

2021년 글로벌하우스 하계 입주생 모집공고 (계절학기 수강자 및 근로장학생 대상)

하계방학 학생생활아파트 미운영

1. 선발일정

신청가능 대상	인터넷 접수	합격자 발표	기숙사비 납부기간
<ul style="list-style-type: none"> · 계절학기 수강자 · 교,내외 근로장학생 	06.01.(화) 09시	06.09.(수) 15시 발표	06.10.(목) 09시
	~		06.07.(월) 24시

※ 계절학기 수강자, 근로장학생 외 신청희망자 문의요망(051-320-1699)

1-1. 기숙사비 수납

- 합격자 조회란에서 고지서 개별출력 후 가상계좌 입금
- 17시 이후로는 입금 불가능하니 시간 엄수요망
- 기한 내 미입금 시 자동 불합격 처리
- 주말수납 가능

2. 입주기간

입주기간	비 고
06.20.(일) ~ 08.21.(토) (62일)	<ul style="list-style-type: none"> · 입주가능일: 6월20일(일) 09:00부터 · 퇴실일: 8월21일(토) 18:00까지

3. 선발방법 및 기준

- 가. 선발방법 : 재학생 대상으로 하여 직전학기 성적순으로 선발
나. 지원기준

구분	내용	비 고
재학생	<ol style="list-style-type: none"> 1. 부산시 외 거주자만 신청가능 - 단, 부산시 기장군, 강서구 가덕도동 늘차동 거주자는 지원가능 2. 우선선발대상자 (보훈자녀, 생활보호대상자, 지체장애자) 	<ul style="list-style-type: none"> · 우선선발대상자 증빙서류제출 필수 (팩스번호:051-320-4241) · 제출기한: 6월7일 17시까지

다. 자격제한

- 학칙에 의거 징계처분을 받은 자
- 이전 학기 별점과다 및 퇴실 처분을 받은 자
- 전염성 질환자 및 보균자
- 그 외 기숙사 운영관리실에서 입실자격을 제한한 자

4. 지원자 유의사항

- 가. 입주 후 제출 서류의 허위기재 및 부정한 방법으로 입주한 사실이 밝혀질 경우 퇴실조치하고, 차후 글로벌 하우스 입주지원자격을 불허함
- 나. 방 배정은 글로벌빌리지 운영관리실에서 임의 배정함

5. 제출서류(입주 시 제출)

구 분	내 용
첨 부 서 류	1. 건강진단서 1부 - 결핵 이상 유무 진단 필수이며 발급일로부터 1년간 유효 2. 주민등록등본 1부 (2021년 6월 1일 이후 발급 본) 3. 입주서약서 및 건강설문지(사감실 비치)

6. 기숙사비(식대 미포함)

항 목	등 급	기숙사비 내역(원)	
		관 리 비	합 계
기숙사비	2인1실	350,000	350,000

7. 식당운영 안내(평일 중식 제공)

구 분	식당이용기간	식 비	운영시간
선 택 식	6월21일(월) ~ 8월20일(금)	45일 * 1일1식(중식) * 4,000원 = 180,000원	평일 11:00 ~ 14:00

※ 신청인원 70명 미만 시 식당 미운영

※ 식당관련 문의사항 010-3882-7923로 문의요망

7-1. 식비납부 및 환불안내

- 식사 신청인원은 입주 후 식당 방문하여 식비 직접 납부
- 식비는 기숙사 중도퇴실시에만 환불가능

8. 기숙사비 환불규정

구 분	환불금액
입주 이전 (6월20일 이전)	전액환불
중도퇴실 시 (6월20일 이후)	<ul style="list-style-type: none">· 납부한 기숙사비에서 10% 공제한 금액- 거주기간 동안의 기숙사비= 환불금액· 입주기간 3/4 이후로는 환불금 지급불가

9. 하우스 내 시설 및 입주 시 필요물품

- 가. 학생시설: 책상, 의자, 침대, 매트리스, 신발장, 옷장, 책꽂이, 냉난방시설, 화장실(샤워실)
- 나. 공용시설: 공동 세탁실, 공동 휴게실
- 다. 입실 시 개인물품: 개인이불, 세면도구, 의류 및 기타 개인물품

10. 냉장고, 전열기 등 화재 위험 물품 반입금지

※ 기타 문의사항은 동서대학교 글로벌하우스로 연락 주시길 바랍니다.

학생생활관 운영관리실: 051-320-1699,2186
글로벌 빌리지 사감실: 051-320-2192