ISUS-Dorm Code of Conduct

- 1. The university dormitory rooms are assigned by semester and thus in principle students can be relocated between semesters when deemed necessary to maintain the key space allocation principles laid out for safe and equitable management of the dormitory. In this case, the dorm office will notify in advance, and students must comply with the decision.
- 2. Changing rooms without the permission is strictly prohibited.
- 3. Students cannot decide their flat mates. Although they can make a request for the flat mates, it is not guaranteed.
- 4. For a while, some students might use the Dormitory(생활관) room alone which is for double occupancy. However, as soon as the International House(국제학사) is empty, students must relocate their room to the International House which is for single occupancy.
- 5. UOS dormitory separates sectors for girls and boys. Students must recognize this policy, and refrain from visiting the other sector.
- 6. Students must be cooperative when the dorm office plans to clean or repair the air conditioner or any other facilities.
- 7. Students must wear the indoor only slippers in their rooms.
- 8. Students must do their best to keep their rooms clean.
- 9. Students must not disturb the other residents in any circumstances. If they violate the regulations of the dormitory, the office may impose disciplinary actions including expulsion.
- 10. Students must comply with the decision made by dorm management committee even if it is not specified in the regulations and guidelines of the dorm.

As a participant of ISUS Master's Program, I read and understood my responsibilities stated above. I agree and will abide by the ISUS-Dorm Code of Conduct. I will accept any decision determined by the dorm management committee.

:
:
:
: