

Department of Irrigation and Drainage, Sarawak Hydrology and Water Resources Branch

HYDROLOGICAL DATA REQUEST FORM

1.	Name of Applicant	:				
2.	I. C. No.					
3.	Official Designation					
4.	Company Name & Address	s :				
		·				
5.	Telephone & Fax. No.	:				
6.	Already purchased Sarawak	ak Hydrological Year Book:				
	No. Yes, receipt no.:					
7.	Name of Project	ject :				
8.	Location of Project	:				
9.	9. Details of data required:					
0.	Type and Units of Data Required	Station No./Name of Station	Period of Data	Proposed Use of Data		
	Required	Station	Required			
10	Mode of collection:					
10.						
	By Post By Fax.	Collect personally	By e-mail, addre	ess:		
In the event of the above hydrological data being supplied by the Department of Irrigation and Drainage (DID), I/We						
agr	ee to comply with the followir	ng conditions:				
				lication has been made to DID,		
b)	That acknowledgement for the use of the data obtained from DID will be suitably made in any report, paper or publication in which such data have been quoted or utilized and a copy of such report, paper or publication be					
	extended to DID free of charge, on(please fill expected data),					
c) d)	That all application and receipt of any data must be through the Hydrology and Water Resources Branch, That the data shall be ready for collection within five (5) working days from the date of application. In the event					
ω,	that such an arrangement cannot be met, the applicant will be notified through telephone or e-mail for a new					
e)	date of collection, That the applicant shall collect the data within three months from the date of application. The applicant shall					
	then be requested to make a fresh application there after.					
f)	That DID is not responsible	for any loss or damage du	ue to the use of the inf	ormation provided.		
Sig	nature of Applicant :	C	Official chop:			
Dat	· ·					

<u>For office use</u> Details of data provided:

Prepared by:	Checked by:	Received by:
Date:	Date:	Date: