	[bookmark: _GoBack]
	[image: ISU-Logo-1]

RETURN TO:	The Hon. Secretary					 	
				Institution of Surveyors of Uganda	
				P.O. Box 2122							
				Kampala

		
APPLICATION FOR STUDENT MEMBERSHIP

By a person of eligible qualification or professional standing and being a person residing and studying in Uganda

Surname (Mr. / Ms.) ………..

Other Names (in full) ………

Address		……..
			
	Tel………………………………………………… email ……,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,……………………………………….

Date of Birth ……………………….………………………………………………………………………………………….

Discipline of Surveying……………………………………………………………………………….

Nationality………………………………………………………………………………………………

Current work place……………………………………………………………………………………

I hereby apply to be elected to Student Membership of the INSITITUTION OF SURVEYORS, and in support to my application give the following information on sheets 1-3 for consideration by the Council.

I enclose certified copies of my Certificates.

	
Signature………………………………			Date……………………………………..

1

SUPPORTING INFORMATION (SHEET 1)

1.0	EMPLOYMENT RECORD (Please enter relevant dates in the format of dd/mm/yyyy)

	From
	To
	Firm/ Company/ Institution
	Position Held

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

2.0	PROFESSIONAL EXPERIENCE:

……

……

……

……

……

……

……

……

……

2

3.0	SUPPORTING INFORMATION (SHEET 2)

MEMBERSHIP OF ANY PROFESSIONAL INSTITUTIONS AND SOCIETIES
(Please enter relevant dates in the format of dd/mm/yyyy)

	From
	To
	Professional Institution/Society
	Membership Held

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

4.0	ACADEMIC QUALIFICATIONS/ PROFESSIONAL TRAINING (POST PRIMARY ONLY)

	From
	To
	Institution
	Qualification Obtained

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

3

5.0	SUPPORTING INFORMATION (SHEET 3) Please note the following;

REFEREES:

(i) Should be of the same discipline of surveying as the applicant & of the membership class being applied for

REFEREES:

1. 	FULL NAME……………………………………………….………………………………………

QUALIFICATIONS……………………………………….……………………………………….

ADDRESS…………………………………………………………………………………….……..

 Tel……………………………………..email…………………………………………

SIGNATURE………………………………………DATE………………………………………..
				
SECONDED BY:-

2. 	FULL NAME……………………………………………….………………………………………

QUALIFICATIONS……………………………………….……………………………………….

ADDRESS…………………………………………………………………………………….……..

 Tel……………………………………..email…………………………………………

SIGNATURE………………………………………DATE………………………………………..

(SHOULD BE ISU MEMBERS)

image1.jpeg
¥ INSTITUTION OF
*2lS sURVEYORs OF
\& U UGANDA

