

INSTITUTE OF
**PUBLIC
ACCOUNTANTS®**

2019 BALI TAX RETREAT

30 OCTOBER - 1 NOVEMBER
SOFITEL BALI NUSA DUA RESORT

REGISTRATIONS CLOSE ON 2 OCTOBER 2019

In 2019, the IPA will return to the beautiful and exotic island paradise of Bali, Indonesia for the annual Bali Tax Retreat.

The luxury 5-star Sofitel Nusa Dua Beachfront resort will host this year's tax retreat.

Earn CPD hours, update your tax knowledge and spend time with your peers whilst relaxing and soaking up the local culture, food, and landmarks.

Guests are invited to join in the experience and will have the opportunity to embark on an authentic Balinese cooking class while delegates are in session.

This year we will be expanding the Presentation team to include:

- **Andrew Colrain FIPA** as the Master of Ceremonies
- **Peter Adams FIPA** - Tax Guru Extraordinaire
- **Tony Greco FIPA** - Technical and Advocacy Expert
- **Andrew Conway FIPA** - IPA CEO.

The program and the team will ensure that you spend your time in session learning from the best Tax minds in an enjoyable, engaging and entertaining environment.

Numbers for the retreat are **STRICTLY LIMITED** and demand is high, so ensure you register today so you don't miss out!

For more information please contact the **WA Division** on **08 9368 7600** or **wadivn@publicaccountants.org.au**

LOYALTY PARTNER

**BUSINESS
REWARDS**

PUBLICACCOUNTANTS.ORG.AU/BALI19

30 OCTOBER - 1 NOVEMBER 2019

ABN 81 004 130 643

STEP 1 – PLEASE PROVIDE YOUR CONTACT INFORMATION

IPA member ID _____ Non Member

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

First Name _____ Surname _____

Organisation _____

Postal Address _____

Suburb/Town/City _____ State _____ Postcode _____

Email _____ Mobile _____

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

T-Shirt Size for Delegate _____

Accompanying guest's Full Name _____

Special Requirements (mobility, dietary or otherwise) _____

STEP 2 – PLEASE SELECT YOUR DELEGATE PACKAGE

	EARLY BIRD RATE (Register before 26 July 2019)	REGULAR RATE (Register after 27 July 2019)
Platinum Package 2 Day Educational Program + Wednesday Welcome Reception + Thursday Bali Beachside BBQ + Friday Farewell Festivities + Two nights accommodation in a luxury room for up to two people + One way airport pickup to The Sofitel, Nusa Dua + Breakfast for up to two people	<input type="radio"/> \$1,529 Member <input type="radio"/> \$1,679 Non-Member	<input type="radio"/> \$1,654 Member <input type="radio"/> \$1,804 Non-Member
Gold Package 2 Day Educational Program + Wednesday Welcome Reception + Thursday Bali Beachside BBQ + Friday Farewell Festivities No Accommodation No Transfers	<input type="radio"/> \$1,074 Member <input type="radio"/> \$1,224 Non-Member	<input type="radio"/> \$1,199 Member <input type="radio"/> \$1,349 Non-Member
Silver Package 2 Day Educational Program No Social Events No Accommodation No Transfers	<input type="radio"/> \$899 Member <input type="radio"/> \$1,049 Non-Member	<input type="radio"/> \$1,024 Member <input type="radio"/> \$1,174 Non-Member

30 OCTOBER - 1 NOVEMBER 2019

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
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
Social Events Package	Have your guest join in on the festivities of the Bali Retreat by attending our social events. Our Social ticket allows for guests to join us at: Wednesday Welcome Reception, Thursday Bali Beachside BBQ, and Friday Farewell Festivities.	<input type="radio"/> \$250pp
Zumba Thursday, 31 October 2019 7.15am - 8.00am	Zumba is a latin-inspired group dance class, with easy to master moves, great music and a great way to burn calories without even realising it! Limited numbers, so first in best dressed!	<input type="radio"/> \$5 pp Qty _____ Total _____
Partner Balinese Cooking Class Thursday, 31 October 2019 8.00am - 2.30pm	Partners are offered the opportunity to spend the day as "Guest Sous Chef" to the local Balinese Chef at The Bale resort, Nusa Dua. Collected from the Sofitel at 8am, partners will begin the day by picking produce at a traditional market, before heading to The Bale to prepare, cook and sample their own delicious creations.	<input type="radio"/> \$100 pp Qty _____ Total _____
Water Aerobics Friday, 1 November 2019 7.30am - 8.15am	Join us in the main pool for a fun resistance class in the water! Very limited spaces, don't miss your spot.	<input type="radio"/> \$5 pp Qty _____ Total _____
Nusa Lembongan Island Day Cruise Saturday, 2 November 2019 7.30am - 4.30pm	Delegates and Partners are invited to be whisked away to Nusa Lembongan Island on a luxury Bali Hai catamaran. Upon arrival guests will experience the unspoiled charms of a peaceful tropical island at Bali Hai Beach Club. Relax on the beach, go for a swim, or take part in an array of day activities such as an island tour, kayaking and snorkeling. Lunch will be a BBQ by the pool-side cabana. Additional activities such as parasailing, massages and scuba diving lessons are available on the day at an additional cost.	<input type="radio"/> \$130 pp Qty _____ Total _____

STEP 4 – ACCOMMODATION & AIRPORT TRANSFERS

Accommodation pricing is based on double occupancy with breakfast for two. Price includes local service and tax. Platinum Package includes two nights accommodation and one way airport pickup upon arrival into Bali.

