A

CONSIDERATION OF RECOMMENDED TUITION AND FEES FOR ALL CAMPUSES (ACTION)

Office of the President

May 14, 2021

TO MEMBERS OF THE ACADEMIC AND STUDENT AFFAIRS COMMITTEE:

Ms. Kelly Eichler, Chair

Mr. Tommy Boyer

Mr. Ted Dickey

Mr. Cliff Gibson

Mr. Jeremy Wilson

Dear Committee Members:

The Chancellors have requested approval of tuition and fee amounts for the 2021-2022 fiscal year. The documents indicate current and proposed amounts for each of the campuses. I recommend approval of the proposed amounts. A resolution for your consideration is as follows:

WHEREAS, the Board of Trustees of the University of Arkansas asserts its singular focus on student success as evidenced by student retention and graduation;

THEREFORE, BE IT RESOLVED BY THE BOARD OF TRUSTEES OF THE UNIVERSITY OF ARKANSAS THAT the proposed tuition and fees for the 2021-2022 fiscal year for the University of Arkansas campuses are hereby adopted and approved.

Sincerely,

Donald R. Bobbitt

President

Charles E. Scharlau Presidential Leadership Chair

OR. BOW

Attachments

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fayetteville

	Fall 2020	Fall 2021
TUITION		
Per Semester Credit Hour		
Undergraduate Resident:		
Undergraduate Resident	\$ 252.28	\$ 255.51
Architecture Undergraduate Resident	277.43	287.45
Business Undergraduate Resident Differential	83.25	84.32
Engineering Undergraduate Resident Differential (new admits Fall 2017 and forward)	42.89	46.89
Nursing Undergraduate Resident	298.22	302.04
Undergraduate Non-Resident:		
Undergraduate Non-Resident	801.87	816.06
Architecture Undergraduate Non-resident	881.90	918.07
Business Undergraduate Non-resident Differential	291.88	297.05
Engineering Undergraduate Non-resident Differential (new admits Fall 2017	_, 1.00	27,700
and forward)	136.32	149.75
Nursing Undergraduate Non-resident	947.89	964.67
Graduate Resident:	717.05	701.0 7
Graduate Resident	430.69	437.54
Business Graduate Resident Differential	156.77	159.26
Engineering Graduate Resident Differential (new admits Fall 2017 and forward		80.29
Nursing Graduate Resident	573.99	583.11
Occupational Therapy Doctorate Graduate Resident	450.00	468.18
Public Health Graduate Public Health Graduate	450.00	450.00
Graduate Non-Resident:		430.00
Graduate Non-resident	1,168.40	1,190.02
Business Graduate Non-resident Differential	425.30	433.17
Engineering Graduate Non-resident Differential (new admits Fall 2017 and	425.50	455.17
forward)	198.63	218.37
Nursing Graduate Non-resident	1,557.16	1,585.93
Occupational Therapy Doctorate Graduate Non-resident	1,218.34	1,267.57
Public Health Graduate Non-resident	1,210.54	1,218.34
Law Resident	488.30	497.60
Law Non-Resident	1,176.15	1,198.50
Law LL.M in Agricultural and Food Law Resident	610.38	497.60
Law LL.M in Agricultural and Food Law Non-Resident	1,470.19	1,198.50
Developmental Instruction Resident	134.55	134.55
Developmental Instruction Non-resident	672.54	672.54
Self-paced Online Correspondence Courses Resident	135.00	135.00
Self-paced Online Correspondence Courses Non-Resident	135.00	135.00
Specific Distance Education Programs: Master of Science in Engineering	100.00	100.00
(MSE), Master of Science in Electrical Engineering (MSEE), Master of		
Science in Engineering Management (MSEM), and Master of Science in		
Operations Management (MSOM) Resident	303.88	303.88
Specific Distance Education Programs: Master of Science in Engineering		
(MSE), Master of Science in Electrical Engineering (MSEE), Master of		
Science in Engineering Management (MSEM), and Master of Science in		
Operations Management (MSOM) Non-Resident	303.88	303.88
Specific Distance Education Programs: Great Plains and Agricultural		
Interactive Distance Education Alliance Undergraduate Resident	425.00	425.00
Specific Distance Education Programs: Great Plains and Agricultural		
Interactive Distance Education Alliance Undergraduate Non-Resident	425.00	425.00

Page 1 of 9 UAF

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fayetteville

	Fall 2020	Fall 2021
Specific Distance Education Programs: Great Plains and Agricultural		
Interactive Distance Education Alliance Graduate Resident	590.00	590.00
Specific Distance Education Programs: Great Plains and Agricultural		
Interactive Distance Education Alliance Graduate Non-Resident	590.00	590.00
Specific Distance Education Programs: Master of Science in Food Safety		
Resident	500.00	500.00
Specific Distance Education Programs: Master of Science in Food Safety Non-		
Resident	500.00	500.00
Specific Non-credit bearing, nondegree, Comprehensive Transition and		
Postsecondary (CTP) Programs for students with Intellectual Disabilities (ID)		
made possible through the Higher Education Act of 2008 (HEOA):		
EMPOWER Resident	252.28	255.51
Specific Non-credit bearing, nondegree, Comprehensive Transition and		
Postsecondary (CTP) Programs for students with Intellectual Disabilities (ID)		
made possible through the Higher Education Act of 2008 (HEOA):		
EMPOWER Non-Resident	252.28	255.51

Students enrolled in online programs are charged the resident base tuition per billing career and program for online and/or off-campus courses. Students in online programs are charged base tuition per billing career and program plus non-resident tuition as applicable, based on the student's residency status for tuition billing purposes, for all on-campus courses.

FEES

MANDATODY FEEC.				
MANDATORY FEES:				
Per Semester Credit Hour	•	10.05	•	20.25
Facilities Fee	\$	18.85	\$	20.35
Library Fee		2.91		3.41
Media Fee		0.90		0.90
Network & Data Systems Fee		10.78		11.10
Student Activity Fee - Undergraduate		2.71		2.78
Student Activity Fee - Graduate and Law		2.64		2.64
Student Health Fee		7.25		7.47
Transit Fee		3.09		3.15
Teaching Equipment and Laboratory Enhancement Fees:				
Undergraduate:				
Agricultural, Food and Life Sciences		25.70		25.70
Architecture General Education		32.60		32.60
Arts and Sciences		14.06		14.41
Business		23.50		23.50
Education and Health Professions		17.04		17.04
Engineering		35.87		35.87
Total Undergraduate Mandatory Fees (Use Arts and Sciences TELE per				
credit hour)		60.55		63.57
Graduate:				
Agricultural, Food and Life Sciences		25.70		25.70
Architecture General Education		32.60		32.60
Arts and Sciences		14.11		14.46
Business		24.50		24.50
Education and Health Professions		15.32		15.47
Engineering		42.16		42.16
Law		18.74		24.50

The credit hour fee for the Fayetteville campus supporting an intercollegiate athletic program is \$0.00.

Page 2 of 9 UAF

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fayetteville

	Fall 2020	Fall 2021
NON MANDATODY FEEG		
NON-MANDATORY FEES: College/Course Specific Fees:		
College of Architecture:		
College of Architecture Interior Design Fee (IDES 1035, 1045, 2804,		
2814, 3805, 3815, 4805, 4815)	15.00	15.00
College of Architecture Interior Design Travel Fee (per academic plan)	100.00	100.00
College of Architecture Graduate Residency Fee (summer semester only) College of Architecture Studio Materials Fee (FJAD 6906, FJAD 6916)	100.00	100.00
(per credit hour)	25.00	25.00
International Study Fee for Architecture and Landscape Architecture		
Academic Plans (due initial semester of enrollment and paid in semester installments)	5,254.00	5,254.00
College of Arts and Sciences:	5,257.00	3,231100
Fee recovery based on agreement with external organization(s):		
Certificate in Business French, Le Centre De Langue Françoise (FREN		
4333, FREN 4433) (per semester)	100.00	100.00
Expendable ARTS and GDES Consumables and Equipment Fee (per-		
credit hour for all ARTS and GDES courses) Expendable ARTS,		
GDES, ARHS, and ARED Consumables, Equipment and Studio Fee	52.74	(2.74
(per credit hour for all ARTS. GDES, ARHS, and ARED courses) Expendable MUAC, MUED, and MUEN Supplies and Instrument	53.74	63.74
Repair/Maintanence (per credit hour for all MUAC, MUED, and MUEN		
courses)	5.12	5.24
Expendable THTR Supplies and Materials for all Department of Theatre		
Productions/Courses (per credit hour for all THTR courses)	20.00	20.00
MAT Fifth-year Internship Fee (ARED 476V, MUED 451V, MUED		
542V) (per semester)	100.00	100.00
One-on-one instruction (per credit hour for all MUAP courses) One-on-one instruction and collaborative pianists for lessons, studio classes		
and performances (per credit hour for all MUAP courses)	25.00	50.00
Program/Excursion Fee (GEOS 437V, GEOS 537V) (per semester)	200.00	200.00
Lab coat fee for BISC and CHBC (Chem 1051L, Chem 1071L, Chem		
1101L, Chem 1121L, Chem 1121M, Chem 1201L, Chem 1221L,		
Chem 2261L, Chem 2611L, Chem 3451L, Chem 3512L, Chem 3601L,		
Chem 3602M, Chem 3611L, Chem 3612M, Chem 3702L, Chem 3712L, Chem 4153L, Chem 4153M, Chem 4211L, Chem 4723, Chem		
4853, BIOL1541L, BIOL1541M, BIOL1584, BIOL2011L, BIOL		
2011M, BIOL2211L, BIOL2441L, BIOL2321L, and BIOL2531L)		
(per course)	-	28.00
College of Business:		
Computer Competency Assessment Test (ISYS 1120) (per course)	58.50	
Course Materials Fee - EMBA (including Graduate Certificate program	100.00	100.00
in Business Analytics)	100.00	100.00
Course Materials Fee - PMIS (including Graduate Certificate programs in Business Analytics, Enterprise Resource Planning, and Information		
System)	50.00	50.00
Course Materials Fee - MABA (Masters in Business Analytics)	50.00	50.00
Program Fee - EMBA (including Graduate Certificate program in		
Business Analytics)	528.39	528.39
Program Fee - PMIS (including Graduate Certificate programs in	221.06	221.07
Business Analytics, Enterprise Resource Planning, and Information Program Fee - MABA (Masters in Business Analytics)	321.86 321.86	321.86 321.86
Technology Fee - EMBA	7.00	7.00
	,	

Page 3 of 9 UAF

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fayetteville

	Fall 2020	Fall 2021
College of Education & Health Professions:		
Fee recovery based on agreement with external organization(s): BSE 4th-Year Student Teaching Fee (CIED 4173, CATE 406X, PHED		
407V, SPED 4538, SPED 4568, CIED 4286) (per semester) Internship for Communication Disorder (CDIS 578V CDIS 5663) (per	250.00	250.00
semester) Internship Supervision Background Check - Exercise Science (EXSC	100.00	150.00
4903) (non-refundable) (per course) Internship Supervision Background Check - Public Health (PBHL	14.00	14.00
4043) (non-refundable) (per course) Internship Supervision Background Check - Recreation & Sports Mngt	14.00	14.00
(RESM 440V) (non-refundable) (per course) MAT Fifth-year Internship Fee (CIED 508V, CIED 528V, CATE 5016,	14.00	14.00
SPED 532V) (per semester)	250.00	250.00
BSN Test Fee (2nd semester sophomore year) (per semester) BSN Test Fee (1st & 2nd semester Junior year, 1st semester Senior	310.00	310.00
year) (per semester)	310.00	310.00
Off-campus Internship: Clinical Site (CDIS 558V CDIS 5443) (per semester) Off-campus Practicum: Clinical Site (CDIS 568V CDIS 5663) (per	100.00	150.00
semester) Off-campus Practicum: Public School Site (CDIS 548V CDIS 5443)	50.00	150.00
(per semester)	50.00	150.00
Adult & Lifelong Learning Seminar Fee (ADLL 6173) (per credit hour) Athletic Training Clinical Rotation Fee (ATTR 5232, ATTR 5242,	23.00	23.00
ATTR 5262, ATTR 5272) (per course)	11.25	11.25
Athletic Training Drug Test Fee (ATTR 5313) (per semester) CDIS Applied Education Fee - (CDIS 3233, CDIS 4183) (per course) Clinical Fee - Communication Disorders (CDIS 4003, CDIS 5183, CDIS	100.00	54.00 100.00
5283, CDIS 5383) (per semester) Clinical Fee - DNP (NURS 5112, NURS 5332, NURS 5454, NURS 5475, NURS 6224, NURS 6244, NURS 628V, NURS 5683, NURS 5884,	100.00	100.00
NURS 5495) (per credit hour) Clinical Fee - Nursing (NURS 3321L, NURS 3424, NURS 3644, NURS 3752, NURS 4092, NURS 4164, NURS 4252, NURS 4452, NURS 4613,	145.00	145.00
NURS 4722) (per credit hour) Counseling Internship Fee (CNED 574V, CNED 674V section 1) (per	145.00	145.00
credit hour)	23.00	23.00
Counseling Practicum Fee (CNED 5343, CNED 6711) (per credit hour) Curriculum Instruction Education Internship Fee (CIED 1013, CIED 3013, CIED 3053, CIED 4131, CIED 4363, CIED 4423, CIED 3113, CIED 4113, CIED 3133, CIED 3123, CIED 4173, CIED 528V, CIED 4153, CIED 3033, CIED 3143, CIED 3103, CATE 406X, CATE 5016, CIED 508V, CIED 3453, CIED 4183, CIED 4533, EDST 3913, EDST	23.00	23.00
3923, EDST 4933, SPED 4413, SPED 4453, SPED 4538, SPED 4568, Equipment Fee - Teaching and Leading Outdoor Recreation and	20.00	20.00
Experiential Activities (PHED 3003) (per course) Equipment, Instruction & Certification Fee - Beginning Scuba Diving	5.00	5.00
(PEAC 1831) (per credit hour) Equipment & Supplies Fee - Outdoor Adventure Leadership (RESM	125.00	
4023, RESM 5023) (per credit hour)	35.00	35.00

Page 4 of 9 UAF

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fayetteville

	Fall 2020	Fall 2021
	14112020	1411 2021
Equipment & Supplies Fee - Recreation and Natural Resources (RESM		
1023) (per course)	15.00	15.00
First Responder Special Course Fee (PBHL 3633) (per course) Internship Fee - Health, Human Performance and Recreation (EXSC	35.00	35,00
4903, PBHL 4043, RESM 440V) (per semester) Internship Fee - Student Teaching Supervision (PHED 407V) (per	5.00	5.00
semester) Internship Program in Ed Leadership and support for Leadership	30.00	30.00
seminars (EDLE 574V, EDLE 674V) (per semester) LPN-BSN Clinical Fee - (NURS 3111, NURS 3782, NURS 4212, NURS	20.00	20.00
4143, NURS 4073, NURS 4552) (per credit hour)	145.00	145.00
LPN-BSN Test Fee (first four semesters) (per semester)	310.00	310.00
Literacy Clinic - Beginning Assessment (CIED 4123, CIED 5173) (per		
course)	20.00	20.00
Literacy Clinic - Methodology Fee (CIED 3113, CIED 3453 5453, CIED		
4183, CIED 5013, CIED 5073, EDST 3333, CIED 4533) (per course) Literacy Clinic - Reading Specialist (CIED 5593, CIED 5793, CIED	15.00	15.00
5963, CIED 5983, CIED 6233) (per course) College of Engineering:	20.00	20.00
Distance Technology fee - Off-campus Engineering Graduate Courses		
(per credit hour)	50.00	50.00
Distance Technology fee - Operations Management (per credit hour) Internship Fee - Cooperative Education (GNEG 3801, GNEG 3811,	50.00	50.00
GNEG 5801, GNEG 5811) (per course)	25.00	25.00
Data Science Course Fee (per credit hour)	-	36.00
Program/Service Specific Fees:		
College of Agricultural, Food and Life Sciences:		
Jean Tyson Child Development Study Center:		
Infants (full-time) (per month)	980.00	980.00
1 to 2 years old (full time) (per month)	980.00	980.00
>2 to 3 years old (full time) (per month)	935.00	935.00
>3 to 5 years old (full time) (per month) >3 to 5 years old (part time) (per month)	905.00 555.00	905.00 555.00
Summer Camp participants 1st - 4th grade students (full time) (per	333.00	333.00
week)	275.00	275.00
Application Fee (non-refundable) (one-time per child)	200.00	200.00
Materials (per semester)	150.00	150.00
College of Education & Health Professions:		
Autism Support Program Fee (per semester)	5,000.00	5,000.00
EMPOWER Program Fee (per semester)	5,000.00	5,000.00
Teacher Education Application Fee (per application submission)	100.00	100.00
Enrollment Services:		
Late Registration Fee - Prior to Census Day	25.00	25.00
Late Registration Fee - After Census Day	50.00	50.00
New Student Orientation Fees: Students (New Admits Only)	85.00	95.00
Transcript Fee (copy of permanent record)	8.50	8.75
Undergraduate Application Fee, Resident (Not to be applied against registration fee)	40.00	40.00
Undergraduate Application Fee, Non-Resident (Not to be applied against	-0.00	40.00
registration fee)	50.00	55.00
,		

