经济担保证明

Statement of Financial Support

子生信念 Information of Student	
学生姓名 Full Name of Student:	
学生国籍 Nationality of Student:	
旦保人信息 Information of Sponsor	
旦保人姓名 Full Name of Sponsor:	
旦保人国籍 Nationality of Sponsor:	
担保人职业 Occupation of Sponsor:	
『 A Email: 电话 Phone:	
目前地址 Address:	
担保人与学生的关系 Relationship to Student:	
」家庭 Family □ 朋友 Friend	
」公司 Company (如果某公司作为担保人,请用公司抬头纸打印担保信 If a company is y	oui
ponsor, please provide a sponsorship letter on the company letterhead).	
其他 other (Please specify):	
戈愿做在浙江科技学院学习期间的经济担保人,保证该生按时缴约	内各
中费用,该生不能支付有关费用时,由我负责支付。	
am willing to be the financial supporter of Mr./Mrsduring	his
her stay at Zhejiang University of Science and Technology (ZUST) as a student. I will m	ake
ure that he /she pay all the fees on time, and I will pay all the fees which he /she would fai	l to
ay.	
旦保人签字/ Sponsor Signature:	
日期/Date:	
学生签字/ Student Signature:	
7 世 / D - 4 -	