

PARKINSON'S AUSTRALIA
NATIONAL CONFERENCE

in this together

27–29 MAY 2015

ADELAIDE CONVENTION CENTRE
ADELAIDE, SOUTH AUSTRALIA

SAVE TIME AND REGISTER ONLINE!

www.aomevents.com/ParkinsonsAustraliaNationalConference

Proudly hosted by: **parkinson's**
SOUTH AUSTRALIA

Thank you to our sponsors for their generous support

Gold Sponsor

The logo for Abbvie, featuring the word "abbvie" in a lowercase, sans-serif font.

Silver Sponsor

Welcome Reception

Dystonia Stream Sponsor

Delegate Lanyard Sponsor

The Beyond Bank Australia logo, featuring the words "Beyond Bank" in a bold, purple, sans-serif font, with "AUSTRALIA" in a smaller, yellow, sans-serif font below it.

Conference Supporters

Sponsorship opportunities are still available. Please contact Kimberley
at kimberley@aomevents.com for further information.

in this together

We extend a very warm Adelaide welcome and look forward to seeing you at the Parkinson's Australia National Conference.

Our aim is to provide you with an exciting, contemporary program that informs, challenges and stimulates whilst providing opportunities to network and be part of the Australian Parkinson's community.

We are delighted to have international keynote speakers, **Roger Barker**, **Caroline Tanner** and **Jean-Pierre Bleton** to head up an excellent and exciting program of overseas and local experts in the field of Parkinson's and other movement disorders.

The Conference theme

The Conference theme reflects the new positioning line of Parkinson's Australia, ***In This Together***. Researchers, specialists, medical practitioners, health professionals, policy makers and those who are affected by Parkinson's – we are all *in this together*. The Conference brings together this exciting mix of people and highlights our connections with each other. With shared information, creativity and commitment, together we will make a difference.

We are pleased to be partnering with members of the Dystonia community and our program provides lots of crossover of expertise and information on Day 2 of the program.

The conference has been designed to provide the latest information and research into Parkinson's, Dystonia and their management:

- Stem Cell research and the potential benefits for those living with Parkinson's.
- How environmental and genetic predisposition are involved in the development of Parkinson's.
- In conjunction with the Dystonia Support Group, a stream on Day 2 of the conference will feature the latest information on Dystonia.

As well as lectures, presentations and posters, there will be workshops that offer the latest activities and strategies for those living with Parkinson's and other movement disorders, to promote innovative and enjoyable ways of achieving the best quality of life possible.

The Call for Papers closes on 31 January 2015, providing opportunities to submit abstract proposals for review, and potential presentation at the conference.

However you are affected by Parkinson's or other movement disorders, we welcome you and urge you to come and be *in this together* in Adelaide in May 2015.

Associate Professor John Power
President,
Parkinson's SA

Christine Belford
Chief Executive Officer,
Parkinson's SA

parkinson's IN THIS TOGETHER
SOUTH AUSTRALIA

Organisers

The Organising Committee for Parkinson's Australia is:

Associate Professor John Power
Christine Belford
Alison Ballantyne
Miriam Whitford
Lindsay White (to September 2014)

The Organising Committee for the Dystonia content on Day 2 is:

Associate Professor Lynley Bradnam
Margot Chiverton
Erin Shaddick

Conference Organisers

All Occasions Management
41 Anderson St
Thebarton SA 5031

Phone: +61 8 8125 2200
Fax: +61 8 8125 2233
Email: jenna@aomevents.com
aomevents.com/ParkinsonsAustraliaNationalConference

ALL OCCASIONS GROUP

FOCUS ON YOUR DESTINATION,
WE MANAGE THE JOURNEY.

Conferences + Events
Corporate + Group Travel
Speakers + Entertainers
Exhibitions + Tradeshows

About Parkinson's Australia

Parkinson's Australia is the peak not-for-profit organisation that advocates, supports and represents anyone affected by Parkinson's in Australia.

As a group, it is made up of state-based associations and through shared objectives, maintains strong links with Parkinson's organisations across the globe.

IN THIS TOGETHER
parkinson's
AUSTRALIA

Welcome to Adelaide: our Host City

Adelaide is the perfect city to host the 2015 Parkinson's Australia National Conference.

