KR-CON ORDER FORM
	To: Convention & Legislation Service Team

 Korean Register of Shipping

36, Myeongji ocean city 9-ro, Gangseo-gu, Busan, Republic of Korea, 618-814
Tel: +82 70 8799 8335 Fax: +82 70 8799 8339
E-mail: krcon@krs.co.kr
	Ref.:     

	
	Date:     

	How to order KR-CON Software

① fill out this order form and send it back to krcon@krs.co.kr or fax.
② a pro forma invoice will be sent.

③ Upon receipt of the pro forma invoice, please forward your remittance for the dues to the bank account on the pro forma invoice.

④ Upon our receipt of your remittance for the dues,

- KR-CON USB version
* USB and an original invoice will be sent by EMS.

- KR-CON Website(online) ID version :
* NEW - please fill out ID & PW that you want ID       PW      
* RENEWAL - please fill out your existing Website ID      

	Company name
	     

	Your Name/Position/Department
	     

	Address
	     

	Delivery address
(if different than above)
	     

	Telephone
	     
	Fax
	     

	E-mail
	     
	Homepage
	     

	Please tick one of the categories below which best describes your area of business:

	 FORMCHECKBOX
 Port Authority FORMCHECKBOX
 Academic Institute FORMCHECKBOX
 Classification Society

 FORMCHECKBOX
 Ship Agency/Broker
	 FORMCHECKBOX
 Ship Repair/Maintenance FORMCHECKBOX
 Government Agency
 FORMCHECKBOX
 Ship Builder FORMCHECKBOX
 Equipment Manufacturer
	 FORMCHECKBOX
 Ship Owner/Management
 FORMCHECKBOX
 Cargo Handler FORMCHECKBOX
 Others
(Please specify:     )

	Order quantity:
	USB version :       Website ID :      

	I would like to pay by: FORMCHECKBOX
 Wire Transfer * (Credit Cards are not acceptable)

	In case of only purchasing Website ID, an original invoice will be sent by e-mail.

If you wish to receive an original invoice by Air-mail, please tick the box. FORMCHECKBOX

[image: image1.png]

