	HYDROLOGY PROJECT - NASHIK

	APPLICATION FORM FOR HDUG Membership/Renewal of Membership/Change in Registered Membership Particulars
	Date:

Page: 01of 01

	Note: The application may also be downloaded from the ‘Downloads’ section of the web site www.mahahp.gov.in Please read the form carefully before filling. Do not leave the column blank; if any of the information required is not applicable then simply put the words ‘Not applicable’ in the column provided. Do not overwrite the words and maintain the legibility of the information to be filled.

	1. Quote the purpose of application (For New Membership/For renewal of existing membership /For changing the particulars of existing membership)
	

	2. Type of membership required (Five Years/Life Long)
	

	3.Name of the Organization /Institute /Office/Individual to be registered

(Please quote the unique Name)
	

	4. Quote the Membership Registration No. if already registered.
	
	5. Date of Registration
	

	6. Postal Address/New Postal Address for changing the existing address with PIN Code No. of the city and name of the resident State.

(Strikeout whichever is not applicable)
	

	7. Telephone No./New Telephone No.(with STD code)

(Strikeout whichever is not applicable)
	

	8. E-mail address/New E-mail address

(Strikeout whichever is not applicable)
	

	9. Category/Sector of the organization [Government /Semi- Government / Private / Education / Non-Government Organization / Other (Specify)]
	

	10. Organization’s Objective
	

	11. Nature/Type of Data Required
	

	12. Purpose of data use
	

	AGREEMENT/BANDHA PATRA/BOND

1. Data made available to the members of the Hydrological Data Users Group, should be used only for the purpose stated by the user.

2. Without permission of the concerned authority of the Hydrology Project, data should not be reprinted/reproduced in any form.

3. When the data supplied is free of cost, it should not be used for gaining any financial benefit.

4. Surface Water/Ground Water branches of Hydrology Project, may not agree or will not be responsible for any inferences drawn from the use of data by the user.

5. No one can use this data in Court/Judicial Verdict as evidence.

6. Members of the Hydrology Data Users Group or officers procuring the data should not issue the available data to others for commercial purpose.

7. I, the undersigned, agree all above and promise to abide by it.

Signature, Name and seal of Applicant

	For Office Use Only

	1. Membership Fee Received: Rs.

2. Receipt No.(TR/DR):

3. Date of Receipt:

	Documents required for registration are verified and hence recommended for registration as a New member /Renewal of membership/Change in registered membership particulars. (Please strike out whichever is not applicable)

(Signature and Seal of Executive Engineer)

	Web:www.mahahp.gov.in
	E-mail: sdscnashik@gmail.com
	Phone:0253-2531777

 (F-HP-002/ REV.01)