Page 5 of 9 UAF

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fayetteville

-	Fall 2020	Fall 2021
Graduation Fees:	65.00	65.00
Baccalaureate Degree	65.00	65.00
Certificate	45.00	25.00
Graduation Application Late Fee	25.00	25.00
Graduate and Law Degree	65.00	65.00
Global Campus:	20.00	20.00
Extension Fee	30.00	30.00
Global Campus Fee	30.00	30.00
I.D. Card Authentication Fee, exclusively online students	10.00	10.00
Transcript Obtainment Fee - Online Students (Optional) Premium Online Proctored Exam Fees:	5.00	5.00
"Take It Now" Fee	8.75	8.75
"Take it Soon" Fee	5.00	5.00
Online Proctoring Fee for Credit by Exam	25.00	25.00
New Online Student Orientation: Undergraduate Online		
Students (New Admits Only)	-	50.00
Graduate School:		
Application Fee (Non-immigrants)	60.00	60.00
Graduate Application Fee (Degree Seeking) (Not to be applied against		
registration fee if applicant enrollsto be valid for a period of one		
calendar year)	60.00	60.00
Graduate Application Fee (Non-Degree/Graduate		
Certificate/MicroCertificate Seeking)	-	30.00
Graduate Application Late Fee - Domestic	25.00	25.00
Graduate Application Late Fee - International	50.00	50.00
Graduate Document Processing Fee	30.00	30.00
International Graduate Orientation Fee	50.00	51.00
International Student Service Fee (Non-immigrants) (per semester)	105.00	107.00
International Visiting Student Program Fee	310.00	325.00
Visiting Student Custom Program Fee - Level 1	100.00	100.00
Visiting Student Custom Program Fee - Level 2	600.00	600.00
Sponsored Student Management Fee	360.00	375.00
Study Abroad Service Fee (per program, Fall and/or Spring)	210.00	
Study Abroad Service Fee (per program, Summer)	-105.00	
Study Abroad Service Fee - Tier 1 (per program)	-	100.00
Study Abroad Service Fee - Tier 2 (per program)	-	200.00
Study Abroad Service Fee - Tier 3 (per program)	-	300.00
Testing Fees:		
Late Registration Fee	20.00	20.00
Proctoring Fee	50.00	50.00
CLEP Registration Fee (CLEP)	30.00	30.00
Accuplacer	45.00	45.00
English Language Placement Test (ELPT) Fee	15.00	25.00
COEHP - Health Sciences Reasoning Test	25.00	25.00
IELTS Registration Fee	240.00	250.00
Miller Analogies Test (MAT)	80.00	80.00
Residual ACT	65.00	82.00
Residual ACT Plus Writing	90.00	90.00
Spoken Language Placement Test (SLPT)	70.00	70.00
TOEFL	70.00	70.00
Facilities Management:		
Online Facilities Fee (per credit hour) (exclusively online students		4.00
only)	-	2.00

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fayetteville

	Fall 2020	Fall 2021
Risk Management Office:		
	7.45	7.45
Professional Liability Insurance (non-refundable) (per course)	7.45	
Professional Liability Insurance – Nurse Practitioners (non-refundable)	23.88	23.88
Student Affairs:		
Career Exploration and Strong Interest Inventory Assessment Test	10.00	10.00
First Year Experience (New Admits Only)	55.00	55.00
Greek Life Assessment (per semester)	30.00	30.00
I.D. Card Fee (non-refundable)	24.00	24.00
I.D. Card Fee - exclusively online students (non-refundable)	25.00	25.00
I.D. Replacement Card (non-refundable)	18.00	18.00
Mandatory International Student Health Insurance (per year)	2,235.00	2,346.00
New Student Orientation Fees: Parents	50.00	50.00
Non-Refundable Residence Hall Application Fee	40.00	40.00
Treasurer's Office:		
Additional Late Payment Fee at Nov 30 for Fall, Apr 30 for Spring	75.00	75.00
Installment Payment Plan Fee	35.00	40.00
Late Payment Fee at Sept 30 for Fall, Feb 28 for Spring, and July for		
Summer	75.00	75.00
Withdrawal from University fee	45.00	45.00

	Fall 2020	Fall 2021	Fall 2020	Fall 2021
ROOM AND BOARD RATES'			Single Occ	cupancy
Residence Hall				
Stadium Drive Residence Adohi Hall Pods (Co-ed, AC)	8,565.00	8,758.00	N/A	10,947.00
Stadium Drive Residence Adohi Hall Semi-Suites (Co-ed, AC)	8,830.00	9,095.00	N/A	11,314.00
Buchanan-Droke (Female, AC)	N/A	N/A	\$-7,061.25	N/A
Founders (Co-ed, AC)	8,586.00	8,822.00	10,294.00	10,551.00
Futrall (Co-ed, AC)	6,283.00	6,440.00	8,169.00	8,332.00
Gibson (Female, AC)	6,614.00	6,812.00	8,169.00	8,414.00
Gladson-Ripley (Co-ed, AC)	N/A	N/A	7,061.25	N/A
Gregson (Co-ed, AC)	6,512.00	6,691.00	8,169.00	8,332.00
Holcombe (Co-ed, AC)	6,473.00	6,667.00	8,169.00	8,414.00
Hotz (Co-ed, AC)	6,539.00	6,735.00	7,781.41	8,015.00
Humphreys (Co-ed, AC)	6,283.00	6,456.00	7,313.41	7,515.00
Maple Hill 1 Bedroom Single (Co-ed, AC)	N/A	N/A	9,742.00	10,055.00
Maple Hill Double Room (Co-ed, AC)	8,830.00	9,113.00	N/A	N/A
Maple Hill 2 Bedroom Shared Suite (Co-ed, AC)	8,830.00	9,095.00	N/A	N/A
Maple Hill Super Suite (Co-ed, AC)	9,664.00	9,974.00	N/A	N/A
Markham Street House	N/A	N/A	6,643.00	6,894.00
Northwest Quad (Co-ed, AC)	N/A	N/A	8,844.00	9,127.00
Pomfret (Co-ed, AC)	6,195.00	6,381.00	7,403.03	7,625.00
Reid (Female, AC)	6,593.00	6,805.00	7,819.30	8,071.00
Walton (Co-ed, AC)	N/A	N/A	8,639.00	8,877.00
Yocum (Co-ed, AC)	6,593.00	6,774.00	7,614.92	7,825.00
Apartment Rental Rates:	,	,	,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Duncan Avenue Apartments, 1 Bath (academic year)	N/A	N/A	6,777.00	6,913.00
Duncan Avenue Apartments, 2 Bath (academic year)	N/A	N/A	7,177.00	7,321.00

Residence Hall Board Rates--Meal Plans

Un	limited Plus (\$150 dining dollars/sem.)	\$ 4,370.00	\$ 4,540.00
Un	limited (\$50 dining dollars/sem.)	4,266.00	4,432.00
15-	-Meal Plus (\$175 dining dollars/sem.)	4,040.00	4,198.00
15-	Meal (\$75 dining dollars/sem.)	3,926.00	4,080,00

Page 7 of 9 UAF

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fayetteville

		Fall 2020	I	Fall 2021
10-Meal (\$125 dining dollars/sem.)	3	3,646.00	3	3,788.00
Jr/Sr 7-Meal (\$115 dining dollars/sem.)		2,540.00		2,640.00
Off-Campus I - 80 block meals (\$50 dining dollars/sem.)		1,596.00		1,658.00
Off-Campus II - 25 block meals (\$65 dining dollars/sem.)		652.00		678.00
Off-Campus III - 50 block meals (\$500 dining dollars/sem.)		1,696.00	1	1,762.00
Off-Campus IV - 5 block meals (\$300 dining dollars/sem.)		698.00		726.00
TRAFFIC AND PARKING FEES:				
Moving Violation Fees:				
Careless driving	\$	75.00	\$	75.00
Driving where prohibited		105.00		105.00
Failure to obey police officer		65.00		65.00
Failure to yield		50.00		50.00
Failure to yield to emergency vehicle		65.00		65.00
Failure to yield to pedestrian		95.00		95.00
Hazardous driving		85.00		85.00
Improper passing		45.00		45.00
Improper turn		45.00		45.00
Leaving the scene of an accident		75.00		75.00
No motorcycle helmet (under 21 years old)		45.00		45.00
Reckless driving (as defined by Arkansas Statutes)		75.00		75.00
Running stop light		50.00		50.00
Running stop sign		50.00		50.00
Speed too fast for conditions		55.00		55.00
Speeding 1-10 mph over limit		55.00		55.00
Speeding 11-15 mph over limit		65.00		65.00
Speeding 16 and greater mph over limit		75.00		75.00
Wrong way on one-way street		45.00		45.00
All other moving violations		45.00		45.00
Parking Permit Fees:				
24-Hour Reserved	\$	1,199.91	\$	1,223.91
All-Area Reserved		965.63		984.94
Appeal Fee		10.28		10.00
Faculty/Staff Reserved		698.75		712.73
Resident Reserved		679.33		692.92
Reserved Disabled Student		186.73		190.46
Faculty/Staff ≥ \$40K annual salary/Visitor/Vendor		194.87		198.77
Faculty/Staff < \$40K annual salary		133.58		136.25
Remote Employee (per day)		-		4.00
Student		104.79		106.89
Commuter		70.49		71.90
Meter Fees: Lot 26 (per hour)		2.80		2.85
Meter Fees: Harmon Avenue Garage (per hour)		1.80		1.80
Meter Fees: Short-Term 30 min Max, gold case meters (per hour)		1.00		1.00
Meter Fees: Other (per hour)		1.80		1.80
Motorcycle		70.49		71.90
Parking Garage Reserved 7am- 5pm		926.00		944.52
Parking Garage One Day Temporary		17.14		17.48
Scooter		70.49		71.90
Scooter Reserved		211.45		215.68
Temporary (per day)		7.63		7.78
Temporary (per week)		30.54		31.15

Page 8 of 9 UAF

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fayetteville

	Fall 2020	Fall 2021
Summer School Only:		
-24 Hour Reserved	300.02	
- All-Area Reserved	241.41	
-Faculty/Staff Reserved		
Resident Reserved	90.74	
Reserved Disabled Student	46.72	
- Faculty/Staff ≥ \$40K annual salary/Visitor/Vendor	48.76	
-Faculty/Staff < \$40K annual salary	34.50	
- Student	28.56	
Commuter	22.84	
- Motorcycle	22.84	
- Parking Garage Reserved 7am-5pm	231.54	
	17.14	
Parking Garage One Day Temporary	22.84	
- Scooter		
- Scooter Reserved	$\frac{-32.67}{-7.63}$	
Temporary (per day)		
-Temporary (per week)	30.54	
Parking Violation Fees:	All minle	4:
All violation charges increase \$10 after 3rd citation for same violation in a fiscal	-year . Ali viola	tion
charges doubles after the third citation for the same offense in a fiscal year.	25.00	25.00
Blocking a legally parked vehicle	25.00	25.00
Boot Fee	30.00	30.00
Disregard of barricades	20.00	20.00
Driving or parking on grass or lawn area, or sidewalk	30.00	40.00
Failure to remit garage parking fee	100.00	125.00
Failure to vacate Athletic parking prohibited by sign	100.00	125.00
Illegal use of permit/license plate (reproducing, altering or defacing, or using		
revoked, transferred, unauthorized permits/license plates or another person's		
permit/license plate, or more than one registered vehicle per e-permit on		
campus at a time)	100.00	100.00
Improper parking (disregard of stall lines, more than one foot from curb, or		
facing wrong direction)	25.00	50.00
Meter Violation	25.00	30.00
Overtime parking	20.00	20.00
Parking in area not designated as a parking area	20.00	25.00
Parking in crosswalk	25.00	25.00
Parking in lot or space not authorized by permit	55.00	75.00
Parking on campus while parking privileges are suspended	100.00	100.00
Parking on U of A property without permit	55.00	75.00
Parking over curb	20.00	20.00
Parking overnight in a lot where overnight parking is prohibited	75.00	75.00
Parking where prohibited by sign	25.00	35.00
Parking where prohibited by yellow lines or curb	25.00	35.00
Permit or Vehicle license plate not properly affixed or displayed	10.00	10.00
Plate not facing drive	-	20.00
Safety hazard (parking in fire lane, sidewalk, blocking drive, blocking fire		
hydrant, standing where prohibited, or improper use of skates or skateboards)	50.00	75.00
Unauthorized parking in or blocking of a disabled person parking space or		
access aisle	200.00	250.00
Unauthorized removal of a boot	100.00	100.00

Page 9 of 9 UAF

		Fall 2020		Fall 2021
TUITION				
College of Medicine:				
Resident (per semester)	\$	16,505.00	\$	16,505.00
Non-resident (per semester)		32,590.00		32,590.00
College of Pharmacy:				
Resident (per semester)		9,640.00		9,640.00
Non-resident regional (per semester)*		12,050.00		12,050.00
Non-resident non-regional (per semester)		19,280.00		19,280.00
Resident Part-time (per hr.)		803.00		803.00
Non-resident regional Part-time (per hr)*		1,004.00		1,004.00
Non-resident Part-time (per hr.)		1,606.00		1,606.00
* Non-resident Regional' tuition rate affecting the following states: LA,	MO, N	AS, OK, TN,	ГΧ	. The
residents of these states receive a tuition rate of 125% of in-state tuiti	on, thu	is creating a 2-	-tie	r
out-of-state tuition rate for the Pharm.D. program only.				
College of Nursing:				
Resident (per hr.)		309.00		309.00
Non-resident (per hr.)		632.00		632.00
College of Nursing Graduate Program:				
Resident (per hr.)		472.00		472.00
Non-resident (per hr.)		870.00		870.00
Resident DNP Program (per hr.)		472.00		472.00
Non-resident DNP Program (per hr.)		870.00		870.00
Resident DNP - CRNA Program*		22,002.00		22,002.00
Non-resident DNP - CRNA Program*		33,000.00		33,000.00
*Tuition is an annual rate that remains the same throughout the academ	ic year	. Student will	be	charged a
flat rate per semester that will remain the same for three (3) semesters (
in tuition will be effective May, 2022 or the date of the next incoming of				•
College of Health Professions:				
Resident (per hour)		250.00		250.00
Non-Resident (per hr.)		572.00		572.00
College of Health Professions Graduate Programs:				
Resident (per hour)		386.00		386.00
Non-Resident (per hour)		835.00		835.00
Physician Assistant, Resident Master's Program*		20,001.00		20,001.00
Physician Assistant, Non-Resident Master's Program*		31,500.00		31,500.00
Physical Therapy, Resident Doctoral Program**		20,000.00		20,000.00
Physical Therapy, Non-Resident Doctoral Program**		30,000.00		30,000.00
*Tuition is an annual rate that remains the same throughout the acade	mic ye	*	ill l	
flat rate per semester that will remain the same for three (3) semesters				_
increase in tuition will be effective May, 2022 or the date of the next in			,,	,
•		_	io	aharaad (fall
**Tuition is an annual rate that remains the same throughout the acader	mic yea	ar. A Hat rate	IS (charged (lan
and spring) of \$10,000 in-state/\$15,000 out-of-state.				
Graduate School:	•	4 1 40 00		4 1 40 00
Resident (per semester)	\$	4,140.00	\$,
Non-resident (per semester)		8,280.00		8,280.00
Resident Part-time (per hr.)		460.00		460.00
Non-Resident Part-time (per hr.)		920.00		920.00

Page 1 of 7 UAMS

	Fall 2020	Fall 2021
College of Public Health:		
Resident (per semester)	4,005.00	4,005.00
Non-resident (per semester)	8,622.00	8,622.00
Resident Part-time (per hour)	445.00	445.00
Non-resident Part-time (per hour)	958.00	958.00

Tuition rates expressed are per semester or per credit hour. Summer sessions are charged at the per hour rate listed times the number of hours taken.