Add its Mediterranean climate, ease of access, affordability, quality accommodation, excellent shopping options, and it's easy to see why conference delegates refer to Adelaide as 'the perfect conference city'.

Upon arrival at the international airport, delegates can check into their hotel inside half an hour, and enjoy the benefits of being opposite a world class convention centre and only a short distance from beautiful beaches and famous wineries.

Adelaide is the perfect place to relax and play. Discover the local gourmet food and famed regional wines. Enjoy fun social events and adventurous outings. The unique wildlife parks, clean beautiful beaches, vibrant cafés, great dining, riverboats and dolphin cruises make Adelaide a great family holiday destination.

For further ideas and general tourist information, please visit www.southaustralia.com

Some of the activities you can enjoy whilst visiting Adelaide include:

- Take a winery tour of the **Barossa Valley**, **Adelaide Hills** or **McLaren Vale** regions; all which are within an hour's drive of the city centre and produce some of the world's best wines.
- Visit the **Adelaide Zoo** and its famous pandas in the city centre, or **Monarto Open-Plain Zoo**, which is known as Australia's 'Little Africa'.
- Admire the nation's most comprehensive displays of indigenous culture at the **SA Museum** and see the nation's finest collection of early European settlement art at the **Art Gallery of SA**, both conveniently located on **North Terrace** in the city.
- Take a tram to historic seaside **Glenelg**.
- Visit the **Adelaide Central Market**, a foodie delight which is home to hundreds of stalls selling everything from fresh produce to cheese to chocolate and more!
- Hire a **free bike** to ride around the city, or
- If you are staying longer, a visit to **Kangaroo Island** will provide a wonderful opportunity to experience kangaroos, koalas, seals and local produce.

Conference Venue

Adelaide Convention Centre

North Terrace, Adelaide SA 5000
www.adelaidecc.com.au

Join us in the world-class Adelaide Convention Centre, located in Adelaide's vibrant Riverbank precinct, for Parkinson's Australia National Conference 2015.

Conveniently located in the heart of the city, and on the banks of the Torrens, it is a short stroll from the Rundle Mall shopping precinct and the cosmopolitan café stretch, Rundle Street East.

North Terrace, upon which the Adelaide Convention Centre is located, is also home to many cultural and educational sites of note, including the Botanic Gardens, Art Gallery of South Australia, South Australian Museum and State Library of South Australia.

Keynote Speakers

Parkinson's Australia is proud to announce the following international keynote speakers at the 2015 Parkinson's National Conference.

Combining research, clinical practice and a wealth of experience in the field of Parkinson's and Dystonia and coming from Cambridge, Berkeley and Paris they will provide the very latest information about discoveries and future directions in research, medical treatments and clinical approaches.

**Professor
Roger Barker** BA, MBBS, MRCP, PhD

Roger Barker is the Professor of Clinical Neuroscience and Honorary Consultant in Neurology at the University of Cambridge and at Addenbrooke's Hospital. He trained at Oxford and London and has been in his current position for over 13 years having completed an MRC Clinician Scientist Fellowship just prior to this.

His main interest is in the neurodegenerative disorders of the nervous system in particular Parkinson's disease and Huntington's disease.

Dr Barker combines basic research looking at novel therapies (including cell transplants) to treat these conditions with clinically based work on defining the natural history and heterogeneity of both Huntington's disease and Parkinson's disease and is the co-ordinator of the FP& Transeuro project looking at fetal cell grafting in patients with early PD.

**Professor
Caroline M. Tanner** MD, PhD

Dr Caroline Tanner completed a residency in Neurology and fellowship in Clinical Neuropharmacology and Movement Disorders at Rush University and a doctorate in Environmental Health Sciences at the University of California, Berkeley.

Dr Tanner's clinical practice specialises in movement disorders. Her research interests include investigations of descriptive epidemiology, environmental and genetic determinants, biomarkers, early detection, nonmotor disease features and interventions for the secondary prevention, disease modification and symptomatic treatment of movement disorders and neurodegenerative diseases.

Dr Tanner is past co-chair of the Parkinson Study Group (PSG) and has conducted numerous clinical trials with the PSG and other groups.

