
2022-Fall

Housing Fee Payment Notice

For 2022-Fall Hanwoori / E-House / I-House Residents

※ Please apply for Fall-2022 dorm housing as a NON-RESIDENT if you fall into EITHER one of the categories below (application guideline to be updated in late July)

1. Those who have cancelled / left during 22-Spring residency
2. Those permitted only for 22-Spring residency (1 semester/한학기 한정 거주자) in E-House & I-House
3. Those who did not live in the dorm during 22-Spring but newly applied for 22-Summer as a NON-RESIDENT
4. Priority residents whose housing period is to end as of 22-Summer

* Please read the guide thoroughly before you apply in order to not miss any information and get disadvantages.

* As the government continues to update the COVID-19 guidelines, important housing dates and policies are subject to change so please make sure to check the housing website frequently for the most up-to-date announcements.

* Dormitory contact point

E-Mail [Undergrad] dmtry@ewha.ac.kr [Grad] dmtrygr@ewha.ac.kr
[I-House] ihouse@ewha.ac.kr

Phone [E-House] ☎ 02-3277-5905
[Hanwoori] ☎ 02-3277-5001
[I-House] ☎ 02-3277-6001
(Office Hours: Mon-Fri, 9AM-5PM)

Website <http://my.ewha.ac.kr/dorm>

2022-Fall

Dormitory Operation Guideline

In accordance with the government's effort to return to normal activities and normalize school policy, the University has decided to fully conduct in-person classes for 22-Fall. Therefore, to guarantee the student's rights for learning and support in-person classes, Single~ Quad rooms are to be fully assigned for 22-Fall.

1. 22-Fall Dormitory Allocation Principle

- 1) Single/Double/Triple/Quad rooms to be fully assigned
- 2) Changes: Triple/Quad rooms, previously assigned as double rooms, are to be fully assigned
※ (Reference) Allocation principle of 22-Spring: Single/Double room fully assigned, Triple/Quad room assigned as double room
※ Triple/Quad rooms, previously assigned as double room in 22-Spring, will be assigned with additional students for 22-Fall
※ The allocation rule is subject to change depending on the COVID-19 situation so please make sure to check the housing website frequently for the most up-to-date announcement

0. Notes

[Residents who applied for 22-Fall housing]

1. Application procedure is not required for 1-year-residents as it has been confirmed based on the previous 2022 application
2. Please read the notice thoroughly before you make the housing fee payment
3. Room assignment will be automatically cancelled without individual notice if the resident fails to make the payment within the designated period (no payment period extension, re-applying for 22-Fall housing unavailable)
4. 1-year-residents of 2022 who have lived through Spring to Summer 2022: No check-out process is necessary once your room assignment for 22-Fall is confirmed after making the housing fee payment. However, please note that you must go through the check-in procedure for 22-Fall (further information, please refer to page 5)
5. 1-year-residents of 2022 who checked out during Summer 2022: You can check in on the official 22-Fall check-in date
6. Please note that Triple/Quad rooms will be assigned with additional students as the allocation policy of 22-Fall is full assignment of all room types.

7. If 1-year-residents are assigned to the same room, cleaning service will not be provided (depending on the situation, cleaning service may be provided to newly assigned triple/quad rooms or cancelled spots)
 8. Under certain circumstances, the housing office may assign the student to a different room from 22-Spring
- ※ [Priority residents \(E.g. enrolled students admitted via Application for International Applicants\), whose priority dormitory assignment is to end as of 22-Summer](#), must apply as a non-resident if you are willing to apply for the dormitory residence of 22-Fall. If your application is accepted, you will be assigned to a new room and must enter the dorm during the official 22-Fall check-in day (Those who have lived in the dorm for 22-Summer consecutively must leave the dorm during the official check-out day).

[Residents who do not wish for 22-Fall housing]

1. Your application will be automatically cancelled if you fail to make the payment within the designated period (re-applying for 22-Fall housing unavailable)
2. [1-year-residents of 2022 and lived during Summer 2022 at E-House/HWR](#): must check out on the official 22-Summer check-out date (8/25 Thur, by 2pm)
3. [1-year-residents of 2022 and lived during Summer 2022 at I-House](#): must check out on the official 22-Summer check-out date (8/24, Wed, by 2pm)
4. [Residents newly assigned a room for 22-Summer](#): must check out on the official check-out date (8/19, Fri, by 2PM)

※ Check-out schedule

Dormitory	Residents newly assigned for 22-Summer	22-Summer 1-year-residents Check-out date	22-Fall Check-in Date
E-House	2022.8.19(Fri) <u>By 2PM</u>	2022.8.25(Thur) <u>By 2PM</u>	2022.8.25(Thur) From 10AM
Hanwoori			
I-House		2022.8.24(Wed) <u>By 2PM</u>	2021.8.24(Wed) From 10AM