Online Tuition

UAMS received approval to offer a standard tuition at in-state rates for UAMS-designated 100% online programs beginning with the fall 2019 semester. Non-degree seeking students taking a single online course would be included in the in-state tuition rate.

The <u>College of Medicine</u> is requesting a 0% increase in base tuition (including no increase in the fees that were rolled into tuition for the FY17-18 year). Since 2015, our tuition has increased such that we now exceed the national median tuition for public schools. We are at about the 50th percentile for US public schools and we are well above the regional median. Given the concerns about increasing student debt and our past citation from the LCME concerning such debt, our recommendation is that we aim to return to the 25th percentile among US public schools, or at least to the regional mean/median.

The <u>College of Nursing</u> is requesting no increase in resident or non-resident tuition and fees for the undergraduate and graduate programs. These recommendations will continue to keep tuition competitive with other nursing programs in the State and the Southern Region. When compared to other nursing colleges in Arkansas and the southern region, the BSN program is only slightly above average while the graduate programs are below average in annual cost.

The <u>College of Pharmacy</u> is not requesting an increase in tuition for FY21-22 in order to help stabilize declining enrollment.

The <u>College of Health Professions</u> is proposing a 0% increase in tuition for graduate and undergraduate programs for FY21-22, as we increased tuition for undergraduate and for the Physicians Assistant programs in FY2020. When tuition is compared to other programs in Arkansas the CHP programs are currently above average.

The <u>College of Public Health</u> is requesting no change in tuition for FY21-22. In comparison with 16 comparable schools of public health across the U.S., the Fay W. Boozman College of Public Health remains in the second quartile. Very few of the other comparable colleges have increased their tuition during the last year. The Boozman College of Public Health needs to stay competitive with those schools.

The <u>Graduate School</u> is not requesting an increase in tuition for FY21-22. Rates are competitive within the region with the Graduate School being in the median for regional peer comprehensive academic health centers.

UAMS HOUSING RENTAL FEES		
Residence Hall Fees/Deposits/Rentals		
Application Fee - Nonrefundable	\$ 35.00	\$ 35.00
Residence Hall - Rental Damage Deposit:		
Dorm Room, per person	100.00	100.00
Studio & Apartment, per person	200.00	200.00

Page 2 of 7 UAMS

	Fall 2020	Fall 2021
Linen Rental - Monthly	25.00	25.00
Residence Hall - Student - Monthly:		
Private Dorm Room	515.00	515.00
Double Occupancy Dorm, per person	330.00	330.00
Private Studio	650.00	650.00
Double Occupancy Studio, per person	435.00	435.00
Private Apartment, 1 Bedroom	800.00	800.00
Double Occupancy Apartment, per person	515.00	515.00
Residence Hall - Non-Student Rates - Monthly:		
Private Dorm Room	620.00	620.00
Double Occupancy Dorm, per person	435.00	435.00
Private Studio	780.00	780.00
Double Occupancy Studio, per person	515.00	515.00
Private Apartment, 1 bedroom	935.00	935.00
Double Occupancy Apartment, per person	645.00	645.00
Specialty Suite-Junior	1,300.00	1,300.00
Specialty Suite-Executive	1,730.00	1,730.00
Residence Hall - Nightly Rates:		
Dorm	65.00	65.00
Studio	75.00	75.00
Apartment, 1 bedroom	95.00	95.00
Specialty Suite-Junior	100.00	100.00
Specialty Suite-Executive	135.00	135.00
Off-Campus Housing:*		
		_

^{*} UAMS no longer owns single-family dwellings. Any rent we collect stems from sub-leases managed through the Contracts Office. These sub-leases are commercial in nature and not for domestic use.

PARKING FEES		
Reserved Lots (per year):		
Covered	\$ 656.00	\$ 656.00
Uncovered	546.00	546.00
Controlled Lots	358.00	358.00
Open Lots	159.00	159.00
Motorcycle Pads	159.00	159.00
Public Lot - Per Hour:		
First hour	1.00	1.00
Additional Hour	1.00	1.00
Maximum Per Day	7.00	7.00
Temporary Patient Pass (per week)	10.00	10.00
Temporary Vendor Pass (per month)	45.00	45.00
Temporary Contractor Pass (per month)	45.00	45.00
Valet (Clinical Programs) *	10.00	10.00
Tokens	1.05	1.05
Evening Student (> 5 p.m./Week-ends)	21.00	21.00
Bus Ride Fee (per month)	20.00	20.00

Page 3 of 7 **UAMS**

	Fall 2020	Fall 2021
Parking Violation Fees		
Failure to register vehicle and obtain proper permit within authorized po	25.00	25.00
Permit not properly affixed or displayed	25.00	25.00
Moving violations**	30.00	30.00
Unauthorized parking in handicap space**	150.00	150.00
All other parking/moving violations**	25.00	25.00
Failure to remit payment after (30) calendar days from violation notification	10.00	10.00
Failure to remit payment after (60) calendar days from violation notification	20.00	20.00
Failure to remit payment after (90) calendar days from violation notification	30.00	30.00
Boot Fee (each)	60.00	60.00

^{*} The \$10.00 charge to patients is a contracted rate Clinical Programs has with the outsourced company.

^{**} The goal of graduated increase in fines is to ensure that prime parking is available for patients and guests by deterring employees or students from parking in patient and visitor areas, especially ADA

MISCELI	LANEOU	US FEES

MISCELLANEOUS FEES			
<u>Institutional</u> (Fees related to all colleges)			
Graduation Fee 25	\$ 90.00	\$ 65.00	
Student Health Fee (Fall/Spring) 1	145.00	145.00	
Student Transportation Fee (per semester) 2	78.00	78.00	
Technology Fee (Fall/Spring) 3	118.00	118.00	
University Services Fee (Fall/Spring) 4	476.00	476.00	
Student Activity Fee (Fall/Spring) 5	25.00	25.00	
Standard Continuing Registration Fee (per semester) 6	250.00	250.00	
Late Payment Fee (twice per semester)	50.00	50.00	
Diploma Replacement Fee (per request)	25.00	25.00	
Transcript Fee (per request)	10.00	10.00	
Emergency Student Loan Fee (per request)	10.00	10.00	
Payment Plan Fee (per semester as requested)	35.00	35.00	
Payment Plan Late Fee (per occurrence)	50.00	50.00	
College of Medicine 7	25.00	25.00	
Freshman White Coat Ceremony Fee (one-time)	25.00	25.00	
Application Fee (one time) 8	100.00	100.00	
Visiting Student Application Service (VSAS) Processing Fee 8	100.00	100.00	
M1 & M2 Mandatory Study Materials Fee (per semester) 9	238.00	238.00	
College of Nursing:	50.00	50.00	
Undergraduate Standardized Patient Fee	65.00	65.00	
Graduate Program Fee (fall/spring semesters) 10	160.00	160.00	
BSN Skills Kit (1st JR semester only)	20.00	20.00	
Student Liability Insurance Fee (per sem)	100.00	50.00	
Application Fee 11	285.00	285.00	
Progression Test Fee (fall/spring semesters) 12	150.00	150.00	
Enrollment Deposit 13	1,000.00	1,000.00	
Enrollment Deposit - CRNA Program 13	275.00	275.00	
Anesthesia Professional Liability Insurance/Student Liability Insurance (fall semester) 14	273.00	273.00	

Page 4 of 7 UAMS

_		Fall 2020	Fall 2021
College of Pharmacy:			
Student Malpractice/Liability Insurance Fee (per semester)	\$	18.00	18.00
Standardized Patient Fee (per semester)		150.00	150.00
Pre-NAPLEX Exam Fee (4th year, fall semester only) 15		55.00	55.00
Sterile Dispensing Training Laboratory Fee (per sem) in P1 & P2 years or		100.00	100.00
NAPLEX Prep Course (per semester) 16		65.00	65.00
Experiential Education Fee		262.00	262.00
Student Application Fee		100.00	100.00
Enrollment Deposit 13		200.00	200.00
Immunization Training P1 (spring only) 17		100.00	125.00
Professional Development Fee (per semester) 18		25.00	25.00
Simulated Electronic Medical Record Fee (per semester) 19		21.00	15.00
College of Health Professions:			
Laboratory Fee, per credit hour of enrollment 20		10.00	10.00
Laboratory Fee, Physician Assistant Studies/Physical Therapy (per semester) 20		125.00	125.00
Student Liability Insurance Fee (per sem) 21		13.00	13.00
Malpractice Insurance Fee (per yr) Physician Asst Program 21		150.00	150.00
Malpractice Insurance Fee (per yr) Physical Therapy Program 21		40.00	40.00
Application Fee		40.00	40.00
Enrollment Deposit - Physician Assistant Program 13		500.00	500.00
Enrollment Deposit - Physical Therapy Program 13		500.00	500.00
Enrollment Deposit - all other graduate programs 13		60.00	60.00
Standardized Patient Fee 3 Tiers 22			
Standardized Patient Fee-Tier 1 (Spring only) Dietetics/Nutrition 22		125.00	125.00
Standardized Patient Fee-Tier 2 (per sem) Phys Therapy/Phys Asst Studie		85.00	85.00
Standardized Patient Fee-Tier 3 (per sem) Audio/Speech Pathology 22		50.00	50.00
Diagnostic Equipment Purchase Fee, PA Prog1st term-One time charge		1,200.00	1,200.00
Dental Hygiene Instrumentation Fee (per semester)		425.00	425.00
Registry Exam Fee 23		390.00	390.00
Credit by Examination Fee 24	1/	2 sem. cr. hr.	1/2 sem. cr. hr.
Graduate School:			
Dissertation Fee for Doctoral Students		120.00	120.00
College of Public Health:			
Application Processing Fee		50.00	50.00
Dissertation Fee for Doctoral Students		120.00	120.00

¹ The Student Health Fee is not charged to students enrolled in UAMS-designated 100% online programs and is not charged for summer semester.

Page 5 of 7 UAMS

² The Student Transportation fee is not charged to students enrolled in UAMS-designated 100% online programs. For each term, students enrolled in programs on the Northwest campus will not be charged. Summer session rate is \$39.

³ The UAMS Technology Fee is charged to all students with the exception of students enrolled in UAMS-designated 100% online programs. They are charged one-half of the standard rate. This fee is not charged for the summer semester.

- 4 Undergraduate students taking less than 6 hours and Graduate students taking less than 5 hours will not be charged. The fee is not charged for summer semester. Students enrolled in UAMS-designated 100% online programs will be charged one-half of the standard rate.
- 5 The Student Activity fee is not charged to students enrolled in approved, UAMS-designated 100% online programs. It is not charged for summer semester.
- 6 This fee is charged to students actively engaged in a UAMS degree program but not enrolled in creditbearing courses/activities, are preparing to fulfill graduation requirements and/or awaiting completion of final licensure tests.
- 7 The following fees were included within the COM tuition rates starting Fall of 2017: Disability Insurance (\$26/sem), Malpractice Insurance (\$188/sem), Standardized Patient Fee (\$170/sem) and Curriculum Assessment Monitoring Fee (Exam Software) (\$35/sem). Total = \$419/semester; \$838/year
- 8 In addition to non-degree seekers, a one-time application fee is charged to all College of Medicine applicants.
- 9 In Fall 2019, the College of Medicine instituted a fee to students during their M1 and M2 years for mandatory course study materials. These materials are provided to students at a reduced institutional rate.
- 10 The College of Nursing Graduate Program Fee is a generic fee that replaced the Advanced Health Assessment fee previously charged to the graduate students enrolled in the Advanced Health Assessment course. The \$300 fee is to be spread across the program (\$50/semester for 6 semesters). Additionally, \$15 is included in this fee to cover the cost of Typhon, a nurse practitioner student tracking software. This fee is charged every fall and spring semester to students enrolled in graduate programs.
- 11 The College of Nursing application fee reduced from \$100 to \$50 as a result of many programs moving to NursingCAS, which charges an application fee as well.
- 12 The College of Nursing Progression Test fee includes the cost of ATI, ExamSoft, and Nursing Central for the BSN students. The fee should be charged every fall and spring to students enrolled in the BSN program.
- 13 Although not a fee, this deposit is due upon acceptance, as a reservation of enrollment prior to actual registration. It is non-refundable, but will be applied to the first semester tuition if the applicant enrolls within a year.
- 14 The Anesthesia Professional Liability Insurance/Student Liability Insurance is provided to students only by the American Association of Nurse Anesthetists (AANA). The needed liability insurance for CRNAs is more comprehensive in the variety of anesthetizing locations in which they will gain clinical experiences.
- 15 The Pre-NAPLEX Exam fee for only 4th year students is to cover the cost of the Pre-NAPLEX exam course.
- 16 The NAPLEX Prep Course fee is a fee spread out over the duration of the program to cover the cost of an externally provided prep course to improve NAPLEX pass rate. The fee is increasing to \$65 per semester to cover the RxPrep contract terms for a fee increase per student. The contract was signed in May 2019 and will end in 2022.

Page 6 of 7 UAMS

- 17 Immunization Training by APhA is required by most state Boards of Pharmacy to administer immunizations. This training is during the P1 year. This \$25 fee increase is necessary to cover the July 1, 2021 cost increase.
- 18 The Professional Development Fee is used to subsidize the current Student Activity Fee funding of professional development activities specific to the COP students.
- 19 The Simulated Electronic Medical Record (EMR) licenses are purchased for all P2 and P3 students at an annual cost of \$60/license. The cost is spread over four (4) years.
- 20 Laboratory fees in the College of Health Professions are set on a credit hour of enrollment basis with the following exceptions: (a) Physical Therapy charges a \$125 lab fee during the fall and spring terms. (b) Physician Assistant Studies charges a laboratory fee of \$125 for summer, fall, and spring terms.
- 21 The Student Liability Insurance in the College of Health Professions covers students in a wide range of programs. The higher liability for students in the physical therapy program is reflected in their malpractice insurance fees. For FY22, students in Physician Assistant Studies will not be charged for malpractice coverage.
- 22 The College of Health Professions sets the Standardized Patient Fee amount based on required usage of standardized patients.
- 23 The Respiratory Therapy 'voucher' fee provides funding to the student when it is time to sit for his/her registry exams while still in school. With the voucher, the student would only need to enter a code in order to sit for their exam.
- 24 The Credit by Examination fee would apply to College of Health Professions courses for which a student demonstrates competency or equivalency in the subject matter. This would be similar to a CLEP exam. The fee for Credit by Examination would be 1/2 the per credit hour rate of the course in which the student is seeking credit.
- 25 Starting in FY22 student graduation regalia will be ordered by and shipped directly to the student with guidance by the University Registrar's Office. The graduation fee is being reduced by the average cost of regalia since students will now purchase their own directly. Shipment of regalia directly to the students occurred for May 2020 and was well received.

