

{ Undertaking & Affidavit }

(For Getting Membership Examination of Indian Institution of Engineers-IIE)

I Certified that My Name _____

Date of Birth (D.O.B) _____

Father's/Mother's/Guardian Name _____

Paste Self
Attested
Photo

Do hereby solemnly affirm and undertake that:

- I am applying of Membership Programs of Indian Institution of Engineers (IIE) with sound mind and health without being influence by any quarter for the best interest of my academic career.
- I hereby declare that and I know Indian Institution of Engineers (IIE) conduct examination for Technician/Diploma Membership (TMIIE)-DIPIIE and Associate Membership (AMIIE) are fully autonomous.
- I have gone through the rules & regulation of Education Programs offered by the said Institution (Indian Institution of Engineers-IIE) and on being fully satisfied, I have applied for Membership Programs on my own. Hence I am aware that the Membership Program offered by the Indian Institution of Engineers (IIE) is fully autonomous. However if I am unable to get advantage out of said program after its completion, in securing job, job promotion and/or further advance studies on any account and for any other reason, the said Institution will not be held responsible in any manner I also undertake not to claim any damages for the same.
- Any Dispute pertaining to any matter as a students or alumnus of Indian Institution of Engineers (IIE) shall be subjected to the jurisdiction of the Delhi Courts Only.

Date: _____

(Name) _____

Signature & Name of Affidavit Holder

(Affidavit holder kindly attached Self Attested ID Proof)

Attached Judicial Stamp Paper of ₹ 10/- or above (Without Notary Rubber Stamp This Affidavit is not valid)