Grand Valley State University
Roommate Lifestyle Agreement
This workbook was developed to assist roommates in addressing community living issues before they become a problem. Through the process of completing this workbook, you will have the opportunity to develop negotiation and conflict resolution skills that will help you now and in the future.
College is a time of growth and discovery. A lot of freedom comes with living on your own. Adjusting to that freedom and how you can be a true learning experience. As you develop and change, the ground rules that you negotiated with your roommate may need to change as well.
Many people feel that you have to like each other or be friends to be roommates. This helps, because people who like each other share common interests, communicate freely, and are tolerant of each other; however, people who live together do not have to be friends, or even like each other. Talking freely, sharing ideas and opinions, and negotiating ways to handle situations can be done even when friendship does not exist. This can be done through mutual respect and understanding.
· Do this now!
· Be honest about what you need.
· Recognize that you can use this as a guide for discussion.
· Revisit this with your roommate if you are having problems.
· Talk to your RA or MA. They really can help!
Roommate’s Bill of Rights
· Each roommate should initial each statement as an acceptance of responsibility for living with a roommate.
· Each roommate has:
· The right to read and study without interference, unreasonable noise and other distractions;
· The right to sleep without undue disturbances;
· The right to have personal privacy in one’s own room;
· The right to live in a clean environment;
· The right to host guests, with the understanding that the guests will honor the other resident’s rights;
· The right to have free access to one’s room;
· The right to be free from intimidation and physical and emotional harms;
· The right to air grievances; the Housing and Residence Life Staff (RA, MA, GA, Living Center Director or Apartment Director) may be helpful in assisting in settling conflicts;
· The right to expect respect for one’s personal belongings and property;
· The right to expect that these privileges will be respected and accepts responsibility to respect these privileges for others.
So you have a roommate…
Maybe someone you have known for a long time, maybe not.
Chances are that at least one of you have had a room alone,
Maybe for several years…
And you haven’t had to be concerned about someone else’s needs or opinions.
If you are forming a new relationship, or rooming with someone you know,
You are likely to be on your best behavior,
Most of us are
When we are building friendships.
But best behavior evaporates after a while,
And sharing a room can be a great experience, or it can bring problems
Or both!
(Taken from “Building a Good Roommate Relationship Through Making Better Choices” by Richard C. Nelson 6/5/02)

[bookmark: _GoBack]Managing Conflict
Tips for Getting Along with Roommates
1. Talk straight. Talk to the person that you have a problem with directly. Level with each other. Use I statements (i.e. “when you do X in situation Y, I feel Z.”).
2. Validate other’s positions. Try to understand others’ points of view even when they differ from your own.
3. Negotiate. Attack problems, not each other. Come to an agreement on what the conflict is and on what a solution might be. Make a plan of action that will help you to achieve the solution.
4. State issues positively. Instead of detailing why you can’t do what someone asks of you, state what you are willing to do.
5. Don’t gossip. Try not to involve your neighbors or mutual friends in your conflict.
6. Call your RA or MA. When an objective third party is needed, contacting the staff early can only help.
From the Counseling Center at the University of Virginia
What is Mediation? 	
Mediation is a confidential, voluntary and non-judicial, process that helps people resolve their own conflicts and design their own solutions.
Mediation begins with the disputing parties agreeing to meet with two neutral facilitators (called “mediators”) who guide them step-by-step through a problem-solving process.
The mediators help the parties define the issues, identify common interests, clarify needs and generate relevant options. The disputing parties agree to share information, communicate in good faith, make decisions, and ultimately create a mutually acceptable agreement that resolves the dispute.
There are many great resources at GVSU to help you through a conflict. As mentioned above, contacting a staff member is one of the first ways that you can be proactive. Additionally, you can contact the Dean of Students Office at 331-3585. If mediation is appropriate, the Dean of Students Office will suggest the steps necessary for setting this up.

Roommate & Suitemate Lifestyle Agreement
Use the following agreement as a guide to discuss the issues involved with living together. Feel free to add specific terms or use additional paper if necessary.
Use of Personal Property (indicate: WP (with permission), A (anytime), DU (don’t use)
____Stereo		_____Clothes		_____TV		_____Dishes
____CD’s/DVD’s	_____Food		____Computer		_____Toiletries
Other: ______________________
Neatness & Cleanliness (indicate both: Daily/Weekly and Who will clean?)
Dirty Laundry __
Trash __
Vacuuming ___
Dirty Dishes __
Bathroom (if applicable) __
Kitchen ___
Other: ____________________________________
Study Times & Noise Level (indicate: NN (no noise), QT (quiet talking), NV (normal voices))
________Morning 		_______Afternoon	_______Evening	________Late Night
Visitation: Consider same & opposite gender guests for weekdays & weekend hours & behavior.
Phone Usage: Talk about calling hours, privacy, taking messages & answering machines.
Communication: Come up with a plan for how you will communicate when there is a concern.
Social Behavior: Consider noise/music/TV volume and invited guests.
We have openly discussed all issues and created guidelines for our room. We agree to follow these guidelines and re-negotiate specific times when necessary. We also take responsibility to approach one another about any guidelines that may need to be adjusted as the academic year progresses.
Signature & Date: ___
Signature & Date: ___
Signature & Date: ___
Signature & Date: ___