Page 7 of 7 UAMS

]	Fall 2020	I	Fall 2021
TUITION				
Per Semester Credit Hour				
On-Campus Courses	•			4 = 4 00
Undergraduate Resident	\$	171.00	\$	171.00
Undergraduate Non-resident		388.00		388.00
Graduate Resident		216.00		216.00
Graduate Non-resident		490.00		490.00
North Little Rock Site				
Undergraduate Resident		198.00		198.00
Undergraduate Non-resident		396.00		396.00
Distance Learning Courses (Web-Based and CIV Courses)				
Undergraduate Resident		187.00		187.00
Undergraduate Non-resident		434.00		434.00
Graduate Resident Part-time		207.00		207.00
Graduate Non-resident Part-time		481.00		481.00
FEES				
MANDATORY FEES				
Per Semester Credit Hour				
Athletic Fee (on/off campus)	\$	22.00	\$	22.00
Facility Use Fee (on/off-campus)		37.00		37.00
Technology Fee (on/off-campus)		14.00		14.00
ERP Fee (on/off-campus)		6.25		6.25
Transportation Fee (on-campus only)		1.50		1.50
Wellness Fee (on/off-campus)		1.50		1.50
Assessment Fee (on/off-campus)		2.00		2.00
Public Safety (on/off-campus)		5.00		5.00
Student Success Fee (on/off-campus)		2.00		2.00
Per Semester (On/Off-Campus) - Fall & Spring				
Health Services Fee		50.00		50.00
Student Activity Fee/Full-time students (12 credit hours or more)		48.00		48.00
Student Activity Fee/Part-time students (less than 12 credit hours)		25.00		25.00
Per Semester (On/Off Campus) - Summer				
Health Services Fee		17.00		17.00
Student Activity Fee		8.00		8.00
PROGRAM/SERVICE SPECIFIC FEES				
Matriculation Fee	\$	37.00	\$	37.00
Graduation Fee - Undergraduates		55.00		55.00
Graduation Fee - Graduates		65.00		65.00
Application Fee - Graduate School (Electronic Submission & Intern		40.00		40.00
Application Fee- Graduate School (Paper Submission)		45.00		45.00
Application Fee- Undergraduates (Electronic Submission)		25.00		25.00
Application Fee- Undergraduates (Paper Submission & International	.]	30.00		30.00
Teaching Equipment & Laboratory Enhancement Fees		35.00		35.00
Applied Music Courses		75.00		75.00

Page 1 of 5 UAPB

	Fall 2020	Fall 2021
Nursing Program Fee (per semester) 1st semester Junior Year	328.25	428.25
Nursing Program Fee (per semester) 2nd semester Junior Year	240.25	340.25
Nursing Program Fee (per semester) 1st semester Senior Year	298.25	398.25
Nursing Program Fee (per semester) 2nd semester Senior Year	240.25	340.25
Late Registration Fee	34.50	34.50
Student Teaching Fee	54.50	54.50
CDA Observation Fee	300.00	300.00
**Lions Fee (Summer Program Optional) Effective July 1st each year	500.00	500.00
Change in Schedule Fee (student initiated add or drop)	15.00	15.00
Administrative Withdrawal Fee	45.00	45.00
Military Science Fee (per hour)	2.50	2.50
International Student Fee (per regular semester)	50.00	50.00
International Student Fee (per summer session)	25.00	25.00
ROOM AND BOARD		
Housing Application Fee (annual)	\$ 25.00	\$ 25.00
Housing Deposit (refunded upon departure)	75.00	75.00
Room Key Replacement Fee	100.00	100.00
Room Rent - Fall and Spring (per semester)		
Double Occupancy:		
Johnny B. Johnson	2,100.00	2,100.00
Delta	2,300.00	2,300.00
Delta Annex	2,600.00	2,600.00
Harrold Living Learning Center	2,000.00	2,000.00
All Other Residence Halls	1,700.00	1,700.00
Single Occupancy:		
Johnny B. Johnson	\$ 3,000.00	\$ 3,000.00
Delta	3,100.00	3,100.00
Delta Annex	3,400.00	3,400.00
Harrold Living Learning Center	2,700.00	2,700.00
All Other Residence Halls	2,600.00	2,600.00
Triple Occupancy:		
Johnny B. Johnson	1,475.00	1,475.00
Delta	1,500.00	1,500.00
Harrold Living Learning Center	1,400.00	1,400.00
All Other Residence Halls (Not applicable to Delta Annex)	1,300.00	1,300.00
Board Rates - Fall and Spring (per semester)		
20-Meal Plan with \$50 Declining Balance Dollars	1,936.37	2,011.89
15-Meal Plan with \$200 Declining Balance Dollars	1,936.37	2,011.89
10-Meal Plan with \$275 Declining Balance Dollars	1,936.37	2,011.89
Room Rent - Per Summer Session		
Double Occupancy:		
Johnny B. Johnson	680.00	680.00
Delta	720.00	720.00
Delta Annex	770.00	770.00
Harrold Living Learning Center	600.00	600.00
All Other Residence Halls	510.00	510.00

Page 2 of 5 UAPB

Page 3 of 5 UAPB

		Fall 2020	I	Fall 2021
Identification Card for Students, Faculty and Staff:				
Lost Card Replacement Fee		15.00		15.00
Replacement Fee for Damaged/Excessive Wear		15.00		15.00
Replacement Fee for Key Security Gate Administration Lot		10.00		1().00
Parking Permit Decals:				
Designated Area Parking Permit - Annual fee		150.00		150.00
Priority Area Parking Permit - Annual fee		72.00		72.00
Open Area Parking Permit - Annual fee		30.00		30.00
Student Reserved Area Parking Permit - Annual fee 1st vehicle	\$	30.00	\$	30.00
Student Reserved Area Parking Permit - Annual fee 2nd vehicle		15.00		15.00
Student Reserved Area Parking Permit - Summer Only		15.00		15.00
Decal Replacement		10.00		10.00
PARKING AND DRIVING VIOLATIONS				
Parking in designated spaces	\$	50.00	\$	50.00
Permits, illegal use of, reproducing, alteration of, defacing, using	Ψ	30.00	Ψ	50.00
revoked permits		50.00		50.00
		50.00		50.00
Falsifying registration information		20.00		20.00
Failure to report involvement in accident		75.00		75.00
Reckless operation		75.00		75.00
Exceeding speed limit		25.00		
Driving and/or parking on grass				25.00
Unauthorized parking - Reserved Disabled Space		100.00		100.00
Failure to stop at "Stop" sign		50.00		50.00
Officer's signal disregarded		50.00		50.00
Signal disobeyed, loud music		60.00		60.00
Wrong direction on one-way street		30.00		30.00
Unsafe backing		10.00		10.00
Leaving the scene of an accident		70.00		70.00
Failure to yield to vehicle		50.00		50.00
Failure to yield to pedestrian		90.00		90.00
Driving on sidewalk		25.00		25.00
Failure to signal		10.00		10.00
Parking in unauthorized zone		25.00		25.00
Parking along painted (red) curb		50.00		50.00
Parking in reserved areas		35.00		35.00
Parking over curb or sidewalk		15.00		15.00
No permit		35.00		35.00
Double parking		15.00		15.00
Parking where prohibited		15.00		15.00
Improper turn (U-turns where prohibited, turns from wrong lanes,				
area Posted "No Turns", etc.)		15.00		15.00
Parking in crosswalk		15.00		15.00
Blocking driveway		20.00		20.00
Parking within 15 feet of fire hydrant		10.00		10.00
Open door into traffic - failure to yield		15.00		15.00
Improper display of decal		10.00		10.00
Parking more than one foot from the curb		10.00		10.00
Parking facing the wrong direction		15.00		15.00

Page 4 of 5 UAPB

	Fall 2020	Fall 2021
Driver's view obstructed	20.00	20.00
Immobilizing of vehicle for violations	35.00	35.00
Unauthorized removal of immobilizer	60.00	60.00
Change designated space	10.00	10.00
Muffler use, improper or excessive	20.00	20.00
Parking, disregarding painted lines (yellow)	5.00	5.00
Failure to remove expired permits from window	2.00	2.00
Disregard of barricades	20.00	20.00
Administrative Charge	20.00	20.00
Fictitious decal or obtaining stolen decal	50.00	50.00
Littering 1st offense	25.00	25.00
Littering 2nd offense	50.00	50.00
Failure to use seat belts	25.00	25.00
Playing loud music from a vehicle	25.00	25.00

Notes:

- 1. The use of a fictitious decal or obtaining a stolen decal will be the fee outlined above plus loss of privilege to drive on campus.
- 2. Falsification of registration information will be the fee outlined above plus loss of privilege to drive on campus.
- 3. The third offense for moving violations will result in suspension of campus driving privileges for a specified time not less than six (6) months.
- 4. A person with three (3) or more tickets in less than 12 months will be considered a habitual violator. Such person will forfeit the privilege to operate a vehicle on the campus of UAPB for not less than 12 months.
- 5. The third offense for littering the campus from a parked or moving vehicle will result in suspension of campus driving privileges for a specified period of time not to be less than 12 months.

Page 5 of 5 UAPB

		Fall 2020		Fall 2021
TUITION				
Per Semester Credit Hour				
Undergraduate Resident	\$	216.50	\$	216.50
Business/EIT Undergraduate Resident		235.00		235.00
Undergraduate Non-Resident		625.00		625.00
Business/EIT Undergraduate Non-Resident		635.00		635.00
Graduate and Professional Resident		320.00		320.00
Business/EIT Graduate Resident		345.00		345.00
Graduate and Professional Non-Resident		725.00		725.00
Business/EIT Graduate Non-Resident		740.00		740.00
Law (JD/MSL) Resident		445.05		445.05
Law (JD/MSL) Non-Resident		976.50		976.50
Executive MBA (Tuition and Fees)		34,500.00		34,500.00
Online flat rate Undergraduate		280.00		280.00
Online flat rate graduate		383.00		383.00
Military students pay tuition rates above plus the college tech fee only				
FEES				
MANDATORY FEES:				
Facilities Fee (per credit hour)	\$	17.25	\$	17.25
General Fee (per credit hour)		21.50		21.50
Athletic Fee (per credit hour)		22.00		22.00
Health Services (per credit hour)		4.25		4.25
UASystem Infrastructure (per credit hour)		10.87		10.87
Technology Infrastructure (per credit hour)		9.00		9.00
College of Arts, Letters and Sciences		14.25		14.25
Total Per Credit Hour Mandatory Fees		99.12		99.12
Public Safety Fee:				
Fall and Spring (per term)		30.00		30.00
Summer (per term)		15.00		15.00
College Technology Fee (per credit hour):				
College of Arts, Letters, and Sciences		14.25		14.25
College of Business Administration		12.75		12.75
College of Education and Health Professions		13.25		13.25
College of Social Sciences and Communications		12.75		12.75
Donaghey College of Information Science and Systems Engineering		15.50		15.50
NON-MANDATORY FEES:				
Distance Education Technology Fee		25.00		25.00
Program/Service Specific Fees:				
Ph.D. and Ed.D. Degree Graduation Fee		80.00		80.00
Thesis Publication Fee		45.00		45.00
Dissertation Publication Fee		55.00		55.00
Intensive English Language Program (IELP)	0.4	4,800.00		4,800.00
International Student Health Insurance (Market Rate - currently \$1,448. International Student Service Fee	04 annua	uy)		
Fall and Spring (per term)		150.00		150.00
Summer (per term)		150.00		150.00

Page 1 of 6 UALR

]	Fall 2020	F	all 2021
Applied Instruction in Music:				
1/2 hour (1 credit hour)		60.00		60.00
1 hour (2 credit hours)		100.00		100.00
1 hour (4 credit hours)		100.00		100.00
Art Studio Materials Fee (course specific per credit hour)		25.00		25.00
Clinical Nursing Fee (per credit hour)		30.00		30.00
Nursing Simulation Supply Fee (per credit hour)		15.00		15.00
Gross Anatomy Course Fee (per term)		200.00		200.00
Performing Artsproduction Fee(course specific/credit hour)		12.00		12.00
Machine Shop Course Fee (per term)		100.00		100.00
Anthropology Materials Fee (per term)		50.00		50.00
Media Production Fee (per term)		50.00		50.00
Application fee (1st time applicant only)		40.00		40.00
Re-application fee (per re-application)		15.00		15.00
Housing application fee		35.00		75.00
Housing Room Reservation Pre-payment		100.00		-
Housing Cancellation Fee		500.00		500.00
Residence Life Programming Fee:				
Fall and Spring (per term)		16.00		16.00
Summer (per five week term)		6.00		6.00
Installment Payment Plan Fee		50.00		50.00
Late Payment Fee		50.00		50.00
Late Registration		100.00		100.00
Returned Check Fee		30.00		30.00
Transcript Fee		8.00		8.00
Replacement of I.D. Card		15.00		15.00
Orientation Fee (Parents)		25.00		25.00
Non-UALR Library User Circulation Fee:				
Per Semester/Summer		45.00		45.00
Per Year		100.00		100.00
Optional Individual Math Skills Review	\$	150.00	\$	150.00
Testing Fees				
Praxis testing fee (dependent on subject matter) for students pursuing				
education licensure		65.00-90.00		65.00-90.00
Accuplacer for Admission		33.50		33.50
Accuplacer Sentence Skills		11.50		11.50
Accuplacer Math		11.50		11.50
Accuplacer Reading		11.50		11.50
CLEP		40.00		40.00
CLEP Essay		11.50		11.50
Departmental Exam		40.00		40.00
HESI		75.00		75.00
MAT		87.00		87.00
Para Pro		90.00		90.00
Non-UA Little Rock (students taking exam for another university)		40.00		40.00

Page 2 of 6 UALR

	Fall 2020	Fall 2021
Student Teacher and Practicum Supervision		
In-state	210.00	210.00
Out-of-State	315.00	315.00
Education field placement (per semester)	25.00	25.00
Social Work Field Placement (per semester)	60.00	60.00
Experiential learning fee (per course)	25.00-60.00	25.00-60.00
Audiology and Speech Pathology Practicum Fee	20,00	20.00
Nursing Testing	25.00	25.00

NOTE 1: The Chancellor is authorized to waive miscellaneous fees at off-campus locations.

NOTE 2: The Chancellor is authorized to establish a single charge for tuition and fees per credit hour not to exceed the on-campus charges for off-campus locations, online programs, and military personnel.

NOTE 3: The Chancellor is authorized to institute a surcharge of up to 10% of tuition on courses offered at off-site locations where extended services are offered.