Other research interests include work to facilitate collaborative research and improve patient access to research and clinical care, locally and internationally, including the MDS Telemedicine Task Force and work to identify PD-associated biomarkers (Parkinson's Progression Markers Initiative, LABS-PD studies).

Jean-Pierre Bleton ^{PhD}

Jean-Pierre Bleton has been the physiotherapist of the Parkinson's Unit in the Neurology Department at the Rothschild Foundation (Paris, France) since 2012. Prior to his current position, he was the head of the Physiotherapy Unit at Sainte-Anne Hospital (Paris) for thirty years, where he specialised in brain diseases.

He is also currently an associate researcher at the Psychiatry and Neurosciences Centre at Sainte-Anne and the Human Movement Science Department at Marseille University (AMU).

Jean-Pierre has devoted his practice, research and teaching to the rehabilitation of movement disorders and has a special interest in neurological conditions affecting the function of the hand and the cervical region. He is internationally recognised in the field of Dystonia and is the author of numerous books on Parkinson's and focal dystonia. He is a board member of the French Society in Research in Physiotherapy and the Scientific Committee of the French Dystonia Society (AMADYS). Jean-Pierre studied at Aix-Marseille University and XII University (France).

Conference MC

Professor Rob Morrison OAM

Professor Rob Morrison has been a science and environment broadcaster for more than 40 years.

He has written over 30 books and been co-author on many others. He co-hosted the long-running national television program 'Curiosity Show', has appeared on 'The New Inventors', 'Science Magazine' and Radio National's 'Ockham's Razor' and produced the science segments on NEXUS for the Australia Network, Australia's Asia Pacific Service, screening in 43 countries.

Rob is a Professional Fellow at Flinders University of South Australia.

Rob has won national and international awards, and in 2004 was awarded the Order of Australia for Science Communication and Conservation. He is a member of the Board of the Australian Science Media Centre, and serves on the boards of many environment and conservation organisations.

**we'll see you
in adelaide**

Conference Program

Wednesday 27 May 2015

4pm-7pm Registration for Delegates opens

6pm-8pm Welcome Reception Cocktail Party

Day 1: Thursday 28 May 2015

8.30am Registration opens

9am Official Opening
President of Parkinson's Australia

9.30am Inspirational Speaker – to be advised

**10am Keynote Address: Dr Roger Barker,
Professor of Neuroscience,
Cambridge University**

11am Morning Tea

11.30am Plenary Session

12.15pm Plenary Session

12.45pm Lunch

1.45pm Concurrent Sessions

3.30pm Afternoon Tea

4pm Panel Discussion led by Prof Rob Morrison

4.30pm Close of Day 1

6.30pm Pre Dinner Drinks

7pm Conference Dinner, Panorama Ballroom,
Adelaide Convention Centre

Day 2: Friday 29 May 2015

(includes Dystonia Stream)

8.30am Registration Opens

9am Opening Remarks

**9.15am Keynote Address: Dr Caroline Tanner,
Professor in Residence, Department of
Neurology, UCSF School of Medicine**

10.15am Plenary Session

11am Morning Tea

11.30am Concurrent Sessions inc. Dystonia Stream

12.45pm Lunch

1.45pm Concurrent Sessions

**Dystonia Stream Keynote Speaker:
Jean-Pierre Bleton, Physiotherapist,
Neurology Department,
Rothschild Foundation, Paris**

3.30pm Afternoon Tea

4pm Conference round up: Prof Rob Morrison

4.30pm Close

On both days there will be concurrent activities for people affected by Parkinson's and other Movement Disorders to observe or participate in. There will be a Quiet Space for people to rest and recharge in.

Welcome Reception

Date: Wednesday 27th May 2015

Time: 6.00pm – 8.00pm

Venue: Riverbank Rooms 2, 3, 4

Dress: Smart Casual

Cost: Inclusive for full delegate registrations.

Additional tickets: \$60.00

Come and join us for the Parkinson's Australia National Conference Welcome Reception, the perfect place to kick-start your Conference experience! Meet new friends, re-connect with past colleagues and network up a storm in a relaxed environment, all while enjoying great flavours and wines that Adelaide has to offer.

