www.dcr.pt

Condições de Pagamento / Payment Conditions:

100% na altura do pedido (o pedido é apenas válido após pagamento) / Full Payment must be made to secure order (order will only be processed on receipt of payment)

<p>Eu autorizo a debitar no meu cartão de crédito / I duly authorise you to charge my credit card:</p> <p><input type="checkbox"/> VISA <input type="checkbox"/> EURO/MASTERCARD <input type="checkbox"/> OTHER _____</p> <p>Cartão nº / Card nº: _____</p> <p>Data de Validade / Expiry date: _____</p> <p>Código Segurança / Security Code: _____</p> <p>Nome possuidor cartão / Card holder name: _____</p> <p>Assinatura / Signature: _____</p> <p>Montante Total a pagar / Total amount to be paid: _____</p>	<p><input type="checkbox"/> Transferência Bancária / Bank Transfer to: AIP - Associação Industrial Portuguesa</p> <p>Conta nº / Account Nº: PT50001800000008285500115 Swift Code Number: TOTA PT PL</p> <p>Banco / Bank Name: Banco Santander Totta, S.A. Escritório / Office: Santo Amaro - Lisboa - PORTUGAL Montante total a pagar / Total amount to be paid: _____</p>
--	--

<p>Enviar para / Send to: CCL - Lisboa Congress Centre Fax: + 351 21 3639450/E-mail: lisboacc@aip.pt</p>	<p><i>To be complete by AIP Congressos:</i> Recebido: ___/___/___ Ass. _____ Factura nº _____</p>
--	---

ASSINATURA/SIGNATURE: _____

DATA/DATE: ___/___/___