Conference Housing Rates:		
Per Person room charge (based on accommodations)	\$22.00-\$60.00	\$22.00-\$60.00
Linen Rental per week	15.00	15.00
Non-return key charge (Lock recore)	95.00	95.00
Intensive English Language Program:		
Student (per IELP term)	25.00-50.00	25.00-50.00
Family (per IELP term)	40.00-75.00	40.00-75.00
Elective Facility Use Fees:		
Alumni, Retirees:		
Fall and Spring (per term)	105.00	105.00
Summer (per term)	26.00	26.00
Family of Student, Alumni, and Retirees:		
Fall and Spring (per term)	105.00	105.00
Summer (per term)	26.00	26.00
Ten-week Term	52.00	52.00
DSC Facilities Fee:		
Fitness Center Day Pass	\$6.00	\$6.00
General Memberships		
Monthly rate	\$25.00	\$25.00
Yearly rate	\$250.00	\$250.00
Family Memberships		
Monthly rate	\$45.00	\$45.00
Yearly rate	\$450.00	\$450.00
UALR Affiliates (UAMS Student, Senior Citizens, University District)		
Individual Monthly*	\$12.50	\$12.50
Individual Yearly*	\$150.00	\$150.00
Family Monthly*	\$22.00	\$22.00
Family Yearly*	\$265.00	\$265.00
Conference Groups:		
Per person, per month	25.00	25.00
Per person, per week	9.00	9.00
Auxiliary Optional Program	10.00-200.00	10.00-200.00
Rental Fees Donaghey Student Center:		
(For non-UALR groups during facility operating hours)		

Page 3 of 6 UALR

		Fall 2020		Fall 2021
Meeting Room (per hr, depending on size and set up)		25.00-100.00		25.00-100.00
Racquetball Court (per hour)		20.00		20.00
Basketball Court (per hour)		50.00		50.00
DSC Fieldhouse (per hour)		200.00		200.00
Volleyball Court (per hour)		50.00		50.00
Tennis Court (per hour)		50.00		50.00
Late cancellations (Changed from a % to flat rate)		50.00		50.00
Coin lockers		0.25		0.25
Table rental (per day)		50.00		50.00
Aquatic Center (third of pool) (higher rate applies; minimum 3 hrs.; lifeguard	extra			2 3 1 3 3
UALR student organization (per hour)		25.00		25.00
Or per person		5.00		5.00
UALR department (per hour)		25.00		25.00
		5.00		5.00
Or per person		75.00		75.00
Non-UALR group (per hour)		5.00		
Or per person				5.00
Entire DSC Facility (per hour & labor is extra)		300.00		300.00
Entire DSC Facility (per day & labor is extra)		2,000.00		2,000.00
Other Fees Donaghey Student Center:				
Locker				
Fall and Spring (per term)				
Large Locker		20.00		20.00
Small Locker		10.00		10.00
Summer (per term)				
Large Locker		10.00		10.00
Small Locker		6.00		6.00
Locker Clearance Fee		5.00		5.00
Outdoor Equipment Rental Rates:				
Daily		1.00-5.00*		1.00-5.00*
Weekly		5.00-25.00*		5.00-25.00*
Intramural cancellation		20.00		20.00
*Depending on locker size, item, and condition of outdoor equipment.				
Room Set-up change fee requested less than 24 hours in advance		50.00		50.00
, , , , , , , , , , , , , , , , , , ,				
Recreation and Sports Complex:				
Entire complex (per hour)	\$	500.00	\$	500.00
Track and Soccer Field (per hour)	,	200.00	•	200.00
Intramural Field (per hour)		75.00		75.00
All intramural fields (per hour)		200.00		200.00
Concessions (per hour)		150.00		150.00
Staffing (per person per hour)		12.00		12.00
Starting (per person per nour)		12.00		12.00
RENTAL RATES FOR UALR-OWNED HOUSING				
Residence Hall				
Fall and Spring:	•	1 000 00	•	1 000 00
East Hall Double (per term)	\$	1,990.00	\$	1,990.00
West Hall Double (per term)		2,645.00		2,645.00
(Rate for Single Occupancy is 150% of Double Rate)		25.00		25.00
Laundry fee (per term)		35.00		35.00

Page 4 of 6 UALR

-	Fall 2020	Fall 2021
University Apartments - 1 bedroom	3,475.00	3,475.00
University Apartments - 2 bedroom	3,060.00	3,060.00
University Apartments - 4 bedroom	2,790.00	2,790.00
Activity Fee (per term)	16.00	16.00
Summer:		
East Hall Double (per five week term)	510.00	510.00
West Hall Double (per five week term)	715.00	715.00
Apartment (2 or 4 bedroom) 5 week term	715.00	715.00
Apartment (2 or 4 bedroom) 6 week term	765.00	765.00
Laundry fee (per term)	12.00	12.00
Houses and apartments (per month)	400.00 - 800.00	400.00 - 800.00
*Depending on size, furnishings, and condition		
Note: Individuals may be released from contract by paying 50% for remainder	of the term.	
MEAL PLANS		
Residential Plans (per term)		
19 meals per week with \$50 dining dollars	\$1,925.00	\$1,925.00
14 meals per week with \$500 dining dollars	\$1,730.00	\$1,730.00
8 meals per week with \$500 dining dollars	\$1,445.00	\$1,445.00
Block 40 with \$700 dining dollars	\$950.00	\$950.00
Commuter Plans (per term)		
\$440 Dining Dollars - Changed to \$400 Dining Dollars and 12 meal swipes	\$400.00	\$400.00
\$321 Dining Dollars - Changed to \$300 Dining Dollars and 8 meal swipes	\$300.00	\$300.00
\$210 Dining Dollars - Changed to \$200 Dining Dollars and 4 meal swipes	\$200.00	\$200.00
All Trojan Plan - \$950 Dining Dollars plus 16 meal swipes	\$950.00	\$950.00
Fines and Penalities for Moving and Parking Violations		
Driving Around/Over Barricades/Handicap Ramp	\$ 50.00	\$ 50.00
Exceeding Speed Limit	30.00	30.00
Wrong Way in a One Way	30.00	30.00
Failure To Yield Pedestrian Crosswalk	50.00	50.00
Driving On Sidewalk or Grounds	30.00	30.00
Failure To Obey Traffic Control Device	30.00	30.00
Unsafe Driving	30.00	30.00
Stop Sign (Failure to Stop)	30.00	30.00
Blocking Driveway/Legally Parked Vehicle	25.00	25.00
Safety Hazard (parking fire or traffic lane, over sidewalk, blocking fire	25.00	25.00
Blocking Curb Cut/Crosswalk	25.00	25.00
Loading Zone/No Parking Zone	25.00	25.00
Drop Off Zone/Bus Zone	25.00	25.00
Impeding Traffic	25.00	25.00
Double parking	25.00	25.00
Parking on UALR Property without a Permit (Except Law School)	25.00	25.00
Improper Display of Permit (Except Law School)	10.00	10.00
Use of a Lost/Stolen/Counterfeit Hang-Tag or Gate Card	100.00	100.00
Unauthorized Parking in Visitor/Reserved Lot	25.00	25.00
Unauthorized Parking in or blocking of a Disabled Person Parking Space or	100.00	100.00
Access Aisle	100.00 50.00	50.00
Improper use of Disabled Person's License Plate or Placard	40.00	40.00
Removal of Boot	40.00	40.00

Page 5 of 6 UALR

	Fall 2020	Fall 2021
Unauthorized Removal or Attempted Removal of a Boot	100.00	100.00
Exceeding Time In Metered Parking/Time Zone	10.00	10.00
Vehicles that remain at an expired meter will be issued additional tickets at two		
Playing loud music from vehicle	25.00	25.00
Parking Decal	15.00 to 50.00	15.00 to 50.00
LAW SCHOOL FEES		
Mandatory Fees:		
College Fee Fall and Spring (per semester)	\$ 607.85	\$ 607.85
College Fee Summer (only one summer term)	308.45	308.45
LAP (per student, per year)	10.00	10.00
Student Activity Fee Fall and Spring (per semester)	20.00	20.00
Student Activity Fee Summer (only one summer term)	10.00	10.00
Technology Enhancement Fee Fall and Spring (per semester)	68.75	68.75
Technology Enhancement Fee Summer (only one summer term)	34.25	34.25
Parking Fee Fall and Spring (per semester)	15.35	15.35
Parking Fee Summer (only one summer term)	10.60	10.60
Public Safety Fee Fall and Spring (per semester)	30.00	30.00
Public Safety Fee Summer (only one summer term)	15.00	15.00
Assessment Fee Fall, Spring and Summer (per semester)	5.00	5.00
Library Fee (per credit hour)	12.30	12.30
Facilities Fee (per credit hour)	17.25	17.25
Athletic Fee (per credit hour)	22.00	22.00
UA System Infrastructure (per credit hour)	10.87	10.87
Non-Mandatory Fees:		
Application Fee (1st time applicant only)	40.00	40.00
Re-Application Fee (per re-application)	15.00	15.00
Application to Audit Fee (1st time-never attended UALR)	40.00	40.00
Re-Application to Audit Fee (per re-application)	15.00	15.00
Fees paid per occurrence:		
Orientation Fee (1st year, Fall Semester only)	40.00	40.00
Drop/Add Fee (per each drop or add)	6.00	6.00
Examination Number Fee (per each request)	6.00	6.00
Fictitious Examination Number Fee:		
Report Fee (per occurrence)	6.00	6.00
Late Report Fee (per occurrence)	11.00	
Transcript Fee (per document request)	6.00	
Graduation Fee (Fall, Spring or Summer)	47.00	
Duplicate Diploma Fee (per duplicate)	20.00	
Late Payment Fee (all semesters)	50.00	
Reservation Deposit (non-refundable, applied to tuition upon enrollment)	250.00	
Deferred Class Reservation Deposit (N/R tuition upon yr enroll)	350.00	350.00

Page 6 of 6 UALR

Fall 2021 Proposed Tuition and Fees University of Arkansas at Monticello

	Fa	Fall 2020		ıll 2021
TUITION				
Per Semester Credit Hour				
ALL CAMPUSES				
Undergraduate Resident	\$	159.30	\$	159.30
Undergraduate Non-resident		354.30		354.30
Graduate Resident		276.30		276.30
Graduate Non-resident		521.30		521.30
SUMMER SESSION				
Undergraduate Resident		159.30		159.30
Undergraduate Non-resident		354.30		354.30
Graduate Resident		276.30		276.30
Graduate Non-resident		521.30		521.30
Colleges of Technology				
Undergraduate Technical Resident		90.25		90.25
Undergraduate Technical Non-resident		110.25		110.25
MANDATODY FEES (ALL CAMPUSES).				
MANDATORY FEES (ALL CAMPUSES):	\$	5.00	\$	5.00
Activity Fee (per credit hour)	Ф	3.00	Ф	3.00
Assessment Fee (Undergraduate):		5.00		5.00
Fall and Spring (per semester)		5.00		5.00
Summer Term		3.00		3.00
Athletic Fee (per credit hour)		18.00		18.00
Facilities Fee (per credit hour)		16.00		17.50
Instructional Equipment Fee (per credit hour)		9.00		9.00
Library Enhancement Fee (per credit hour)		4.00		4.00
Technology Infrastructure Fee (per credit hour)		19.00		20.00
Wellness Fee (per credit hour)		2.00		2.00
Public Safety Fee (per credit hour)		6.00		6.00
Student Success Iniatiative Fee (per credit hour)		12.50		13.25
Deferred Maintenance Fee (per credit hour)		12.50		13.25
MANDATORY FEES (COLLEGES OF TECHNOLOGY):				
Technology Infrastructure Fee-Technical (per credit hour)	\$	12.00	\$	12.95
Facilities Fee-Technical (per credit hour)		4.65		5.00
Student Success Iniatiative Fee (per credit hour)		3.50		3.75
Deferred Maintenance Fee (per credit hour)		3.50		3.75
Certification and Academic Enhancement Fee (per credit hour)		3.20		3.20
Assessment Fee-Technical (Undergraduate)				
Fall and Spring (per semester)		5.00		5.00
Summer Term		3.00		3.00

Page 1 of 4 UAM

	Fa	11 2020	Fa	all 2021
PROGRAM/SERVICE SPECIFIC FEES (ALL CAMPUSES):				
Delinquent Payment Fee ¹	\$	15.00	\$	15.00
Late Registration Fee		25.00		25.00
International Graduate Registration Fee		50.00		50.00
Drop/Add Fee (all student initiated add or drop)		10.00		10.00
Music Fee (1 hr.)		75.00		75.00
Music Fee (2 or 3 hrs.)		110.00		110.00
Internship Fee		30.00		30.00
Internship Fee Out of Service Area		450.00		450.00
Nursing Student Insurance (per year)		20.00		20.00
Band Fee (per fall semester)		25.00		25.00
Science Lab Fee (per course)		25.00		25.00
Spatial Information Systems Lab Fee (per course)		25.00		25.00
Horse Boarding Fee (per semester)		100.00		100.00
Experiential Learning Assessment Fee (per course)		80.00		80.00
Developmental Course Fee (per credit hour)		5.00		5.00
Nursing Clinical Course Fee (per credit hour)		30.00		30.00
¹ Fee will be accessed for each payment date missed.				
PROGRAM SPECIFIC FEES (MONTICELLO CAMPUS):				
Nursing Student AASN Review Fee (per course)	\$	176.66	\$	176.66
Nursing Student BSN Review Fee (per course)		106.00		106.00
PROGRAM SPECIFIC FEES (COLLEGES OF TECHNOLOGY):				
Child Development Assessment Fee (per semester)	\$	50.00	\$	50.00
Child Care/Development Insurance (per year)		20.00		20.00
EMT Paramedic Insurance (per year)		20.00		20.00
Welding Lab Fee (per course)		50.00		50.00
Automotive Lab Fee (per credit hour)		20.00		20.00
Child Care Lab Fee (per course)		50.00		50.00
AHEOTA Fee (per credit hour)		40.00		40.00
Culinary Lab Fee (per course)		50.00		50.00
Electromechanical Lab Fee (per course)		30.00		30.00
EMT/Paramedic Lab Fee (per credit hour)		20.00		20.00
Early Child Care Background Check Fee (per year)		58.00		58.00
Computer Lab Fee (per course)		25.00		25.00
EMT/Paramedic Background Check Fee (per year)		58.00		58.00
EMT Assessment Fee (per course)		70.00		70.00
Paramedic Assessment Fee (per course)		195.00		195.00
Nursing Assessment Fee (per course)		292.00		292.00
EMT Certification Fee (per course)		25.00		25.00
Paramedic Certification Fee (per course)		163.00		163.00
Diesel Lab Fee (per credit hour) Page 2 of 4		40.00		40.00 UAM

	F	all 2020	F	all 2021
HVACR Lab Fee (per course)		30.00		30.00
AMT Lab Fee (per course)		30.00		30.00
Automotive Assessment Fee (per credit hour)		15.00		15.00
NCCER Core Test Fee (per course)				60.00
NCCER Level 1 Test Fee (per course)				75.00
NCCER Level 2 Test Fee (per course)				75.00
MISCELLANEOUS FEES (ALL CAMPUSES):				
Distance Education Fee (These students do pay required campus fees)				
Undergraduate (per credit hour)		40.00		40.00
Graduate (per credit hour)		40.00		40.00
Transcript Fee		10.00		10.00
M.S. Thesis Binding Fee		150.00		150.00
Forest Resources Summer Camp Fee		300.00		300.00
Welding Certification Fee		25.00		25.00
Advanced Welding Certification Fee		50.00		50.00
ROOM AND BOARD RATES:				
Board:				
Seven-day Meal Plan (costs per semester are NOT TO EXCEED amounts)				
10 Meals with \$150 declining balance	\$	1,710.00	\$	1,795.00
15 Meals with \$100 declining balance		1,760.00		1,840.00
Unlimited Meals with \$65 declining balance		1,820.00		1,900.00
Block Plan		780.00		830.00
Commuter 25 Meals		215.00		230.00
Commuter 50 Meals		425.00		460.00
Commuter any 10 Meals		94.00		100.00
All \$450 declining balance		400.00		400.00
Commuter \$125 declining balance required for students in 6 hours or more		125.00		125.00
Rooms (per semester):				
Bankston	\$	1,835.00	\$	1,835.00
Røyer		1,500.00		1,500.00
Horsfall		1,560.00		1,560.00
Maxwell-Suites		1,835.00		1,835.00
Additional Private Room Fee:				
Bankston		425.00		425.00
Royer		425.00		425.00
Horsfall		425.00		425.00
Maxwell-Suites		425.00		425.00
University Apartments (per semester)		2,445.00		2,445.00
Residence hall damage deposit (per semester)		100.00		100.00
Faculty/staff/student apartment damage deposit (per semester)		100.00		100.00
Lease Cancellation Fee (per semester) Page 3 of 4		400.00		400.00 UAM
1 250 0 01 .				