Conference Dinner

Date: Thursday 28th May 2015

Time: 7.00pm – 11.30pm

Venue: Panorama Ballroom

Dress: Formal

Cost: Inclusive for full delegate registrations.

Additional tickets: \$120.00

The social highlight of the Parkinson's Australia National Conference will be the conference dinner, also conveniently held at the Adelaide Convention Centre in the new Panorama Ballroom.

Registration Fees

Earlybird Registration

(paid on or before 27 February 2015)

Full Registration	\$595.00
Full Registration - PWP/Carer/Student	\$350.00
Day Registration	\$370.00
Day Registration - PWP/Carer/Student	\$220.00

Standard Registration

(paid after 28 February 2015)

Full Registration	\$695.00
Full Registration - PWP/Carer/Student	\$380.00
Day Registration	\$420.00
Day Registration - PWP/Carer/Student	\$255.00

All registration fees are in Australian Dollars, inc GST.

Online Registration

SAVE TIME AND REGISTER ONLINE!

Online registration is available via the Parkinson's Australia National Conference 2015 website at: www.aomevents.com/ParkinsonsAustraliaNationalConference

Registration Fee Inclusions

Full and PWP/Carer/Student Full Registrations include attendance at all Conference sessions, access to the trade exhibition during advertised times, morning and afternoon teas, lunches, a name badge, satchel, program, Conference materials and attendance to the Welcome Reception and Conference Dinner. Extra tickets to the social functions can be purchased on the registration form.

Day and PWP/Carer/Student Day Registration includes attendance of sessions, and morning and afternoon tea, lunch on the nominated day, access to the trade exhibition, and a name badge, satchel, program, and Conference materials. All social functions are at an additional cost and can be purchased on the registration form.

Registration Terms & Conditions

Payment Policy

Payment of earlybird registration fees are required on or before Friday 27 February 2015 to qualify for the rate. After this date, all unpaid earlybird registrations will automatically roll over and will be charged at the standard rate.

Full payment is required prior to the commencement of the Conference. Admission to the Conference and all social functions may be refused if payment has not been received. Late fees based on a sliding scale will apply to any outstanding invoices after the conclusion of the Conference.

Payment Method

Confirmation of the method of payment must be selected on all registration forms, as detailed on page 16. Payment may be made by:

Credit card (via registration form or online):

The Conference will accept payments from Visa, MasterCard, Diners and American Express. Accounts paid by a credit card will incur a processing fee of 2.8% for Visa and MasterCard, 3.6% for American Express and 4.95% for Diners

Cheque payable to:

'All Occasions Group – PANC 2015'

Electronic funds transfer to:

All Occasions Group – PANC 2015

BSB: 065 112;

Account number: 1016 3945;

Bank: Commonwealth Bank of Australia

To allow us to identify your payment, you must enter your surname as the statement reference and a remittance advice must also be forwarded by email accounts@aomevents.com or fax +61 8 8125 2233.

Confirmation of Registration

Registrations will be acknowledged in writing to the email address nominated with confirmation of requirements according to the registration form submitted. A tax invoice will be attached to this email. A remittance advice form is included on the last page of the tax invoice. Please complete this form and forward to jenna@aomevents.com or fax to +61 8 8125 2233. If you have not received a written confirmation within seven days please contact All Occasions Management via email on jenna@aomevents.com.

Cancellation Policy

By completing and submitting this registration form, you are indicating your intention to attend the Conference and you will be liable for a cancellation fee if you are unable to attend. Registration cancellations must be sent in writing (mail, fax or email), to All Occasions Management. Registration cancellations received up to 30 days prior to the Conference will receive a full refund, less a \$110.00 handling fee. Registration cancellations received less than 30 days and up to seven days prior to the Conference will receive a 50% refund. No refunds will be given for registration cancellations received within seven days of the Conference; however a substitute delegate may be nominated. Refunds from any deposits forwarded to hotels, tour companies or other related business will be at the discretion of the supplier.

Accommodation

All Occasions Management have made reservations at a number of local hotels for you to access during your stay.

