

INSTITUTE OF
**PUBLIC
ACCOUNTANTS®**

2017 BALI TAX RETREAT 30-31 OCTOBER

The Westin Resort Nusa Dua

Join us for the 2017 Bali Tax Retreat to engage with your professional peers and stay abreast of the latest developments within the tax world.

Presented by tax guru, Peter Adams from Augmentor Trust, the two days will allow you to access the latest tax topics whilst enjoying the paradise that is Bali.

The retreat will be held at one of the most coveted meeting and wedding venues in Bali, The Westin Resort Nusa Dua. Nestled on a white sand beach overlooking the Indian Ocean, the resort offers discount accommodation and 5 star facilities to our delegates.

Partners are invited to join and will have the opportunity to attend all social activities as well as a special tour while the delegates are in session.

WHAT'S ON OFFER?

- Two days and up to 14 hours of solid, practical and relevant education delivered by tax guru Peter Adams
- Networking opportunities with other tax peers
- Tax topics that were specially requested by you
- 5 star venue with accommodation at specially negotiated rates
- Integrated social and recreational activities, including an amazing partner program for delegate's to bring guests
- Balinese Gala Dinner with special entertainment
- Optional Bali tour for delegates and partners the day after the educational program has concluded

BOOK NOW

Spaces are limited, ensure you register today so you don't miss out.

publicaccountants.org.au/bali17

30 – 31 OCTOBER 2017

ABN 81 004 130 643

STEP 1 – PLEASE PROVIDE YOUR CONTACT INFORMATION

IPA member ID _____ Non Member Please contact me about the Special Non-Member Offer

Mr Mrs Miss Ms Other, please state _____ Postnom AIPA MIPA FIPA

First Name _____ Surname _____

Organisation _____

Postal Address _____

Suburb/Town/City _____ State _____ Postcode _____

Telephone _____ Mobile _____

Email _____

Preferred Name for Badge (e.g. Bob Smith) _____

Accompanying guest's name in full _____

Special Requirements (mobility, dietary or otherwise) _____

STEP 2 – PLEASE SELECT YOUR DELEGATE PACKAGE

	EARLY BIRD RATE (Register & Pay before 31 August 2017)	REGULAR RATE (Register & Pay from 1 September to 14 October 2017)
Deluxe Package (2 day educational program + all social activities + 2 nights deluxe accommodation + return airport transfers)	<input type="radio"/> \$1,249 Member <input type="radio"/> \$1,399 Non-Member	<input type="radio"/> \$1,349 Member <input type="radio"/> \$1,599 Non-Member
Saver Package (2 day educational program + all social activities)	<input type="radio"/> \$899 Member <input type="radio"/> \$1,049 Non-Member	<input type="radio"/> \$999 Member <input type="radio"/> \$1,249 Non-Member
Partner Social Package (Includes welcome reception, poolside activities, Gala dinner, sunrise yoga and farewell drinks)	<input type="radio"/> \$150	<input type="radio"/> \$175

30 – 31 OCTOBER 2017

ABN 81 004 130 643

STEP 3 – PLEASE SELECT YOUR PACKAGE/S

Optional Extras (No GST)

Please tick your selected package

OPTIONAL EXTRAS	INCLUDES	COST
Uluwatu Partner Tour Monday 30 October	Uluwatu temple, coffee plantation, famous Single Fin Restaurant (lunch not included)	<input type="radio"/> \$35pp
Ubud Full Day Tour (2 day educational program + all social activities)	Elephant cave temple, Artisan villages, Tegallalang rice terrace for lunch, traditional Balinese house compound & 1 hour massage at Ubud Traditional Spa	<input type="radio"/> \$80 pp Qty _____ Total _____
Hardcopy Note Sale	Electronic soft-copy notes are included in delegate packages. Option to purchase hardcopy notes which will be handed out in Bali	<input type="radio"/> \$55