-	Fall 2020			Fall 2021		
ROOM AND BOARD RATES (SUMMER):						
Board:						
Five-Day Meal Plan (costs per semester are NOT TO EXCEED amounts)						
10 Meals with \$40 declining balance		404.00		415.00		
15 Meals with \$30 declining balance		415.00		445.00		
Rooms (per term):						
Maxwell-Suites		275.00		275.00		
University Apartments		455.00		455.00		
PARKING AND TRAFFIC FEES						
Fees for vehicle registration are as follows:						
Faculty/Staff:						
Administrative Staff	\$	75.00	\$	75.00		
Faculty/Non-Classified Staff		45.00		45.00		
Classified Staff		25.00		30.00		
Student (school year)		30.00		30.00		
Student (second semester)		30.00		30.00		
Student (summer)		20.00		20.00		
Replacement Permit		30.00		30.00		
Violation Notification List						
(a) Unauthorized parking in space reserved for disabled	\$	100.00	\$	100.00		
(b) Reckless Driving		100.00		100.00		
(c) All other moving violations		50.00		50.00		
(d) Failure to Display Current Parking Hang Tag and/or not properly displayed		30.00		30.00		
(e) Parking on grass		30.00		30.00		
(f) Parking in unauthorized lot		30.00		30.00		
(g) Parking on or along yellow painted curb		30.00		30.00		
(h) Parking over curb, on sidewalk and/or blocking a driveway or other vital exit		30.00		30.00		
(i) Parking where prohibited by sign		30.00		30.00		
(j) Parking in Crosswalk		30.00		30.00		
(k) Double parked or parked disregarding the painted lines		30.00		30.00		
(l) Parking within 15 feet of fire hydrant		30.00		30.00		
(m) Parking more than one foot from curb		30.00		30.00		
(n) Parked facing the wrong direction (Backed in)		30.00		30.00		
(o) Overtime parking, timed parking area		30.00		30.00		
(p) Disregard of barricades		30.00		30.00		
(q) Failure to use due care and caution		30.00		30.00		
(r) Failure to stop at a Stop Sign		30.00		30.00		

Page 4 of 4 UAM

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fort Smith

	 Fall 2020	 Fall 2021
TUITION	- un	
Per Semester Credit Hour		
Undergraduate In-State	\$ 171.00	\$ 171.00
Undergraduate Out-of-State	474.00	474.00
Undergraduate International	497.00	497.00
Graduate In-State	394.00	394.00
Graduate Out-of-State	633.00	633.00
Graduate International	648.00	648.00
FEES		
MANDATORY FEES:		
Registration Fee (per semester)	\$ 31.00	\$ 31.00
Student Health Fee (per semester)	30.00	30.00
Fitness Center Access Fee (per semester)	12.00	12.00
Activity Fee (per credit hour)	15.00	15.00
Athletic Fee (per credit hour)	18.00	18.00
Campus Center Fee (per credit hour)	2.00	2.00
Technology Fee (per credit hour)	15.50	15.50
Infrastructure Fee (per credit hour)	5.50	5.50
Student Recreation Fee (per credit hour)	5.00	5.00
Library Fee (per credit hour)	3.50	3.50
Facilities Fee (per credit hour)	4.25	4.25
NON-MANDATORY FEES:		
PROGRAM/SERVICE SPECIFIC FEES:		
Fitness Center Course Fee (per course)	\$ 25.00	\$ 25.00
Health Sciences Program Fee (per credit hour) (excludes LPN & BSN)	25.00	25.00
Health Sciences Program Fee (per lab course credit hour) (LPN & BSN only)	35.00	35.00
Health Sciences Laboratory Fee (per lab course)	25.00	25.00
Surgical Technology Laboratory Fee (per lab course)	35.00	35.00
Surgical Technology AST Gold Bundle Course Fee (one-time fee - SUR1526)	240.00	240.00
Surgical Technology Trajecsys Course Fee (one-time fee - SUR153A)	100.00	100.00
College of Health Sciences Assessment Fees:	26.50	26.50
ExamSoft (per semester) (excludes LPN and graduate)*	36.50	36.50
LPN Nursing	150.00 150.00	150.00 150.00
BSN Nursing	40.00	40.00
Private Music Instruction (per credit hour)	20.00	20.00
School of Education Lab Fee School of Education Professional Dev. Course Fee	20.00	20.00
Art Department Supply Fee (per credit hour)	30.00	30.00
Distance Education Course Fee (per credit hour)	50.00	50.00
New Student Orientation Fee	35.00	35.00
New Student Orientation Fee (per parent/guest)	25.00	25.00
New Student Orientation Housing (one night)	70.00	70.00
Cub Camp Fee	80.00	80.00
International Student Orientation Fee	75.00	75.00
Student Teacher Internship Fee	\$	\$ 225.00
r		

Page 1 of 5 UAFS

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fort Smith

	F _{all} 2020]	Fall 2021
Student Teacher Out-of-Area Internship			
Placement Fee (minimum fee)	450.00		450.00
Child Development Associate Program Fee:			
Two-hour Course	50.00		50.00
Four-hour Course	100.00		100.00
College Technology Fee (course specific)	5.00		5.00
College Facility Fee (course specific)	3.00		3.00
Foreign Language Testing Fee	10.00		10.00
Applied Science/Technology Laboratory Fee (per lab course)	25.00		25.00
Sciences Laboratory Fee (per lab course)	35.00		35.00
Adult Degree Completion Program Transcription Fee (per credit hour) **	40.00		40.00
STEM Mobile Computing Fee (per semester)	54.00		54.00
STEM Mobile Computing Support Fee (per semester)	22.50		22.50
IBM Blockchain Badge Fee (one-time fee) *	150.00		150.00
IBM Cybersecurity Badge Fee (one-time fee) *	150.00		150.00
** Up to 30 credit hours per student awarded through prior learning assessment. * Fee set by outside vendor.			
TESTING FEES:			
Challenge Exam Fee (per credit hour)	\$ 20.00	\$	20.00
CLEP Test (per test/paid to College Board) *	89.00		89.00
CLEP Written Essay (per test) *	10.00		10.00
CLEP Administrative Fee (per test) - Student Only	25.00		25.00
CLEP Administrative Fee (per test) - Non-Student	40.00		40.00
DSST (Dantes) Test (per test) *	85.00		85.00
DSST (Dantes) Proctor Fee (per test) (student only)	25.00		25.00
DSST (Dantes) Proctor Fee (per test) (non-student only)	40.00		40.00
Correspondence Test Fee (per test)	30.00		30.00
Overnight Delivery	15.00		15.00
NOCTI Test Fee (per test) *	22.00		22.00
NOCTI Administrative Fee (per test)	30.00		30.00
PSB Test Fee	25.00		25.00
Accupllacer Re-Take Test Fee (per test)	5.00		5.00
Accuplacer Classic Concurrent Test Fee	25.00		25.00
Accuplacer Distance Voucher Test Fee	35.00		35.00
Surgical Tech Assessment Exam (member)	190.00		190.00
Surgical Tech Assessment Exam (non-member)	290.00		290.00
Writing Proficiency Test (WPT) (paid to LTI) *	75.00		75.00
Computerized Oral Proficiency Interview (paid to LTI) *	75.00		75.00
Business Major Fields Achievement Test (MFAT)	\$ 25.00	\$	25.00
NLN PAX PN *	35.00		35.00
TOEFL Test (per test) *	50.00		50.00
Miller's Analogy Test Fee	65.00		65.00

^{*} Fee set by outside vendor.

Page 2 of 5 UAFS

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fort Smith

	 Fall 2020	 Fall 2021
OTHER MISCELLANEOUS FEES:		
- Undergraduate Application Fee	\$ 25.00	\$
Graduate Program Application Fee	50.00	50.00
International Application Fee	100.00	50.00
Study Abroad/Exchange Student Application Fee	40.00	50.00
Graduate Graduation Application Fee	50.00	50.00
Diploma Replacement Fee	20.00	20.00
ID Replacement Fee	20.00	20.00
Installment Plan Service Charge:		
2-Payment Plan (per semester)	30.00	25.00
3-Payment Plan (per semester)	40.00	25.00
4-Payment Plan (per semester)	50.00	25.00
5-Payment Plan (per semester)	50.00	25.00
Installment Plan Late Payment Fee	50.00	25.00
Late Payment Fee (payments under installment fee)		10.00
Late Payment Fee (per semester)	200.00	50.00
Store Front Credit Card (per transaction)	2.00	2.00
Library Fines:		
General Circulation Volumes (per day)	0.10	-
Video & Reserve Room Items (per day)	0.25	-
Lost Item Processing Fee (+ replacement cost)	10.00	10.00
Inter-library Loan Fee Fine - UAFS students only (+ charges from loaning library)	1.00	1.00
Transcript Fee	Free	Free
Placement File Processing Fee:		
10 copies during 1st year after graduation	Free	Free
Additional Copies - picked up	\$ 2.00	\$ 2.00
Additional Copies - mailed	3.00	3.00
Return Check Fee	30.00	30.00
Reserved Parking Fee (per year)	120.00	120.00
Parking Fee (per year, hangtag)	80.00	100.00
Parking Fee (per year, sticker)	60.00	80.00
Motorcycle Parking Fee (per year)	25.00	25.00
Covered Parking (Apartments)		
12 month contract	\$ 300.00	\$ 300.00
9 month contract	240.00	240.00
Summer Term Rate (per term)	30.00	60.00
Vehicle/Traffic Fines:		
Parking Violation (per occurrence)	25.00	25.00
Moving Violation (per occurrence)	50.00	50.00
Handicapped Parking Violation (per occurrence)	200.00	200.00
Failure to Register Vehicle Violation	25.00	25.00
Each additional permit for facult and staff		15.00
STUDENT HOUSING (Apartments):		
One Bedroom/One Bath		
12 month contract	\$ 9,052.00	\$ 8,550.00
9 month contract	7,082.00	6,750.00
Summer term contract (per semester) *	1,146.00	1,800.00
Summer 2021 term contract (continuing residents only) **	984.00	-

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fort Smith

	 Fall 2020	Fall 2021
One Bedroom/One Bath Executive		
12 month contract	\$ 9,600.00	\$ 9,100.00
9 month contract	7,600.00	7,200.00
Summer term contract (per semester) *	1,350.00	1,900.00
Summer 2021 term contract (continuing residents only) **	1,000.00	-
Two Bedroom/One Bath	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
12 month contract	7,156.00	7,156.00
9 month contract	5,600.00	5,600.00
Summer term contract (per semester) *	939.00	1,556.00
Summer 2021 term contract (continuing residents only) **	778.00	-
Two Bedroom/Two Bath		
12 month contract	8,158.00	8,158.00
9 month contract	6,376.00	6,376.00
Summer term contract (per semester) *	1,036.00	1,782.00
Summer 2021 term contract (continuing residents only) **	890.00	-
Two Bedroom/Two Bath Executive		
12 month contract	8,600.00	8,600.00
9 month contract	6,728.00	6,728.00
Summer term contract (per semester) *	1,091.00	1,872.00
Summer 2021 term contract (continuing residents only) **	936.00	-
Four Bedroom/Two Bath		
12 month contract	\$ 6,384.00	\$ 6,384.00
9 month contract	5,000.00	5,000.00
Summer term contract (per semester) *	838.00	1,384.00
Summer 2021 term contract (continuing residents only) **	692.00	-
Four Bedroom/Two Bath w/ washer & dryer		
12 month contract	6,974.00	6,974.00
9 month contract	5,454.00	5,454.00
Summer term contract (per semester) *	886.00	1,520.00
Summer 2021 term contract (continuing residents only) **	760.00	-
MARRIED STUDENT HOUSING (Apartments):		
One Bedroom/One Bath		
12 month contract	9,692.00	9,692.00
9 month contract	7,410.00	7,410.00
Summer term contract (per semester) *	1,213.00	2,282.00
Summer 2021 term contract (continuing residents only) **	1,141.00	-
Two Bedroom/One Bath		
12 month contract	10,878.00	10,878.00
9 month contract	8,222.00	8,222.00
Summer term contract (per semester) *	1,406.00	2,656.00
Summer 2021 term contract (continuing residents only) **	1,328.00	-

^{*} Starting Summer 2022, UAFS will change from two summer terms to one full summer term.

Page 4 of 5 UAFS

^{**} Starting Summer 2022, will not charge different rates for Continuing vs. New summer residents.

Fall 2021 Proposed Tuition and Fees University of Arkansas at Fort Smith

	Fall 2020	Fall 2021
HOUSING (RESIDENCE HALL):		
Single Room (9 mo. lease)	\$ 5,390.00	\$ 5,390.00
Double Room (9 mo. lease)	4,750.00	4,750.00
Double Room as a Single (9 mo. lease)	6,342.00	6,342.00
Triple Room (9 mo. lease)	4,300.00	4,300.00
Triple Room as a Double (9 mo. lease)	5,050.00	5,050.00
HOUSING MISC:		
Application Fee (per occurrence)	\$ 75.00	\$ 75.00
Contract Breach Fee (per occurrence)	800.00	800.00
June Cancellation Fee	200.00	200.00
July Cancellation Fee	400.00	400.00
Lock-Out After Office Hours (per occurrence)	15.00	15.00
Trash Fine (per occurrence)	25.00	25.00
Non-Compliance Fine (per occurrence)	100.00	100.00
Lost Keys-Front Door (per occurrence)	45.00	45.00
Lost Keys-Bedroom Door (per occurrence)	45.00	45.00
Lost Keys-Mailbox (per occurrence)	15.00	15.00
University Housing security deposit	200.00	200.00
Nightly Room Rate (early move-in, late move-out, winter break - partial)	20.00	20.00
Winter Break (full break in residence hall)	340.00	340.00
MEAL PLANS (Resident):*#		
Unlimited meals and \$75 Lions Cash Dining Dollars (per term)	\$ 1,850.00	\$ 1,850.00
220 block plan and \$150 Lions Cash Dining Dollars (per term)	1,750.00	1,750.00
160 block plan and \$250 Lions Cash Dining Dollars (per term)	1,650.00	1,650.00
80 block plan and \$300 Lions Cash Dining Dollars (per term)	1,050.00	1,050.00
40 block plan and \$400 Lions Cash Dining Dollars (per term)	750.00	750.00
— \$550 Lions Cash (per term)	\$ 550.00	\$
Sole Dining Dollars (per term)	-	\$ 290.00

^{*}Freshman Lion's Den residents select from among top 3 plans. Sophomore, Junior, and Senior Lion's Den residents select from among the top 5 4 plans. Sebastian Commons residents select any residential plan.

MEAL PLANS (Commuter):# 40 block plan and \$50 Lions Cash Dining Dollars (per term) \$ 400.00 \$ 400.00 20 block plan and \$50 Lions Cash Dining Dollars (per term) \$ 225.00 \$ 225.00 \$400.00 \$ 400.00 \$ 400.00 \$300 Lions Cash Dining Dollars (per term) \$ 300.00 \$ 300.00

Page 5 of 5 UAFS

Fall 2021 Proposed Tuition and Fees Phillips Community College of the University of Arkansas

	Fall 2026	0 Fall 2021
TUITION		
Per Semester Credit Hour		
In-District	\$ 73.00	3.00
In-State - Out-of-District	86.00	86.00
Out-of-State*	136.00	136.00
Online Courses	112.00	112.00

^{*}Residents of Coahoma, Tunica, Quitman, DeSoto and Bolivar Counties in Mississippi and Shelby County in Tennessee are classified as "Out-of-District" rather than "Out-of-State" for tuition purposes. Note: Credit hours are capped at 15 hours.