1. Eligibility

1. General Application

Eligibility	<p>① <u>22-Spring Hanwoori/E-House/I-House residents</u> ※ Those who have cancelled/left during 22-Spring residency, permitted only for 22-Spring residency, or priority residents whose housing period is to end as of 22-Summer, must apply as a non-resident for 22-Fall</p> <p>② <u>Undergraduate students</u>: Those enrolled for 22-Fall or who are taking an additional semester (please note that students taking an additional semester must register for 10 academic credits or above)</p> <p>③ <u>Graduate students</u> [Regular Registration] Master 's, Doctorate, Combined Bachelor's & Master's or Combined Master's & Doctorate program [Thesis-based Registration] Doctorate or Combined Master's & Doctorate program ONLY (Students in Thesis-based Master's or Thesis-based Combined BA/MS programs are NOT eligible) [Research-based Registration] Doctorate or Combined Master's & Doctorate program ONLY (Students in Thesis-based Master's or Thesis-based Combined BA/MS programs are NOT eligible) [Course-based Registration] students taking more than 4 credits</p> <p>※ Your academic status will be checked in early October after it has been finalized. Those who do NOT meet the requirements above will be evicted immediately</p>
--------------------	---

2. Priority Residents

Type of Priority Residence	<ul style="list-style-type: none"> ▪ Undergraduate students: EGPP/GKS ▪ Graduate students: EGPP/GKS/HEAT/경전원/교대원/이공계/WMO/Students with disabilities 	Others (e.g. Admission for International Applicants and more)
Subject	<ul style="list-style-type: none"> ▪ Please send inquiry to the department in charge 	<ul style="list-style-type: none"> ▪ Residents who have been recommended by the relevant department/office as priority resident from 22-Spring
Confirmation of Consecutive Residence for Summer 2022	<ul style="list-style-type: none"> ▪ Department Contact Point -EGPP: ISAT / 02-3277-6730 -GKS&HEAT: ISAT / 02-3277-6988 	<ul style="list-style-type: none"> ▪ No need for submission of application or confirmation since residence of Spring 2022 and Fall 2022 was mandatory when initially applying before the start of Spring semester. ▪ For inquiries, please visit the housing office or send an email (refer to page 1.)
Result Announcements and Housing Fee Payment Period	<ul style="list-style-type: none"> ▪ Result announcements: August 5th (Fri) ▪ Housing Fee Payment Period: August 5th (Fri)~August 9th (Tue) 19:00 	<ul style="list-style-type: none"> ▪ Housing Fee Payment Period: July 20th (Wed)~July 22nd (Fri) 19:00

3. Ineligibility

All Residents (Both General and Priority Residents)	<p>※ If you fall into any of the below standards, your residency will be automatically cancelled</p> <ul style="list-style-type: none"> ① Students who were evicted in 22-Spring or 22-Summer ② Students who will take leave of absence for 22-Fall ③ Students with contagious diseases or viruses ④ Students the housing office considers ineligible for dormitory residency
--	---

2. Residential Period for 22-Fall

Dormitory	Residential Period for 22-Fall (1-year-residents)
E-House	2022.8.25(Thu)~12.22(Wed)
Hanwoori	
I-House	2022.8.24(Wed)~12.22(Wed)
<p><u>Final confirmation of room number/bed number: August 22nd(Mon.)</u> Make sure to check your room number and bed number as they are subject to change before 8/22(Mon.)</p>	

※ 1-year-residents official 22-Fall Check-in period:

- E-House/Hanwoori: [August 25th \(Thu\) 10:00 ~ September 2nd \(Tue\) 17:00](#)

- I-House: [August 24th \(Wed\) 10:00 ~ September 2nd \(Tue\) 17:00](#)

※ Check-in is ONLY possible during office hours (refer to 6. Required Documents for Check-in)

※ **3 penalty points will be given per week if a resident fails to complete the check-in process until September 2nd (Fri) 17:00**

3. Important Information

1. 1-year-residents will be assigned to the same building/room as 22-Spring (E.g. Current Hanwoori Bldg. 103 resident cannot move to E-House in 22-Fall). However, under certain circumstances, the housing office may assign the resident to a different room for 22-Fall
2. Any request of room/building change will not be accepted so please consider carefully before you make the housing fee payment
3. I-House is for international students such as exchange and language center students and there may be male residents in the same building
4. As the dormitory is a community space, there may be various difficulties and inconvenience (noise, communication problems among room/unit mates etc.) so please consider carefully before you apply

5. When participating in online classes or exams, you may experience data disconnection while using Wi-Fi since internet connection will be simultaneously used by multiple people over the same internet line. If your Wi-Fi continuously gets disconnected, Hanwoori and I-House residents may borrow a wired LAN from the dormitory. However, please note that you must prepare a separate converter that connects the wired LAN with your laptop
6. If an applicant takes leave of absence, is dismissed, or is taking credits below the standard, does not return from leave of absence, the housing office may revoke your dormitory application and you cannot re-apply for dormitory. Also, you have a duty to notify the housing office of any changes in your status. Otherwise, you will be evicted and not allowed to re-apply
7. **Triple/Quad rooms, previously assigned as double room in 22-Spring, can be assigned with additional students for 22-Fall**
8. Residents evicted due to accumulated penalty points nor meet the eligibility cannot apply for housing

4. COVID-19 Guideline

※ If there are any changes in COVID-19 guidelines by the government, important housing dates and policies are subject to change