DELEGATE ACCOMMODATION DETAILS

Delegates are responsible for booking their own flights

Full Name _____ Additional Guest Name _____

Hotel Arrival Date _____ Hotel Departure Date _____

Mobile _____ Additional Comments _____

ROOM TYPE	COST	NO. GUESTS	NO. NIGHTS
Luxury Room (room type included in Platinum Package)	\$235		
Luxury Lagoon View Room	\$280		
Luxury Ocean View Room	\$290		
Luxury Plunge Pool Room	\$320		
Luxury Pool Access Room	\$370		

Please select Gold Package if you wish to stay in a higher room category than the "Luxury Room" included in the Platinum Package. Please see IPA website for information and pricing for children and additional extras.

AIRPORT PICKUP

Platinum Package includes one way airport pick up. Airport transfers can be arranged for Gold and Silver packages for \$30

Arrival Date _____ Arrival Time _____ Flight # _____

Number of Passengers _____

* Please note you must organise your own transfer back to the airport. This can be done through the hotel concierge who would be happy to assist you in booking a Blue Bird Taxi back to the airport.

30 OCTOBER - 1 NOVEMBER 2019

ABN 81 004 130 643

STEP 5 - PAYMENT

This form becomes a Tax Invoice upon payment so please keep a copy for your records.
Total Amount Payable is GST Exempt.

PLATINUM DELEGATE PACKAGE		Qty _____	X \$ _____	\$ _____
Two nights accomodation (included)	No. Nights	2	X \$0	\$0
Additional Accomodation	No. Nights	_____	X \$ _____	\$ _____
One way airport transfer to Sofitel (included)	Qty	1	X \$0	\$0
			Total	\$ _____

GOLD DELEGATE PACKAGE		Qty _____	X \$ _____	\$ _____
Add Accomodation	No. Nights	_____	X \$ _____	\$ _____
Add Transfer from Airport to Sofitel	Qty	_____	X \$30	\$ _____
			Total	\$ _____

SILVER DELEGATE PACKAGE		Qty _____	X \$ _____	\$ _____
Add Accomodation	No. Nights	_____	X \$ _____	\$ _____
Add Transfer from Airport to Sofitel	Qty	_____	X \$30	\$ _____
			Total	\$ _____

OPTIONAL EXTRAS		Qty _____	X \$ _____	\$ _____
Social Events Package	Qty	_____	X \$250	\$ _____
Zumba	Qty	_____	X \$5	\$ _____
Partner Balinese Cooking Class	Qty	_____	X \$100	\$ _____
Water Aerobics	Qty	_____	X \$5	\$ _____
Nusa Lembongan Island Day Cruise	Qty	_____	X \$130	\$ _____
Hard Copy Notes	Qty	_____	X \$55	\$ _____
Club Millesime (per night)	Qty	_____	X \$100	\$ _____

CHILDREN		Qty _____	X \$ _____	\$ _____
Under 12 years	Qty	_____	X \$0	\$ _____
12 years and older (per night)	Qty	_____	X \$80	\$ _____

			Total	\$ _____
			SUBTOTAL	\$ _____
			Less Pre-Registration (-\$200 Deposit)	-\$200
			TOTAL AMOUNT PAYABLE	\$ _____

- I hereby declare that I have read & understood the terms and conditions and cancellation policy
- I understand after 2 October 2019 the IPA may be unable to accommodate new accommodation booking/transfer arrangements.
- I agree that it is my responsibility to arrange appropriate travel insurance to cover loss in case of cancellation, medical expenses, delays and damage to loss of personal effects.
- I agree that it is my sole responsibility to have a valid passport with 6 months validity to enter Bali

PAYMENT DETAILS

- I have enclosed a cheque/money order payable to 'Institute of Public Accountants'
- I authorise a credit card payment of \$ _____. Please charge my AMEX Visa Master Card

Card number _____ Expiry date _____

Cardholder name _____

Signature _____ Date / / _____

Total Payment: \$ _____

30 OCTOBER - 1 NOVEMBER 2019

ABN 81 004 130 643

STEP 6 – SUBMIT FORM

Registrations close **2 OCTOBER 2019**. 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/bali19 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

Full Payment is required within 14 days of invoicing. Booking and payment deadline is 2 October 2019. 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 26 July 2019 will be entitled to a full refund of any deposit and registration fees paid. Cancellations received after 26 July 2019 and before 30 August 2019 will be refunded 50% of the registration amount. No refunds will be provided after 2 October 2019 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.