IND Request Form

(According to ITU-T Recommendation E.191.1 (02/2001))

 (One IND request per form)

To be returned with registration fee 1) to :

IND Registrar / TSB

International Telecommunication Union

Telecommunication Standardization Bureau

Place des Nations

CH - 1211 GENEVA 20, Switzerland

Tel:
 +41 22 730 6220

Fax:
 +41 22 730 6200

E-mail: universalnumbers@itu.int
Part A to be filled out by the applicant
Transmittal date: _______________

Company name

Contact name

Address

Telephone number

+____________________

Fax number

+____________________

E-mail

	Request type (mark with an X)
	New
	Change *
	Cancel

* Reason for change ___

Proposed use of IND (Applicant must indicate that the IND is to be used, or plans to be used, in the provision of public correspondence services):

__

1) Payment of the registration application fee: 100 Swiss francs 1)
Specify the method of payment used :

[] – by bank transfer to ITU account No.240-C8-765.565.0 UBS S.A., Geneva (Switzerland);
 IBAN: CH96 0024 0240 C87655650 SWIFT No. UBSWCHZH80A Clearing No. 240
[] – by Credit Card: EUROCARD-MASTER CARD []
VISA

[]
AMERICAN EXPRESS
[]

Credit card number: ______________________

Valid date:

Holder’s Name:

Signature:

(Your signature is required if you pay by credit card). The ITU does not accept Letters of Credit.

Part B filled out by the Registrar to be returned to Applicant

This IND is assigned:

Transmittal date:

Remarks:

__
Signature:

(Applicant/Registrar)

Date:
