

PAKISTAN CARDIAC SOCIETY

Speedy Tower, Office # 102, 1st Floor, 131/II, Main Korangi Road, Phase-1, DHA, Karachi, Pakistan,
Phone: 021-35388459, Email: pakcardiacsociety@gmail.com Website: www.pcs.org.pk

Membership Application Form

Name (Block Letter): _____

PMDC / PMC Reg.No: _____ Valid till: _____

Mailing Address: _____

_____ Date of Birth: _____

Phone Clinic/Office: _____ Res: _____ Mob: _____

Email Address (Mandatory): _____

Present Appointment: _____

Hospital: _____

Photograph

Qualification	UNIVERSITY / EXAMINATION BODY	YEAR
• M.B.B.S. or Equivalent		
• Postgraduate Medicine / Surgery (FCPS or Equivalent)		
• Postgraduate Cardiology Diploma/Degree		

Bank draft / Pay order/ online Reference: _____ dated: _____

Payment amount: _____ Bank / Branch: _____

I solemnly affirm that I shall abide by the rules and regulations of the Pakistan Cardiac Society and will not do anything contrary to the interests of the Pakistan Cardiac Society.

Date: _____ Signature: _____

Document Required

- Photograph
- C.V including list of publications/CME activities
- Photocopy / Scanned copy of CNIC
- Photocopy / Scanned copy of highest degree/diploma
- Photocopy / Scanned copy of Valid PMDC/PMC Certificate
- Photocopy / Scanned copy of Payment receipt
- Appropriate fee (Rs. 5000/- for new membership) can be deposited in **National Bank, IBAN # PK60NBPA0280004099282303, NICVD branch Karachi**. Payment can also be sent as Bank draft/Pay order / online in favor of Pakistan Cardiac Society.
- Print the form, fill details along with signature. Email to pakcardiacsociety@gmail.com or courier/mail to Heart House, Pakistan Cardiac Society Secretariat (above mentioned address).
- Incomplete applications will not be processed.

For Office Use Only

Application date received: _____ Put up before the Council: _____

Bank draft / Pay order/ online Reference: _____ dated: _____

Payment amount: _____ Bank / Branch : _____

Approved for: Life Member Full Member Associate Member

Date of Approval: _____ Signature of President PCS: _____