F

FEES				
MANDATORY FEES:				
Publication Fee (per semester for 3 cr. hour or more)	\$	10.00	\$	10.00
Special Services Fee (per credit hour)		6.00		6.00
(maximum per semester)		90.00		90.00
Technology Fee (per credit hour)		8.50		8.50
(maximum per semester)		127.50		127.50
Safety Fee (per credit hour)		8.00		8.00
(maximum per semester)		120.00		120.00
Facility Fee (per credit hour)		4.50		4.50
(maximum per semester)		67.50		67.50
PROGRAM/SERVICE SPECIFIC FEES:				
Allied Health Program Fees	\$	20.00	\$	20.00
Nursing Testing Fee		40.00		40.00
Bowling Fee		30.00		30.00
Cosmetology Kit/Digital Textbook Fee		680.00		680.00
EMT Fees		115.00		115.00
Online Assessment Fee		5.00		5.00
Fitness Center Fee/Credit Students		25.00		25.00
Fitness Center Fee/Non-Credit Students		55.00		55.00
Certification & Materials Fee (PE 143)		30.00		30.00
Registry Exam Fee (PLB 113)		135.00		135.00
Registry Exam Fee (MLS 213)		215.00		215.00
Commercial Truck Driving Fee	1	,000.00	1	,000.00
Construction Trades Program Fee		500.00		500.00
Dev Math Software Fee		115.00		115.00
Technical Programs Fee		5.00		5.00
Golf Fee - Phillips/Arkansas County		35.00		35.00

PCCUA Page 1 of 2

Fall 2021 Proposed Tuition and Fees Phillips Community College of the University of Arkansas

	Fall 2020	Fall 2021
I.D. Card Replacement	10.00	10.00
Independent Study Fee	90.00	90.00
Lab Fees	10.00	10.00
Physical Education Fee	2.50	2.50
Printing Fee	10.00	10.00
Vehicle Registration - 2nd car (1st car free)	10.00	10.00
Praxis Testing Seminar Fee	130.00	130.00
CDA 1 Field Study and CDA Testing Fee	350.00	350.00
CDA 2 Field Study and CDA Testing Fee	375.00	375.00
CompTIA Certification Test Fees (Varies with Certification-\$76 to \$326)	Various	Various
Tuition payment plan fee	35.00	35.00
Late Payment Fee (per month)	25.00	25.00
Returned check/payment fee	25.00	25.00
Orientation Fee - Failure to Attend	70.00	70.00
Vehicle/Traffic Fines:		
1st Parking Violation	10.00	10.00
2nd Parking Violation	20.00	20.00
3rd Parking Violation	40.00	40.00
4th Parking Violation	60.00	60.00
5th Parking Violation	60.00	60.00
Handicapped Parking Violation	50.00	50.00
Failure to Display Parking Permit	30.00	30.00

Page 2 of 2 PCCUA

Fall 2021 Proposed Tuition and Fees University of Arkansas Community College at Hope-Texarkana

TUITION	Fall 2020	Fa	ıll 2021
Per Semester Credit Hour			
In-District	\$ 68.00	\$	69.00
In-State - Out-of-District	77.00		79.00
Out-of-State	112.00		114.00
Online Courses/Distance Ed	112.00		112.00
FEES			
MANDATORY FEES:			
Instructional Support Fee (per credit hour)	\$ 10.00	\$	10.00
Security Fee (per credit hour)	8.00		8.00
Facilities Fee (per credit hour)	5.00		6.00
Activity Fee (per credit hour) Technology Fee (per credit hour)	2.00 6.00		2.00 8.00
Documentation Fee (per registration)	5.00		5.00
PROGRAM/SERVICE SPECIFIC FEES:			
Physical Education Activity Fee	65.00		65.00
Laboratory (per course)	75.00		75.00
Welding Lab Fee	75.00		75.00
Nursing Testing Fee	195.00		195.00
ARNEC Testing Fee ²	235.00		235.00
Paramedic Testing Fee ³	140.00		140.00
EMT Test Fee ³	75.00		75.00
Clinical/ Simulation Fee ²	150.00		150.00
General Nursing Fee ²	150.00		150.00
Funeral Service Program Fee ²	125.00		125.00
Funeral Service Comprehensive Review Fee ³	65.00		65.00
Late Book Return Fee 4	15.00		15.00
Non-Return Book Fee ⁴	65.00		65.00
Vehicle Registration/Parking Permit Fee (per ser	m = 10.00		10.00
Student Malpractice Insurance	15.00		15.00
General EMS Program Fee ²	50.00		50.00
C.N.A. General Program Fee	115.00		115.00
Applied Music Fee (per hour)	232.00		232.00
Bladesmithing Fee (per course) ²	300.00		300.00
International Student Application Fee	-		50.00
ID Card Replacement	10.00		10.00

Page 1 of 2 UACCH-T

Fall 2021 Proposed Tuition and Fees University of Arkansas Community College at Hope-Texarkana

	Fall 2020	Fall 2021	
Return Check Fee	35.00	35.00	
Acuuplacer Retest	10.00	10.00	
Proctored Testing Fee ⁵	25.00	25.00	
Non-Credit Course	varies by course		
¹ Covers all transcript and graduation charges			
² Fall, Spring & Summer Semesters			
³ One time testing & assessment fee			
⁴ Per book			
⁵ Per exam			
Parking/Traffic Violations:			
Exceeding posted speed limit	10.00	10.00	
No parking permit	10.00	10.00	
Careless/unsafe driving	25.00	25.00	
Failure to stop or yield right-of-way	25.00	25.00	
Parking in visitor parking	5.00	5.00	
Unauthorized parking in disability parking	50.00	50.00	
Parking in no parking zone	10.00	10.00	
Driving or parking on the grass	10.00	10.00	
Improper parking/outside marked lines	5.00	5.00	
Parking in fire lane	25.00	25.00	
Failure to yield to pedestrian in crosswalk	10.00	10.00	
Blocking driveway/legally parked vehicle	25.00	25.00	
	4000	4.0	

Parking in reserved lot/space

Excesive noise from vehicle

Page 2 of 2 UACCH-T

10.00

10.00

10.00

10.00

Fall 2021 Proposed Tuition and Fees University of Arkansas Community College at Batesville

TUITION	Fa	Fall 2020		Fall 2021
Per Semester Credit Hour		. "		
In-District	\$	74.00	\$	74.00
In-State - Out-of-District		87.50		87.50
Out-of-State		112.00		112.00
On-line Courses		112.00		112.00
FEES				
MANDATORY FEES:				
Academic Support Fee (per credit hour)		6.00		6.00
Activities/Auxiliary/Facility Fees (per credit hour)		9.00		9.00
Assessment Fee (per semester)		5.00		5.00
Safety Fee (per credit hour)		5.00		5.00
Technology Fee (per credit hour)		10.00		10.00
Transcript Fee (per semester)		5.00		5.00
Administrative Services Fee (per semester)		5.00		5.00
PROGRAM/SERVICE SPECIFIC FEES:				
Academic Clemency Fee		15.00		15.00
ASSET/COMPASS Fee (per testing)		15.00		15.00
Certified Nurse Assistant/Health Skills		30.00		30.00
Cosmetology (per semester) Fall & Spring		1,200.00		1,200.00
Cosmetology (per semester) Summer		600.00		600.00
Credit by Examination Testing Fee		25.00		25.00
Credit by Examination Transcripting Fee (per credit hour)		25.00		25.00
Diploma Replacement Fee		15.00		15.00
Early Childhood Fee (per course)		50.00		50.00
EMT - Basic Fee (per semester)		90.00		90.00
General Nursing Fee (per semester)		400.00		475.00
Simulation Lab Fee (per semester)		85.00		85.00
ID Replacement Fee		10.00		10.00
Industrial Technology Fee (per course)		40.00		40.00
Late Payment Fee		30.00		30.00
Nursing Entrance Test Fee		47.00		47.00
Paramedic Fee (per semester)		75.00		75.00
Proctoring Fee (Non UACCB student)		25.00		25.00
Returned Check Fee		25.00		25.00
Science Lab Fee (per Lab)		35.00		35.00
Welding Fee (per course)		75.00		75.00
" aranyo z az (bar agarga)		, 5.50		

Note: All Nursing & Allied Health fees include costs for students' liability and accident insurance, assessment tests, and use of expendable supplies.

Page 1 of 1 UACCB

Fall 2021 Proposed Tuition and Fees University of Arkansas Community College at Morrilton

	Fall 2020		Fa	ıll 2021
TUITION				
Per Semester Credit Hour				
In-District	\$	92.00	\$	92.00
In-State - Out-of-District		102.00		102.00
Out-of-State		130.00		130.00
International Students		290.00		290.00
Off Campus Concurrent		25.00		25.00
Note: Students will be charged for each credit hour of enrollment.				
FEES				
MANDATORY FEES:				
Technology Fee (per credit hour)	\$	15.00	\$	15.00
Library Fee (per credit hour)		5.00		5.00
Campus Improvement Fee (per credit hour)		15.00		15.00
Student Activities Fee (per credit hour)		1.00		1.00
Public Safety Fee (per credit hour)		3.00		3.00
UA System Integration Fee (per credit hour)		3.00		3.00
PROGRAM/SERVICE SPECIFIC FEES:				
AC Heating and Refrigeration Lab Fee (per course)		125.00		125.00
AC Heating and Refrigeration ACR1404 EPA Test Fee (per course)		30.00		30.00
AC Service, Maint. & Troubleshooting ACR2023 Meter Cert. Fee		40.00		40.00
Auto Body Lab Fee (per course)		150.00		150.00
Auto Body Course 1003 (Meter Certification Fee)		40.00		40.00
Automotive Service Lab Fee (per course excl 1401)		150.00		150.00
Automotive Service Lab Fee (per course 1401)		100.00		100.00
Auto Service Lab Fee Course 1013 (Meter Certification Fee)		100,00		66.00
Auto Service Lab Fee Course 1023 (Meter Certification Fee)		40.00		-
Auto Service Lab Fee Course 1604 (NOCTI Post-test)		22.00		22.00
Auto Service Lab Fee Course 1803 (Meter Certification Fee)		40.00		40.00
Auto Service Lab Fee Course 1012 and 2104 (ASE Testing)		40.00		40.00
Accuplacer Test Fee (Placement)		15.00		15.00
Accuplacer Test Fee (repeat each test)		5.00		5.00
Business Technology Lab Fee (Computer Applications)		20.00		20.00
Business Technology Lab Fee (Document Formatting)		20.00		20.00
Business Technology Lab Fee (Database Management)		20.00		20.00
Business Technology Lab Fee (Word Processing I)		20.00		20.00
Business Technology Lab Fee (Business Graphics)		20.00		20.00
Business Technology Lab Fee (Word Processing II)		20.00		20.00
Business Technology Lab Fee (Electronic Spreadsheet)		20.00		20.00
Business Technology Prof. Devel. (NOCTI Post-test)		22.00		22.00
CLEP/Departmental Examination Test Fee (non-technical course)		25.00		25.00
Departmental Examination Test Fee (technical course)		100.00		100.00
Clinical Competency Lab Fee		200.00		200.00
Computer Information System Lab Fee (per course)		50.00		50.00
Computer Information System Lab Fee (Into to Computers CIS 1013)		20.00		20.00
Computerized Accounting (per course)		85.00		85.00
Construction Lab Fee (per course)		100.00		100.00
Construction Testing Fee (Construction Fundamentals CONS 1003)				18.00
Construction Testing Fee (Carpentry CONS 1103)				21.00

Page 1 of 3 UACCM

Fall 2021 Proposed Tuition and Fees University of Arkansas Community College at Morrilton

	Fall 2020	Fall 2021
Construction Testing Fee (Drywall and Masonry CONS 1203)		24.00
Construction Testing Fee (Highway Construction CONS 1602)		57.00
Construction Testing Fee (Advanced Carpentry CONS 1803)		33.00
Diesel Lab Fee (Career Readiness)	25.00	25.00
Diesel Lab Fee (per course)	100.00	100.00
Diesel Testing Fee (per course)	40.00	40.00
Dietician Background Check Fee	40.00	40.00
Drafting Lab Fee (Tier-one course)	50.00	50.00
Drafting Lab Fee (Tier-two course)	50.00	50.00
Drafting Course 1013 (NOCTI Pre-test)	14.00	14.00
Early Childhood Language & Literacy (per course)	40.00	40.00
Early Childhood Child Guidance (per course)	25.00	_
Early Childhood Math & Science (per course)	40.00	40.00
Early Childhood Course 1023 (Background Check)	40.00	15.00
Early Childhood Course 2103 (NOCTI Post-test)	22.00	22.00
Education Course 1203 (Background Check)	40.00	40.00
Electricity Lab Fee (Intro to Analog and Digital Electronics ELEC 2204)	125.00	125.00
Electricity Lab Fee (Fundamentals of Electricity ELEC 1204)	125.00	125.00
Electricity Lab Fee (Arch Flash Safety TECH 1001)	50.00	50.00
Electricity Lab Fee (Motor and Systems Control ELEC 2113)	125.00	125.00
Electricity Course 1204 Meter Certification	40.00	40.00
Electricity Course 2204 Automation Software Fee	70.00	80.00
EMT Lab Fee (per course)	100.00	100.00
EMT Malpractice Insurance	42.00	42.00
GRN Energy Audit Testing/Cert Fee	125.00	125.00
GRN Energy Audit (NC3 Certification Fee)	40.00	40.00
Honors Background Check Fee	40.00	40.00
International Student Application Fee	50.00	50.00
Malpractice Insurance (nursing, childcare, nursing assistant, honors, dietician)	10.00	10.00
NACE Test Fee	60.00	60.00
NOCTI Test Fee (non-student per test)	45.00	45.00
Nursing Assistant Lab Fee (per course)	30.00	30.00
Physical Education Fee(per course)	25.00	25.00
Principles of Lifetime Fitness (per course)	25.00	25.00
PN Lab Fee (per course)	100.00	100.00
PN Testing Fee (Clinical Practicum I)	185.00	185.00
PN Testing Fee (Clinical Practicum II and III)	185.00	185.00
RN Lab Fee(per course)	100.00	100.00
RN Testing Fee (Nursing Practicum I)	230.00	230.00
RN Testing Fee (Nursing Practicum II)	230.00	230.00
RN Testing Fee (Nursing Practicum III)	230.00	230.00
Return Check Fee (per returned check)	25.00	25.00
Science Lab Fee (per course)	40.00	40.00
Surveying Lab Fee (per course)	75.00	75.00
Surveying Course 2213 NOCTI Post-test	22.00	-
Student ID Card Replacement (per replacement)	10.00	10.00
PAX (formerly TEAS) (per test)	65.00	45.00
Technology Industrial Mechanics/Maintenance Lab Fee (TECH 1123,2003,2303,2401L)	125.00	125.00
Technology Industrial Mech/Maint tech1303 (Schematics TECH 1303)	100.00	100.00
Technology Industrial Mechanics/Maintenance (online OSHA test TECH 1101)	25.00	25.00
Technology IMMT Course 2303 (NOCTI Post/Autom.Software TECH 2303 and 2403)	80.00	80.00

Page 2 of 3 UACCM

Fall 2021 Proposed Tuition and Fees University of Arkansas Community College at Morrilton

	Fall 2020	Fall 2021
Technology IMMT Course 2401L (Automation Software TECH 2401L)	70.00	-
Test Proctoring Fee (per test)	25.00	25.00
Tobacco-Free Campus Violation	30.00	30.00
Transcription Fee (per credit hour)	25.00	25.00
Welding Lab Fee (Basic Welding WLD 1001L)	175.00	175.00
Welding Lab Fee (Other Welding Labs WLD 1203-2606)	200.00	200.00
Welding Lab Fee (Craft Skills WLD 1202)	100.00	124.00
WeldingShielded Arc Lab Testing/Certification Fee (WLD 2406)	10.00	25.00
WeldingGas Metal Arc Welding Lab Testing/Certification Fee (WLD 1203)	14.00	-
Parking Violations (per violation):		
No parking permit	30.00	30.00
Improper display of permit	30.00	30.00
Exceeding posted speed limit	30.00	30.00
Reckless/unsafe driving	30.00	30.00
Failure to stop or yield right-of-way	30.00	30.00
Unauthorized parking disabled/handicap	50.00	50.00
Parking in visitor's parking	30.00	30.00
Parking in no parking area	30.00	30.00
Driving or parking on grass	30.00	30.00
Parking on wrong side of the street	30.00	30.00
Improper parking/over marked line	30.00	30.00
Parking in fire lane	30.00	30.00
U-turn	30.00	30.00
Other parking violation	30.00	30.00

Page 3 of 3 UACCM

Fall 2021 Proposed Tuition and Fees Cossatot Community College of the University of Arkansas

