
様式2
Form 2
誓　約　書
PLEDGE
私が愛知の産業グローバル化を支える留学生として決定されたときは、次の事項を守ることを誓約します。
Upon being chosen as a grantee of the Aichi Scholarship Program, I pledge that I shall adhere to the following terms and conditions:
1　 日本国法令を遵守すること。
 To observe Japanese laws, ordinances, and other regulations.
2　 愛知県の指示事項に従うこと。
 To meet the conditions and observe the regulations stipulated by the Aichi Prefectural Government.
3　 この奨学金の目的を果たすために、愛知県内の大学における学則その他大学の定める規則に、 最善を尽くして学習研究を行うこと。
　　To refrain from violating any of the regulations of my university in Aichi Prefecture, and to do my best in my studies in order to achieve the aims of the scholarship.
4　 修学修了後に愛知県に本社又は支社のある企業へ就職することを目指し、努力すること。

 After completing the program, to make an effort to seek employment at a company that has

 its headquarters or a branch office located within Aichi Prefecture.

5　 愛知県が紹介する企業等で実施するインターンシップに参加すること。
To participate in an internship program offered by a company introduced by the Aichi Prefectural Government or other organizations.
6　 政治的活動及びこれに類した行動は、行わないこと。
 To refrain from participating in any political movements or similar activities.
7 日本において債務を負ったときは、自己の責任において弁済すること。
 To take responsibility for and to repay in full any debts I may incur while in Japan.
8 修学修了後は、留学により修得した知識を活用し、愛知県の産業の発展に貢献するとともに、母国と本県との友好親善関係を増進するよう、努めること。
　　After completing my period of study in Japan, to contribute to the development and prosperity of Aichi’s industrial sector by using my acquired knowledge, and to contribute to the friendship between my native country and Aichi Prefecture.
9　 愛知県が関与する事業に協力をすること。

 To support projects in which the Aichi Prefectural Government is involved.

10　やむを得ない事由がある場合でなければ、辞退しないこと。
 　 Not to decline unless there should be unavoidable circumstances.
11 上記の事項に違反した場合、申請書類の記載事項に虚偽が発見された場合、または大学にお

 て懲戒処分を受け、若しくは学問を修める見込みがないと判断された場合には、愛知県知事に

　より奨学金の支給を取りやめられても、不服を申し立てません。
 If judged by the Governor of Aichi Prefecture as having violated any of the articles above,
 having made a false statement on my application documents, having been subject to
 disciplinary action by the university, or having failed in my studies, I will not lodge any
 complaint regarding his judgment, even if it should involve the severance of my scholarship.
　申請者署名　　　　　　　　　　　　　　　　　　　　年月日
　Signature　　　　　　　　　　　　　　　　　　　　　Date　　　 　　　　　　
　　　　　　　　　　　　　　　　　　　　　　　　　　　(day) (month) (year)