To take advantage of these special conference rates, please book through All Occasions Management during the registration process. Accommodation rooms are limited and allocation will be strictly on a first-come first served basis. Please book your accommodation as soon as possible to avoid disappointment.

- Accommodation is subject to availability.
- Please note that all reservations made without a delegate booking against them need to be released by 10 April 2015. After this date you will need to contact the hotel direct who will only be able to book a room subject to availability.
- Please ensure that you read the terms and conditions on this page carefully before completing your registration form as terms differ for each hotel.

Accommodation Booking and Deposit

Upon booking, one night's accommodation must be paid as a deposit for your accommodation booking. A reservation will not be confirmed without a deposit. Your details, accommodation requirements and payment will be forwarded to the hotel to finalise the booking. Delegates will then be responsible for settling their final account including incidentals with the hotel at check out. A tax invoice for the full amount inclusive of GST will be issued by the hotel on check out.

If you have any queries regarding your accommodation booking, please contact the All Occasions Management, not the hotel.

Arrival Time

Hotel check in time is 2.00pm. If you arrive prior to this time your room may not be available. To guarantee a room to be available for an early arrival you will need to book for the night before.

Late Arrivals and No Show

Please indicate on your booking form or notify All Occasions Management in writing if you will arrive at your hotel after 6.00pm on the day of arrival. Failure to do so may result in your room being released. The accommodation deposit or full payment will be forfeited should you not arrive on the date which you have booked. In this instance, your subsequent night's accommodation will be cancelled and may be re-sold without notice. In addition you must refer to the hotel's individual cancellation terms for any additional cancellation fees that may be incurred. If additional fees are incurred and you do not arrive at the hotel, the hotel will contact you direct for payment of these fees.

Check Out

Check out time is generally either 10.00am or 11.00am. Please check your hotel's policy when you check in. Late check out may result in the hotel's daily rate being charged.

Rates and Terminology

All rates are in Australian dollars inclusive of GST and are for room only unless indicated otherwise. GST is not applicable on the deposit taken, however the full amount of GST on the booking will be shown on the tax invoice provided by the hotel upon check out. All rates refer to single, double or twin share unless otherwise indicated.

Accommodation Alterations and Cancellations

Alterations or cancellation of hotel accommodation must be sent in writing to All Occasions Management, not to the hotel. Cancellations with less than 45 days' notice may incur a penalty. This is at the discretion of the hotel. Refer to each individual hotel's cancellation terms and conditions.

Accommodation Terms and Conditions

The accommodation availability and prices shown in this registration brochure are current at the time of publication however, they are subject to change without notice in accordance with the terms and conditions of each supplier. Parkinson's Australia and All Occasions Management accept no responsibility for any additional costs or inconvenience incurred.

Accommodation Options

Intercontinental Adelaide ★★★★★

Adjacent the Adelaide Convention Centre
North Terrace, Adelaide SA 5000
King Superior Room - \$245 per night

Cancellations made 45 -11 days prior to the check-in date incur first night's accommodation as cancellation fee.
Cancellations made 10 days prior to the check in date, or early departures or no-shows will incur a calculation fee equivalent to the room rate for each night that is cancelled or reduced.

Stamford Plaza Adelaide ★★★★★

Five minute walk to Adelaide Convention Centre
North Terrace, Adelaide
Premier Room - \$205 per night

Cancellations made 30 days prior to the check-in date incur first night's accommodation as cancellation fee.

The Oaks Horizon ★★★★★^{1/2}

Opposite the Adelaide Convention Centre
104 North Terrace, Adelaide
One Bedroom Apartment - \$159 per night
Two Bedroom Apartment - \$219 per night

Cancellations made 30 days prior to the check-in date incur first night's accommodation as cancellation fee.

Rockford Adelaide ★★★★★^{1/2}

Seven minute walk to Adelaide Convention Centre
164 Hindley Street, Adelaide
Superior King Room - \$149 per night

Cancellations made 30 days prior to the check-in date incur first night's accommodation as cancellation fee.
No-shows will incur a calculation fee equivalent to all room nights' booked.