-	F	Fall 2020		Fall 2021
TUITION				
Per Semester Credit Hour				
In-District (Sevier/Howard/Little River)	\$	74.00	\$	74.00
In-State - Out-of-District		87.00		87.00
Out-of-State*		102.00		102.00
Internet - Out-of-Service-Area		92.00		92.00
LPN to RN Transition Tuition		87.00		87.00
*Waiver for border county citizens if applicable				
FEES				
REQUIRED FEES:				
Academic Support Fee (per credit hour)	\$	8.00	\$	8.00
MIS/Infrastructure Fee (per credit hour)		10.00		10.00
Enterprise Fee (per credit hour)		10.00		10.00
Student Success Initiative Fee (per credit hour)		3.00		3.00
Campus Improvement Fee (per credit hour)		3.00		3.00
Critical Maintenance Fee (per credit hour)		5.00		5.00
Security Fee (per credit hour)		6.00		6.00
PROGRAM/SERVICE SPECIFIC FEES:				
Computer/Business Laboratory (per course)		25.00		25.00
Business Capstone Fee (Captstone Course only)		30.00		30.00
Success Strategies Fee (per course)		25.00		25.00
Internet Course Fee (per course)		45.00		45.00
Interactive Video Use Fee (per course)		45.00		45.00
EMT Fee (per course)*		200.00		200.00
MED Orientation Fee (All Health Occupations - 1st semester		50.00		100.00
Medical Assisting Lab Fee (per specific course)*		200.00		200.00
Intro to Medical Assisting (Intro course only)		25.00		25.00
Basic A&P/Med Terminolgy Course Fee (per course)		45.00		45.00
LPN Fee (per credit hour)*		25.00		25.00
RN Fee (per credit hour)*		30.00		32.00
Intro to OTA Fee (Intro course only)		25.00		25.00
OTA Fee (per semester for 4 semesters)*		2,250.00		2,250.00
PTA Fee (per semester for 3 semesters)*		3,000.00		3,000.00
Clinical Technology Access Fee**		245.00		245.00
Medical Program Application Fee*****		25.00		25.00
ARNEC Program Application Fee		20.00		20.00
Science Lab Fee (per course)		25.00		25.00
Microbiology Fee (per course)		50.00		50.00
Welding Lab Fee (per credit hour)***		100.00		100.00
Pipe Welding Fee (per credit hour)***		100.00		100.00

1 of 2 CCCUA

Fall 2021 Proposed Tuition and Fees Cossatot Community College of the University of Arkansas

	Fall 2020	Fall 2021
Industrial Maintananaa/Flactriaity Fac (nor gradit hour)	25.00	25.00
Industrial Maintenance/Electricity Fee (per credit hour)		
Automotive Tech/Diesel Mechanics Fee (per credit hour)	25.00	25.00
Cosmetology Lab Fee (per credit hour)	150.00	150.00
Cosmetology Supply Kit (1st semester only)	600.00	600.00
TEAS Pre-Entrance Exam (per-exam)	65.00	
NACE Pre-Entrance Exam (per exam)	70.00 —	
Course Challenge Exam (per exam)	85.00	85.00
Placement Retest Fee (per section)	10.00	10.00
Materials/Book Fee (per course/book rental fee)****	30.00	30.00
Payment Plan Fee (per semester)****	35.00	35.00
Student ID Replacement Fee	10.00	10.00
Parking Permit Fee (per semester)	5.00	5.00
Parking Fine (per occurrence)	30.00	30.00
Meal Plan Option - Bronze ******	100.00	100.00
Meal Plan Option - Silver ******	200.00	200.00
Meal Plan Option - Gold ******	300.00	300.00
Housing Rate (per semester - Fall and Spring)	-	1,800.00
Housing Rate (Summer semester)	-	900.00

^{*}Note: EMT, Medical Assisting, LPN, RN, OTA and PTA Fees include any applicable student liability and expendable supplies.

2 of 2 CCCUA

^{**} Note: This fee will be charged for the first three semesters for students in the LPN, RN, OTA, and PTA programs to recoup the cost of tablets for use in clinical settings and for testing.

^{***}Note: Welding Lab Fee includes welding hood and gloves during first semester.

^{****}Note: Materials/Book Fee of \$30.00 is the standard book rental. The book program shall charge cost plus tax for any texts, workbooks or materials that cannot be rented and may be purchased by the students.

^{*****}Note: Payment Plan Fees are applicable for all Accounts not paid in full at the beginning of each semester. Late Fees may also be applicable for delinquent payments up to \$10.00 per month.

^{*****} Application Fee will be charged for use of online application software for LPN, OTA and PTA programs only.

^{******} Meal Plans selected will be loaded on a prepaid card to be used in any Campus Café.

Fall 2021 Proposed Tuition and Fees University of Arkansas Pulaski Technical College

	E-II 2020 E-II 2021			
	Fall 2020		Fall 2021	
TUITION				
Per Semester Credit Hour				
Tuition - In-State	\$	134.00	\$	134.00
Tuition - Out-of-State		175.00		175.00
FEES				
MANDATORY FEES:				
General Student Fee (per credit hour)		46.00		46.00
Student Support Services Fee (per credit hour)		4.00		4.00
Property Maintenance Fee (per credit hour)		5.00		5.00
PROGRAM/SERVICE SPECIFIC FEES:				
Anesthesia Tech Fee (per credit hour)		150.00		-
Applied Guitar Fee (per credit hour)		150.00		150.00
Automotive Course Fee (per credit hour)		25.00		25.00
Aviation Course Fee (per credit hour)		25.00		25.00
BH Science Lab Fee (per course)		50.00 205.00		50.00
BHS-OTA Fee (per credit hour)		33.00		280.00 33.00
Certified Nursing Asst Fee (per credit hour) Collision Repair Course Fee (per credit hour)		45.00		45.00
Culinary Arts Lab Fee (per course)		500.00		500.00
Dental Assisting Fee (per credit hour)		13.00		13.00
Distance Education Fee (per credit hour)		12.00		12.00
Education Program Fee (per semester)		90.00		90.00
HVAC/EPA testing Fee (per credit hour)		28.00		28.00
Machine Shop/CNC Course Fee (per credit hour)		35.00		35.00
Practical Nursing Testing Fee (Traditional) (per course)		290.00		290.00
Practical Nursing Testing Fee (Non-traditional) (per course)		145.00		145.00
Radiography Fee (per credit hour)		140.00		140.00
RT Program Fee (per credit hour)		35.00		35.00
Special Course Fee (per credit hour)		10.00		10.00
T&I Student Uniform Fee (per semester)		40.00 10.00		40.00 10.00
Drug Testing Fee (per semester) Welding Course Fee (per credit hour)		50.00		50.00
EMT Program Fee (per semester)		-		50.00
EMT Program Fee (per course)		150.00		150.00
Paramedic Program Fee (per credit hour)		20.00		20.00
HIT Program Fee (per semester)		100.00		100.00
Surgical Technology (per semester)		250.00		250.00
Lab Fee		40.00		40.00
Cosmetology Fee (per credit hour)	\$	27.00	\$	27.00
International Student Fee (per semester)		500.00		500.00
Concurrent Administrative Fee (per credit hour) Concurrent Student Fee (per credit hour)		15.00 45.00		-
Tractor Trailer Program Fee (per credit hour)		37.00		37.00
Wine kits and Exams (per credit hour) Level 2 & 3		300.00		300.00
Wine kits and Exams (per credit hour) Level 1		75.00		75.00
Accuplacer Partial Test Fee		10.00		10.00
Accuplacer Test Fee		20.00		20.00
International Student Applic. Fee		250.00		250.00
3D Program Fee		167.00		167.00
EARLY COLLEGE TUITION				
* Tier I - Fee amount student incurs per credit hour		15.00		33.00
* Tier 2 - Fee amount student incurs per credit hour		86.00		88.00
* Tier 3 - Fee amount student incurs per credit hour		86.00		88.00
* Tier 4 - Fee amount student incurs per credit hour		96.00		-

Page 1 of 2 UA-PTC

Fall 2021 Proposed Tuition and Fees University of Arkansas Pulaski Technical College

	Fall 2020	Fall 2021
MISCELLANEOUS FEES		
Kaplan Test Fee	50.00	50.00
Proctoring Test Fees	35.00	35.00
Prior Learning Assessment Fees:		
Evaluation - Assessment Fee	25.00	25.00
Portfolio- Assessment Fee	100.00	100.00
Extension Fee	25.00	25.00
Little Learner's Academy:		
Preschool Children (per week)	120.00	120.00
Preschool Children (per day)	24.00	24.00
Infants (per week)	135.00	135.00
Infants (per day)	27.00	27.00
Toddlers (per week)	130.00	130.00
Toddlers (per day)	26.00	26.00
Other:		
Replacement of Lost/Damaged ID	10.00	10.00
PARKING AND DRIVING VIOLATIONS (per violation):		
Parking in Handicap Space w/o vehicle tag, placecard or Authorized person	\$ 50.00	\$ 50.00
Reckless/Unsafe Driving	25.00	25.00
Failure to Stop or Yield Right of Way	25.00	25.00
Invalid or no proof of license or vehicle insurance	25.00	25.00
Failure to observe sign, cone, Barricade or Officer	25.00	25.00
Speeding/Too fast for Conditions	25.00	25.00
Immobilized Vehicle (Boot) Removal Fee and Includes all unpaid Violations	25.00	25.00
Loud and Raucous Noise	25.00	25.00
Parking in a Reserved Area for Facility and Staff, Donor or Visitors	10.00	10.00
No Parking Permit or invalid display on Vehicle	10.00	10.00
Double Parking/Blocking Street or Restricted Area	10.00	10.00
Parking in a No Parking Area or Fire Lane	10.00	10.00
Driving ard/or Parking on grass	10.00	10.00
Driving /Parking Wrong Direction on One-Way Street	10.00	10.00
Parking Over the Marked Line	10.00	10.00
Falsifying Registration Information	10.00	10.00
Other	10.00	10.00

Page 2 of 2 UA-PTC

Fall 2021 Proposed Tuition and Fees University of Arkansas Community College Rich Mountain

	Fall 2020	Fall 2021
TUITION		
Per Semester Credit Hour		
In-District	83.00	83.00
In-State - Out-of-District	97.00	97.00
Out-of-State*	107.00	107.00
LPN to RN Transition Tuition - In-District LPN to RN Transition Tuition - Out-of-District	99.00 114.00	99.00 114.00
LPN to RN Transition Tuition - Out-of-District LPN to RN Transition Tuition - Out-of-State*	147.00	147.00
Concurrent Students	36.00	36.00
*Waiver for border county citizens if applicable		
FEES		
MANDATORY FEES:		
Building Fee (per credit hour) ¹	6.00	6.00
Matriculation Fee (per credit hour)**1	3.00	4.00
Program Support Fee (per credit hour) ¹	4.00	4.00
Security Fee (per credit hour) ¹	5.00	7.00
Student Activity Fee (per credit hour) ¹	4.00	6.00
Technology Fee (per credit hour)*** ¹	11.00	13.00
Infrastructure Fee (per credit hour) ¹	12.00	12.00
PROGRAM/SERVICE SPECIFIC FEES:		
Art Lab Fee	25.00	25.00
Background Check Fee (Med. Professions, CNA, LPN, RN)	22.00	22.00
Basic Electricity Materials Fee	40.00	40.00
"Check it Out" Book/Material Fee ² (per credit hour)	25.00	28.00
CNA Fee ⁴	75.00	75.00
Computer Lab Fee	30.00	50.00
Cosmetology/Nail Technician/Massage Therapy Lab Fee (per credit hour)	24.00	25.00
Developmental Math Lab Fee	175.00 85.00	175.00 85.00
EMT Fee ⁴		
EMT Testing Fee (per semester) Hybrid Online Education Fee	70.00 40.00	70.00 45.00
International Student Application Fee	35.00	35.00
Lost ID Fee (Students and Community)	5.00	5.00
LPN Fee ⁴	55.00	55.00
Machine Tool Technology Fee (per course)	150.00	150.00
NACE (LPN-RN Transitional Program) Testing Fee	65.00	65.00
NCLEX RN Testing Fee (per semester)	200.00	200.00
Off Campus Facility Use Fee (per credit hour)	5.00	5.00
Online/Distance Education Fee	90.00	95.00
Physical Education Activity Fee	40.00	40.00
Physical Education Activity Fee for 60+ Courses Proctored Testing Fee (per test, per individual)	20.00 30.00	83.00 30.00
1 to the total of the total better the transfer of the total of the to	50.00	50.00

Page 1 of 2 UACCRM

Fall 2021 Proposed Tuition and Fees University of Arkansas Community College Rich Mountain

	Fall 2020	Fall 2021	
PSB (Nursing Application) Testing Fee	30.00	30.00	
RN Clinical Lab Fee ³	250.00	250.00	
RN Fee⁴	55.00	55.00	
Science Lab Fees Biology, Botany, Chemistry I & II, Physical Science,			
Physics, Principles of Chemistry, Zoology	50.00	75.00	
Microbiology & Immunology	75.00	75.00	
Anatomy & Physiology (BIO134)	275.00	75.00	
Social Science Activity Fee (HIS003, HIS013)	45.00	83.00	
Welding Lab Fee (per course)	300.00	-	
Welding Lab Fee (per credit hour)	-	200.00	
ROOM AND BOARD RATES			
Residence Hall			
Fall/Spring Rates (per semester)			
Double Room	2,400.00	2,500.00	
Single Room	2,900.00	3,000.00	
Summer I/II Rates (per semester)			
Double Room	725.00	825.00	
Single Room	925.00	1,025.00	
Meal Plans			
19-Meal Plan	1,700.00	1,775.00	
OTHER FEES			
Preferred Parking (optional) (per year)	100.00	150.00	
Non-Refundable Housing Application Fee	150.00	150.00	
Lost Key Replacement Fee (per occurrence)	150.00	150.00	

¹ Special Credit classes (Workforce and 60+) will not incur this fec

Page 2 of 2 UACCRM

² Not all courses will have the "Check it Out" Book/Material Fee. See the course schedule for more details.

³ Charged for maximum of two semesters

⁴ CNA, EMT, LPN, and RN Fees include any applicable student accident insurance, professional liability insurance, background check, and drug screenings costs.

^{**} Matriculation fees cover application, Asset and COMPASS Diagnostic testing, CAAP, Drop/Add, Late Registration, Transcripts, and Graduation

^{***} Technology fees provide resources for the College to maintain technology across each campus.

Fall 2021 Proposed Tuition and Fees
University of Arkansas System Criminal Justice Institute

Fees for Out-Of-State Participants		Fall 2020	Fall 2021
Crime Scene Investigation Courses:			
Basic (per day)	\$	50.00	\$ 50.00
Intermediate (per course)		300.00	300.00
Specialty (per course)		400.00	400.00
Advanced (per course)		500.00	500.00
Law Enforcement Management/Leadership	Courses:		
Basic (per day)	\$	50.00	\$ 50.00
Specialty (per course)		125.00	125.00
Drug Investigation Courses:			
Basic (per day)	\$	50.00	\$ 50.00
Intermediate (per course)		100.00	100.00
Specialty (per course)		200.00	200.00
Online Courses:			
Course Hours Greater than 7 hours	\$	100.00	\$ 100.00
Course Hours 7 hours or less		50.00	50.00

Beginning January 1, 2022, the Criminal Justice Institute proposes the following Membership Rate Structure for Arkansas Law Enforcement agencies. The Membership Rate is based on the number of attendances per year.

Subscription Rate Structure

<u>Attendances</u>	<u>Fee</u>
Unlimited	\$6,250
200	\$5,000
150	\$3,750
100	\$2,500
75	\$1,875
50	\$1,250
25	\$625
15	\$375
10	\$250
5	\$125

Individuals--\$25.00 per class--\$125.00 Unlimited Attendances

Page 1 of 1 UACJI

Fall 2021 Proposed Tuition and Fees University of Arkansas Clinton School of Public Service

TUITION	Fall 2020		Fall 2021	
Per Semester Credit Hour				
Masters of Public Service (MPS)				
Tuition and fees *	\$	400.00	\$	400.00
Executive Masters of Public Service (EMPS)				
Tuition		850.00		850.00
FEES				
Per Semester Credit Hour				
Masters of Public Service (MPS)				
UALR Processing Fee		20.00		20.00
(charged by UALR and retained by UALR)				
One Time Program Fee				
Executive Masters of Public Service (EMPS)				
Programming and Technology		3,000.00		3,000.00

^{*}Consolidated fees include orientation, instructional equipment, technology, library, and other miscellaneous charges.

Page 1 of 1 UACSPS

Fall 2021 Proposed Tuition and Fees University of Arkansas System *e* Versity

TUITION	F	all 2020	F	all 2021
Per Semester Credit Hour				
Tuition	\$	175.00	\$	175.00

Page 1 of 1 UASe