STEP 4 – ACCOMMODATION & AIRPORT TRANSFERS

If you have **not** chosen the Deluxe Package which includes accommodation & airport transfers and/or you wish to add additional nights' accommodation or airport transfers for your partner please fill out the form below:

DELEGATE ACCOMODATION DETAILS

Full Name _____ Additional Guest Name _____

Hotel Arrival Date _____ Hotel Departure Date _____

Room Configuration Queen or 2 Double Beds Marriot Rewards # _____

Telephone _____ Mobile _____

ARRIVING INTO BALI

DEPARTING BALI

Airport Tranfer (Airport to Hotel) Yes No Airport Tranfer (Hotel to Airport) Yes No

Flight # _____ Arrival Time _____

Additional Comments _____

*Please note the cost of airport transfers is \$20 one way. This is based on an individual rate therefore you will need to pay for your partner. If you have chosen the Deluxe package, return airport transfers are for the delegate only.

*Please only include additional accommodation and vehicle transfer costs (on top of your delegate package) in Step 5.

30 – 31 OCTOBER 2017

ABN 81 004 130 643

STEP 6 – SUBMIT FORM

Registrations close 13 October 2017. Please return this form to the IPA Western Australia Division.

EMAIL: wadivn@publicaccountants.org.au

POST: Institute of Public Accountants, PO Box 7309, Cloisters Square WA 6850.

For further information please visit publicaccountants.org.au/bali17 or call our team on 08 9368 7600.

TERMS AND CONDITIONS

BOOKING DEADLINE, WAIT LIST AND CONFIRMATION

A confirmation email will be sent to you within 1 – 2 business days of the IPA receiving your registration form. Please notify the IPA by phone or email if you do not receive a confirmation email within this time frame. Registrations are based on a first-in-first served basis. A wait list will be taken once maximum numbers have been reached.

CONDITIONS OF REGISTRATION

Payment is required within 14 days of invoicing. Full payment deadline is Friday 13 October 2017. The IPA reserves the right to withdraw or cancel a delegate's registration should payment not be received by this time. IPA reserves the right to alter a program or specific presenter without notice, however, the program is intended to run as advertised. Delegates are required to attend all events as included in the agenda. Should the delegate be unable to attend due to illness or injury they must notify the IPA group host immediately.

The tax retreat is subject to minimum numbers and IPA reserves the right to cancel or reschedule the event should minimum numbers not be met. For this reason it is strongly recommended that delegates take out travel insurance. Passports are required for travel with a minimum validity of 6 months from date of return.

INSURANCE

IPA strongly recommends delegates take out insurance to cover loss (including registration fees) incurred in case of cancellation, medical expenses, delays and damage to or loss of personal effects. During the event, the safety of property and the individual is the consistent and sole responsibility of the delegate. The IPA will not be responsible for any medical costs, delays or damage to property incurred by participants. The IPA will not accept liability for personal injuries or for loss or damage to property belonging to tax retreat participants, either during or as a result of the event or during any tours.

CODE OF CONDUCT

Delegates participating in IPA organised events are required to uphold behavioural standards that reflect the good standing of IPA. Any practice resulting in complaints, who in the opinion of IPA interferes with the rights of others, may be prohibited from the event by the IPA.

PRIVACY STATEMENT

The Institute of Public Accountants (IPA) acknowledges the importance of privacy and of safeguarding personal information. Any personal details provided to IPA will be protected in line with Australian Privacy Policy principles and the laws and regulations regarding such matters, as are applicable in Australia.

CANCELLATION POLICY

Cancellations notified by 1 September 2017 will be entitled to a full refund of any deposit and registration fees paid. Cancellations received after 1 September and before 25 September will be refunded less an AUD\$100 administration fee. No refunds will be provided after 25 September unless there are exceptional circumstances.

Cancellation must be advised in writing to wadivn@publicaccountants.org.au. It is at the IPA's discretion to accept substitutions.