

AFFIDAVIT FOR (HOUSE OFFICER)

Affidavit to be submitted on judicial stamp paper RS 100/- by House Officer for House Job in MTI MMC
Mardan.

I S/D/O resident of Solemnly affirm on oath that I shall abide by all the rules and regulation of the Government laid down by MMC as and when applicable to me. Rules and regulation of MMC shall be over riding on all others. I also pledge that:-

1. I shall be regular and punctual throughout my House Job will attend all the academic activities like CPC interactive lecture symposia seminar workshop etc. attendance below 80% will lead to termination of my House Job.
2. I shall carry out my duties/ patient care with responsibility and sincerity.
3. I shall treat all patients, colleagues and peers with respect and dignity.
4. I shall observe good medical practices and shall follow ethics with norms and values.
5. I shall not discriminate any one on the basis of cast, creed and cultural.
6. I shall maintained discipline and in case of breaking discipline, I will be liable for strict disciplinary action.
7. I shall not demand for accommodation if it is not available and shall not go on any protest or strike.
8. I shall not indulge in any independent private practice during my training period as my training is full time.
9. I shall not indulge in any politics during my training period.
10. I shall be answerable to my superiors.
11. I shall not involve myself in any kind of improper relationship with patient's attendant and staff of the hospital.
12. I will not avail more than three days leave during my House Job in one month.
13. After joining, If I left my House Job in complete without written permission of the administration I will be liable to refund all dues received as House Officer.
14. If I join unit other than allotted to me my House Job will be terminated.
15. I shall pay for the loss i.e. breaking of medical instruments/equipment's or any property of the hospital.

I have read and understood this affidavit and will abide all rules and regulation, any deviation from the above rules shall result in termination of House Job. The decision of the MMC administration will be final and I will not challenge the decision of the MMC administration in any court of law.

Date

Signature of Candidate

Name S/D/O.....

Thumb impression

NIC NO & address.....

Witness 1

Signature

Name S/D/O.....

NIC No: & Address... ..

Witness 2

Signature

Name /D/O.....

NIC No: & Address.....

Attested by oath commissioner