1. To prevent any outbreaks or spread of COVID-19, please abide by the hygiene rules such as wearing face masks in shared spaces
2. **All overseas travelers are allowed to enter the dormitory after submitting a valid negative COVID-19 test result without quarantine after entering Korea** (overseas COVID-19 test result NOT accepted)
3. **Report to the housing office IMMEDIATELY if you have any symptoms of COVID-19 or fever (over 37.5 degrees Celsius), or have contacted a person who was infected in any way during your residency**
4. Any visitors - Ewha students living in another residence hall, Ewha students living off-campus, family members or significant others - are NOT PERMITTED to enter the dormitory, even on the official check-in / check-out date. When any violation is detected, the student will be evicted
5. If you are planning to visit abroad during your residential period, you must report to the housing office in advance, and abide by clause 2 stated above upon your return

5. 22-Fall Housing Fee

Important Dates	Payment period: 7/20(Wed.)~7/22(Fri.) 19:00 PM (Announcements will be posted on the housing website when there are any changes)	
Remarks	Payment unavailable on weekends and national holidays	
Payment Process	Check the individual virtual account number on EUREKA and make the payment ([Result Announcement]→Bill→PRINT)	
Payment Check	Check a message that states "Fully paid" on EUREKA the day after making the payment	
Cautions	<p>1. If you fail to make the payment within the payment period, your room assignment will be automatically cancelled without individual notice. Also, you would not be able to reapply for 22-Fall</p> <p>2. In case of overseas transfer, please send the receipt of transfer to the housing office's email address mentioned on pg.1 with your student ID number and name within the payment period (if not, your application can be cancelled)</p>	
Dormitory	Room Type	Housing Fee(KRW)
E-House (119 nights)	Single (Disabled)	1,769,890
	Single (Long)	1,587,220
	Single (Short)	1,498,210
	Double (Big)	1,440,500
	Double (General)	1,357,670
	Double (Non-unit)	1,316,850
	Triple (Big)	1,232,010
	Triple (General)	1,161,080
	Quad	1,094,560
Hanwoori (119 nights)	Double (Bldg. 101)	1,006,150
	Double (Bldg. 103)	1,043,510
	Quad Balcony (Bldg. 103)	856,090
	Quad In the Front (Bldg. 103)	785,040
	Quad In the Back (Bldg. 103)	730,780
I-House (120 nights)	Single A(Bldg. A/B)	1,903,440
	Single B(Bldg. A/B)	1,532,640
	Single (Bldg. C/D)	2,743,920
	Double (Bldg. A/B)	1,223,640
	Double (Bldg. C/D)	1,619,160

※ Housing fees are subject to change so please check the finalized amount on EUREKA

※ Refund policy: Please refer to housing website (<http://my.ewha.ac.kr/dorm>) > 입퇴사 안내 > 퇴사안내

※ 22-Fall cafeteria (located at E-House and Hanwoori hall) meal application guideline to be posted on the housing website in mid-August

※ The above fee covers 22-Fall housing only; housing fee for 22-Winter will be announced in December

6. Required Documents for Check-In

- ※ In order to protect personal information, please erase the last 6 digits of your ARC number when submitting documents
- ※ 22-Fall Check-in Guide to be posted on the housing website during the third week of August
- ※ In case any document is missing or insufficient, students will be denied to move in to the dormitory so please make sure to prepare all documents and submit them upon your check-in

1. Negative COVID-19 test Result (submit the either)

- ① Negative PCR Test Result: Issued within 2 days before the check-in
 - ② Combo Swab Negative Result (ESS): Issued within 2 days before the check-in
 - ③ Negative RAT Result: Issued within 1 day before the check-in
 - ④ COVID-19 Certificate of Release (“격리통지서”) or COVID-19 confirmed text message: The previous documents can replace Negative COVID-19 Test Result only within 45 days after being tested positive with COVID-19
- ※ Self-diagnosis kit (home tests) NOT accepted
 - ※ Overseas COVID-19 test result NOT accepted
- A. Valid COVID-19 test results should be printed out when submitting the document for check-in
- Negative PCR Test Result & Combo Swab Negative Result: when checking in on August 25th, only results confirmed on or after August 23rd are considered as valid
 - Negative RAT results: when checking in on August 25th, only results confirmed on or after August 24th are considered as valid
 - COVID-19 Certificate of Release (격리통지서) or COVID-19 confirmed text message: when checking in on August 25th, only those who have been confirmed to be positive on or after July 11th can enter the dormitory
- B. Residents who are entering the dormitory for 22-Fall and are currently staying at the dormitory for 22-Summer should also submit negative COVID-19 results as of their check-in date
- C. All overseas travelers are allowed to enter the dormitory after submitting a negative COVID-19 test result without quarantine after entering Korea; only those who submit the required document is allowed to check-in

2. Chest X-ray (tuberculosis test) certificate (Korean or English) issued from 2022. 7. 25(Mon)

- A. Submit an original copy of chest x-ray (tuberculosis) certificate either in Korean or English
- B. Receipts showing that you have paid for the test are not valid - the document should show the result of the test, state that you are clear of tuberculosis and should be written by a doctor