Let Solmetex keep your o ce in Compliance

The **Solmetex AutoShip** program ensures your office is always in compliance and never without a collection container on hand. Our complimentary service will automatically send your office a collection container annually or according to your schedule.

...**AND** as a **THANK YOU** for enrolling in our AutoShip program, we will send you a \$10 gift card of your choice to either Bath & Body Works or Starbucks!

Yes! Please sign up our practice for	(# of containers) to be shipped every months.
Doctor Name:	
Practice Name:	
Address:	
City:	State: Zip Code:
Phone:	Fax:
E-Mail:	Dealer of Choice:
Please send our office a Thank You gift card for Starbucks or Bath & Body Works (Circle one):	
Your signature below authorizes Solmetex LLC to enroll your office in the "Solmetex AutoShip Program" and bill your dealer of choice. You will receive notification of enrollment prior to shipment of collection container. You may discontinue enrollment in AutoShip at any time by contacting Solmetex at 800.216.5505 or sales@solmetex.com.	
Contact Person (Please Print):	
Authorizing Signature:	

Email form to sales@solmetex.com or fax to 508.393.1795 Offer only applies to U.S. Dealers