

2022년도 1학기 학생생활아파트 입주생 추가모집 안내
(타기숙사와 이중지원 불가능)

학생생활아파트 남학생 결원발생으로 인해 남학생만 추가모집을 실시하는 점
인지 후 아래 내용 참고해주시기 바랍니다

□ 온라인 지원 - [기숙사 신청 및 조회 바로가기](#)

1. 지원가능대상

- ①수시전형 신입생 , ②재학생 , ③1학기 복학예정자
- ①1차 지원 후 불합격자 , ②1차모집 미지원자
- 남학생
- 상기 대상에 모두 해당 시 지원가능

2. 선발일정

접수기간	합격자 발표	납부기간	입주가능일
2월3일(목) 13:00 ~ 2월6일(일) 24:00	2월9일(수) 15:00	2월10일(목) 09:00 ~ 2월13일(일) 17:00	2월25일(금)

3. 입주기간 : 2022년도 3월2일(수) ~ 6월21일(화)

4. 퇴 실 일 : 6월21일(화)

5. 선발방법 및 기준

구분	내 용
선발방법	<ul style="list-style-type: none"> · 수시신입생 : 전형별 입학 성적(70점) + 거주지별 점수(30점) · 재학생 및 복학예정자 : 직전학기 성적(70점) + 거주지별 점수(30점) · 성적+거주지별 점수 합산 후 소수점 발생 시 아래와 같이 적용 1) 재학생 : 소수점 2번째 자리에서 반올림하여 적용 2) 수시신입생 : 소수점 1번째 자리에서 반올림하여 적용

지원자격	<ul style="list-style-type: none"> • 코로나19 백신 2차접종 완료자(입주일 2주전 기준) • 입주 시 모바일 및 접종확인서로 접종완료 확인예정 (단, 건강상의 이유로 백신 미접종한 경우 의사소견서 입주 시 제출필수) • 2022년도 1학기 동서대학교 재학생으로 부산시외 거주자 (단, 부산시 기장군 전체, 강서구 가덕도, 강서구 놀차동은 지원가능) • 우선 선발 대상자 : 보훈자녀, 기초생활수급대상자, 지체장애자 • 위 사항에 해당 시 지원 후 증빙서류 제출필수 • 증빙서류 제출기한 : 2월6일(일)까지 • FAX : 051-320-4241
------	--

* 입주 후 제출서류의 허위 기재 및 부정한 방법으로 입주한 사실이 밝혀질 경우 퇴실조치하고

차후 입주지원자격 상실

* 방배정은 운영관리실에서 임의 배정

6. 자격제한

- 1) 학칙에 의거 징계처분을 받은 자
- 2) 전염성 질환자
- 3) 이전 학기 퇴실 처분을 받은 자
- 4) 그 외 기숙사 운영관리실에서 입실자격을 제한한 자

7. 제출서류(필수)

- 1) 건강진단서 1부(입주 시 제출)
 - 결핵진단 필수(발급일로부터 1년간 유효)
 - 2021년 2학기 제출자는 제외
- 2) 주민등록등본 1부(입주 시 제출)
 - 2022년 2월3일 이후 발급본
- 3) 사감실에 비치된 서약서 및 건강설문지(입주 시 작성)

8. 유형별 기숙사비(식대 미포함)

유형	수용인원	관리비	비고
A1	1인1실	440,000원	여학생용
A2	1인1실	430,000원	남학생용
B1	2인1실	420,000원	공통사항
B2	2인1실	400,000원	공통사항
C	3인1실	380,000원	남학생용

* 입주비 수납방법 : 가상계좌 입금(개별고지서는 발송하지 않으며 인터넷으로 본인이 출력함)

* 예금주 : 동서대학교 (합격자에 한해서 가상계좌 부여)

9. 환불 규정

구분	환불금액
입주일 이전 (3월2일 이전)	· 전액환불
중도입실 시	· 미입주 기숙사비 환불불가 · 입주일이후 전원 입주한 것으로 간주하오니 기숙사비 납부 후 입주를 희망하지 않을 경우 입주일 이전 환불신청서 제출바람
중도퇴실 시	· 기납부 기숙사비에서 10% 공제한 금액 - 거주기간 동안의 기숙사비 = 환불금 · 입주기간 3/4 이후로는 환불금 없음

10. 식사비 및 식당이용안내 (의무식)

	내용		비고
이용기간	3월2일(수) ~ 6월21일(화)		· 매주 평일 식사가능 · 공휴일 및 주말 식사 불가능
운영시간	조식	08:00 ~ 10:00	· 시간엄수 요망
	중식	11:30 ~ 13:30	

	석식	17:30 ~ 19:00	
식사비	1일 0.5식	155,400원	· 단가 4,200원
	1일1식	284,700원	· 단가 3,900원
	1일2식	511,000원	· 단가 3,500원
	1일3식	722,700원	· 단가 3,300원

11. 식사비 환불규정

구 분	환 불 금 액
입주일 이전 (3월2일 이전)	· 전액환불
기숙사 중도퇴실 시	· 기숙사 퇴실신청서 제출 시 식사비 일일 계산하여 환불 (기숙사 퇴실시에만 식사비 환불가능) · 입주기간 3/4 이후로는 환불금 없음
기 타	· 학사운영 변경에따른 입주일 변경 시 식사비 일일 계산하여 환불

* 식당관련 문의사항 : 051-320-4299

12. 생활관 내 시설 및 입주 시 필요물품

- 1) 학생시설 : 책상, 의자, 침대, 매트리스, 신발장, 책꽂이, 개인 옷장, 인터넷(Lan 케이블은 본인지참)
- 2) 공용시설 : 공용세탁실, 공용휴게실
- 3) 입실시 개인물품 : 개인이불, 세면도구, 의류, 빨래 건조대 등
- 4) 입실시 금지물품 : 화재 위험 전기제품
(전기밥통, 가스버너, 전기쿡탑, 전자레인지, 냉난방기, 냉장고등)

- 적발 시 즉시 퇴실 (차후 입주불가)

▷기타 문의사항은 학생생활관 운영관리실(051-320-1699)로 연락 바랍니다