Mercure Grosvenor Hotel Adelaide ★★★★★

3 minute walk to Adelaide Convention Centre
125 North Terrace
Standard Room - \$159 per night
Superior Room - \$174 per night

Cancellations made 30-8 days prior to the check-in date incur first night's accommodation as cancellation fee.
Cancellations made 7 days prior to the check in date, or early departures or no-shows will incur a calculation fee equivalent to the room rate for each night that is cancelled or reduced.

Travel

All Occasions Management is pleased to offer the services of our in-house travel agency, All Occasions Travel. We provide a "one-stop-shop" enabling you to book accommodation, flights, tours, travel insurance and hire cars. For bookings, please contact:

All Occasions Travel

Phone: +61 8 8125 2222

Fax: +61 8 8125 2233

Email: travel@aomevents.com

Liability/Insurance

In the event of industrial disruptions or natural disasters, Parkinson's Australia, the Organising Committee and All Occasions Group cannot accept responsibility for any financial or other losses incurred by the delegates. Parkinson's Australia, the Organising Committee and All Occasions Group take no responsibility for injury or damage to persons or property occurring during the Conference. All insurance, including medical cover or expenses incurred in the event of the cancellation of the Conference is the individual delegate's responsibility. Attendees are encouraged to choose a travel insurance policy that includes loss of fees/deposits through cancellation of your participation in the Conference or through the cancellation of the Conference itself, loss of airfares for any reason, medical expenses, loss or damage to personal property, additional expenses and repatriation should travel arrangements have to be altered. The Conference Organiser will take no responsibility for any participant failing to take out insurance.

Privacy Policy

In accordance with the requirements of the Australian Privacy Act 2000, the All Occasions Group (encompassing All Occasions Management and All Occasions Travel) complies with such legislation which is designed to protect the rights of the individual to privacy of their information. All information collected with respect to your registration for participation in this Conference will only be used for the purposes of planning, conduct of the event or communication regarding future events. These details may be made available to parties directly related to the Conference including, but not limited to, the All Occasions Group, venues, accommodation and travel providers (for the purposes of room/travel bookings and Conference options), key sponsors (subject to strict conditions) and other related parties as deemed necessary. It is also usual practice to produce a 'Delegate List' of attendees at the Conference and to include an individual's details in such a list. By completing this registration form, you acknowledge that the details supplied by you may be used for these purposes. It is your responsibility to ensure that all information provided to the All Occasions Group is accurate and kept up to date. To access or update your information, please email or fax the All Occasions Group on conference@aomevents.com or +618 8125 2233.

Registration Form

Save time and register online at:

www.aomevents.com/ParkinsonsAustraliaNationalConference

All prices are in Australian dollars and include GST.

ABN 29 954 571 742

If registering more than one delegate, a completed registration form will need to be returned for each person.

Delegate Details

Title _____ Given Name _____ Family Name _____

Preferred name on badge _____

Are you a: Neurologist/Specialist Allied Health Professional Researcher Student
 Person with Parkinson's or other Movement Disorder Family Carer Other

Position _____ Organisation/Company _____

Mailing Address _____

City _____ State _____ Postcode _____

Phone _____ Fax _____ Mobile _____

Email (correspondence will be sent to this email address) _____

Special Requirements (e.g. Dietary requirements, mobility issues, special needs) _____

Privacy

In registering for this conference, relevant details will be incorporated into a Delegate List. Delegate Lists will be published to sponsors and within the conference satchel.

No, I do not consent to publishing my details.

All Occasions Group uses commercial electronic messages (i.e. email updates, newsletters etc.) to keep delegates, sponsors and accompanying partners informed on both current and future events. You will automatically be kept informed of conference and accommodation specials.

No, I would not like to be kept informed of conference, travel and accommodation specials and/or holiday/travel prizes.

Registration Type

(please tick)

Earlybird Registration

(paid on or before 27 February 2015)

Standard Registration

(paid after 28 February 2015)

Full Registration

\$595.00

\$695.00

Full Registration - PWP/Carer/Student

\$350.00

\$380.00

Day Registration

\$370.00

\$420.00

Day Registration PWP/Carer/Student

\$220.00

\$255.00

If you have registered online please indicate which day(s) you will be attending: **Thursday 28 May** **Friday 29 May**

Dystonia Stream

Please indicate below if you plan to attend presentations running as part of the Dystonia Stream on Day 2 of the program.

