 [image: image1.png]International Organization for Migration (IOM)
Organisation incernationale pour fes migrations (OIM)
Organizacién Internacional para las Migraciones (OIM)

 [image: image2.jpg]Institut International de Droit Humanitaire

International Institute of Humanitarian Law
A Istituto Internazionale di Diritto Umanitario

Registration Form

Please complete all sections of this form in CAPITAL LETTERS and ELECTRONICALLY
no later than 15 July 2017
E-mail: imlcourse@iom.int with copy to panizzi@iihl.org Fax: +41 22 798 61 50
	13th International Migration Law Course
Sanremo, 25-29 October 2017

	Title
	[image: image1.png][image: image2.jpg] Mr. Ms.

	First Name:
	

	Surname:
	

	Sex
	 Male Female

	Date of birth
	

	Nationality(as on passport):
	

	Proficiency in English
	 Mother Tongue Very Good Good Fair None

	Current Professional Position/Title:
	

	Organisation/Employer:
	

	Type (select as appropriate): a- Government b- Academia c- Non-governmental Org.

d- International Organization e- Media
	

	 Organisation/Employer

 Postal Address:
	

	
	Zip Code / Postcode:
	
	City
	

	Country:
	

	Office Telephone:
	+ / /
	Office Fax:
	+ / /

	Email: *Please confirm if Office or Private
	

	How did you hear of the Course?
	

	Registration Fee:
	 I / my sponsor (other than the organizers) will pay my fees, accommodation etc.
 I request partial financial support for my participation from the organizers (i.e. only for accommodation).
 I request financial support for my participation from the organizers (i.e. accommodation and flight ticket).

	* The IIHL itself does not offer scholarships, but does so on behalf of sponsors who may collaborate with the IIHL for particular courses. A small and very limited number of scholarships are granted for some, but not all courses and cannot be guaranteed solely by application. If you wish to apply please ensure your request, accompanied by a full CV, is with us at least 1 MONTH prior to the start date of the course. You will then be notified if your scholarship application has been successful. For further information please contact the Course Secretary.

	In accordance with the Italian Law on privacy, I the undersigned, authorise the Institute to use the personal data received through this registration form for purposes relating to its activities.
Signed……………………………………………………………………………… Date …………………………………

	Please describe the relevance of this basic Course of IML to your work and activities

(please use additional pages if required)

	Please send your CV attached to the form

International Organization for Migration

International Migration Law Unit

17, route des Morillons, P.O. Box 71 CH – 1211, Geneva, Switzerland

Tel.: +41 22 717 91 11; Fax.: +41 22 798 61 50; E-mail: imlcourse@iom.int
International Institute of Humanitarian Law
Villa Ormond – Corso Cavallotti 113 – 18038 Sanremo, Italy
Tel.: +39 0184541848ext205; Fax.: +39 0184541600; E-mail: sanremo@iihl.org
