

SED

Schweizerischer Erdbebendienst
Swiss Seismological Service

Participation cost- Payment

Training Course "Seismology@School"

Participation costs

Course Fee (in CHF): NO

Meals (in CHF) : 30 / day for 5 days : 150 CHF

Payment: (send an email copy to Anne Sauron)

HES-SO Valais // Wallis

Route du Rawyl 47

Case postale 2134

1950 Sion 2

TVA n° 714 004

CHE-116-039.847

Bank information : payment in CHF

Référence : 36032

Banque Cantonale du Valais

Rue des Cèdres 8

Case postale

1951 Sion

Clearing 765

CCP 19-81-6

Code Swift : BCVSCH2LXXX

IBAN : CH81 0076 5000 R018 3871

Cancellation rules

There is no cancellation fee

Provision for special needs (*disabled, dietary, religious, ethnic,...*)

Every reasonable effort will be made to accommodate special needs if required.

Contact person: Dr. Anne Sauron

Email: anne@sed.ethz.ch

Institut of Geophysics, ETH Zürich

NO HO 62, Sonneggstrasse 5

8092 Zürich

Telefon: +41 789 13 15 76