Yes I will be attending presentations for the Dystonia Stream

Social Program

To assist with catering please indicate your intentions. Failure to do so will be noted as non-attendance.

Welcome Reception: Wednesday 27 May 2015

Inclusive ticket (for Full Registrations only) Additional ticket/s \$60.00 per ticket. Number _____ Cost \$ _____

Conference Dinner: Thursday 28 May 2015

Inclusive ticket (for Full Registrations only) Additional ticket/s \$120.00 per ticket. Number _____ Cost \$ _____

Social Program additional tickets Total \$ _____

Registration Form (continued)

Accommodation

Please indicate your preference below. Room numbers are limited and will be allocated strictly on first-come-first-served basis. All rates are shown in Australian Dollars, are GST inclusive and room only per night.

Check in date _____ Check out date _____ Estimated time of arrival _____ am/pm

Single Double Twin Smoking Non Smoking

If applicable, please provide the name of the person you are sharing with _____

Intercontinental Adelaide ★★★★★ King Superior Room - \$245 per night
 Cancellations made 45-11 days prior to the check-in date incur first night's accommodation as cancellation fee. Cancellations made 10 days prior to the check in date, or early departures or no-shows will incur a calculation fee equivalent to the room rate for each night that is cancelled or reduced.

Stamford Plaza Adelaide ★★★★★ Premier Room - \$205 per night
 Cancellations made 30 days prior to the check-in date incur first night's accommodation as cancellation fee.

The Oaks Horizon ★★★★★½ 1 Bedroom Apartment: \$159 per night 2 Bedroom: \$219 per night
 Cancellations made 30 days prior to the check-in date incur first night's accommodation as cancellation fee.

Rockford Adelaide ★★★★★½ Superior King Room - \$149 per night
 Cancellations made 30 days prior to the check-in date incur first night's accommodation as cancellation fee. No-shows will incur a calculation fee equivalent to all room nights' booked.

Mercure Grosvenor Hotel Adelaide ★★★★★ Standard Room - \$159 per night Superior Room - \$174 per night
 Cancellations made 30-8 days prior to the check-in date incur first night's accommodation as cancellation fee. Cancellations made 7 days prior to the check in date, or early departures or no-shows will incur a calculation fee equivalent to the room rate for each night that is cancelled or reduced.

A reservation will not be made on your behalf without a deposit equal to one night's accommodation cost. Alterations or cancellation of hotel accommodation must be sent in writing to All Occasions Management, not to the hotel.

I have read and agree to the terms, conditions and the cancellation policy of my selected accommodation provider. If this box is not ticked, accommodation will not be reserved.

Payment Conference Registration, Social Program & Accommodation

I have read and agree to the terms and conditions within the registration brochure and the cancellation policy as outlined on page 12. If this box is not ticked, your registration will not be processed.

Registration \$ _____
 Social Program additional tickets \$ _____
 Accommodation \$ _____
Total \$ _____

Please Note: FULL PAYMENT is required prior to the commencement of the conference. Admission to the conference and all social functions will be refused if payment has not been received.

Please arrange payment with one of the following methods:

Cheque Enclosed payable to 'All Occasions Management – PANC'

Electronic Funds Transfer Account Name: 'All Occasions Management – PANC'
 BSB: 065-112 Account: 1016 3945 Bank: Commonwealth Bank of Australia, Hindmarsh SA

Credit Card The conference will accept payments from Visa, MasterCard, Diners and American Express.
 Please note that debits to your credit card will appear as 'All Occasions Management' on your statement. MasterCard Visa American Express Diners Club

Card number: _____ / _____ / _____ / _____
 Expiry date ____ / ____ CCV Number _____ (3 digit number that appears on back of the card)
 Cardholder's name as it appears on the card _____

Signature _____

Please forward this form together with payment to:

PANC 2015 C/- All Occasions Management
 41 Anderson Street, Thebarton
 South Australia 5031
 Phone: 08 8125 2200
 Fax: 08 8125 2233
 Email: jenna@aomevents.com
 www.aomevents.com/ParkinsonsAustraliaNationalConference

